

"AÑO DEL BICENTENARIO DEL PERU: 200 AÑOS DE INDEPENDENCIA"

CONTRATACION DE PERSONAL EN LA MODALIDAD DE CAS – N° 003 TOMANDO COMO BASE LAS DISPOSICIONES EXTRAORDINARIAS EN MATERIA DE CONTRATACION DE PERSONAL DEL SECTOR PUBLICO COVID – 19 - 2021

I. GENERALIDADES

1.1.- Objeto de la Convocatoria

Contratar los servicios de Profesionales de la salud y Técnicos Asistenciales, bajo el régimen laboral especial del Decreto Legislativo N°1057 - CAS, de la Unidad Ejecutora Red de Salud Huarochirí, para fortalecer la oferta móvil para la atención a la población por la COVID-19.

1.2.- Entidad Convocante:

Nombre: RED DE SALUD DE HUAROCHIRI
RUC: 20544005864

1.3.- Dependencia, Unidad Orgánica y/o Área solicitante

Dirección de Salud Integral - Red de Salud Huarochirí

1.4.- Domicilio legal

Av. José Carlos Mariátegui 407-C Urb. Santa Ana - Ricardo Palma
(Ref. Entrada de Juan Velasco A.)

1.5.- Dependencia encargada de realizar el proceso de la contratación

Las etapas de la convocatoria serán conducidas por la comisión Evaluadora de Procesos de Convocatoria CAS de la Red de Salud Huarochirí, integrado por tres (3) Miembros titulares. El proceso de contratación estará a cargo de la Unidad de Recursos Humanos.

1.6.- Fuente de Financiamiento

Recursos Ordinarios (RO) del presupuesto correspondiente al ejercicio fiscal del año 2021.

1.7.- Base Legal

- a. La Constitución Política del Perú.
- b. Ley N° 27588, ley que establece prohibiciones e incompatibilidad de funciones y servidores públicos, así como de las personas que presten servicios al estado bajo cualquier modalidad contractual y su reglamento aprobado por Decreto Supremo N° 01 – 2002- PCM.
- c. Decreto Legislativo N° 1161, ley de Organización y Funciones del Ministerio de Salud.
- d. Decreto de Urgencia N° 029-2020, que establece medidas extraordinarias en materia de personal del sector público.
- e. Decreto Legislativo N° 1057 que regula el Régimen Especial de Contratación Administrativa de Servicios.

"AÑO DEL BICENTENARIO DEL PERU: 200 AÑOS DE INDEPENDENCIA"

- f. Reglamento del Decreto Legislativo N° 1057 que regula el Régimen Especial de Contratación Administrativa de Servicios, Decreto Supremo N° 075-2008-PCM, modificado por Decreto Supremo N° 065-2011-PCM.
- g. Decreto de Supremo N° 012-2021-EF. Autorizan la Transferencia de partida a favor de los gobiernos regionales en el presupuesto del sector público para el año fiscal 2021.
- h. Resolución de Presidente Ejecutiva N° 107 – 2011 – SERVIR/PE.
- i. Decreto de Urgencia N° 034-2021, "Decreto de Urgencia que establece medidas para el otorgamiento de la "prestación económica de protección social de emergencia ante la pandemia del coronavirus Covid-19" y del "Subsidio por incapacidad temporal para pacientes diagnosticados con Covid-19"
- j. Ley N° 27444, Ley de Procedimiento Administrativo General y sus modificaciones.
- k. Ley N° 27050 Bonificación en el Concurso de Méritos para cubrir vacantes (Ley General de la persona con discapacidad) y su modificatoria Ley N° 28164.
- l. Ley N° 29248, Ley del Servicio Militar que otorga porcentaje del 10% en concursos para puestos de trabajo en la Administración Pública.
- m. Decreto de Urgencia N° 014-2019, Decreto de Urgencia que aprueba el Presupuesto del Sector Público para el Año Fiscal 2020.
- n. Ley N° 27806, Ley de transparencia y de acceso a la información pública.
- o. Ley N° 26771, Ley de Nepotismo.
- p. Resolución de Presidente Ejecutiva N° 108 – 2011 – SERVIR/PE
- q. Decreto de Urgencia N° 053 - 2021.
- r. Otras disposiciones generales e internas vigentes que regulen la contratación administrativa de servicios CAS.

II. CONDICIONES ESCENCIALES DEL CONTRATO

CONDICIONES	DETALLE
Lugares de la prestación del Servicio	Dirección de Salud Integral - Red de Salud Huarochiri (fortalecer la oferta móvil para la atención a la población por la COVID-19 de los diferentes establecimientos de salud)
Duración del Contrato Temporal	Inicio: A partir de la fecha de ejecución de la suscripción de contrato. Periodo de Prueba 01 mes
Otras condiciones del contrato	Disponibilidad Inmediata

"AÑO DEL BICENTENARIO DEL PERU: 200 AÑOS DE INDEPENDENCIA"

III. PLAZAS OFERTADAS

Requerimiento de personal asistencial:

PRESTACIÓN DE SERVICIOS PARA FORTALECER LA OFERTA MOVIL PARA LA ATENCION A LA POBLACION POR LA COVID-19 DE LOS DIFERENTES ESTABLECIMIENTOS DE SALUD

CARGO	ESTABLECIMIENTO DE SALUD	REMUNERACION	PEAS
MEDICO CIRUJANO	P.S. LANCA	6,000	01
	C.S. HUAROCHIRI	8,000	02
	P.S. EL VALLE	6,000	01
LIC. ENFERMERIA	P.S. EL VALLE	3,300	01
	P.S. SAN ANDRES DE TUPICOCHA	3,300	01
	P.S. ESCOMARCA	3,300	01
	P.S. CUCUYA	3,300	01

IV. MODALIDAD DE POSTULACIÓN

Postulación presencial

Las personas interesadas en participar en el proceso de selección y que cumplan con los requisitos establecidos para cada perfil de puesto convocado, deberán presentar los anexos: (ANEXO 01), deberá de ser remitido en letras mayúsculas y legibles, en la Oficina de la Unidad de Recursos Humanos de la Red de Salud de Huarochiri (Av. José Carlos Mariátegui 407-C Urb. Santa Ana - Ricardo Palma (Ref. Entrada de Juan Velasco A). Presentarse en la fecha y horario establecido en el cronograma.

Ejemplo:

Asunto: MEDICO CIRUJANO - ESTABLECIMIENTO DE SALUD (COLOCAR EL EESS A POSTULAR).

La remisión de lo expuesto deberá de realizarse en el horario y fecha establecida en el cronograma. Caso contrario **NO** se evaluará lo presentado.

La información consignada en los Anexos para la Contratación de Personal (**ANEXOS 01**) tienen carácter de declaración jurada, por lo que el/la postulante será responsable de la información consignada en dicho documento y se somete al proceso de fiscalización posterior que lleve la entidad.

V. CARACTERISTICA DEL PUESTO Y/O CARGO

Los perfiles del puesto se encuentran detallado en los términos de referencia (TDR) adjunto, según las plazas a concursar.

"AÑO DEL BICENTENARIO DEL PERU: 200 AÑOS DE INDEPENDENCIA"

VI. CRONOGRAMA Y ETAPAS DEL PROCESO

ETAPAS DEL PROCESO	FECHA Y HORA	RESPONSABLE
CONVOCATORIAS		
1.- Publicación del proceso en la página www.talentoperu.gob.pe de la Autoridad Nacional de Servicio Civil – SERVIR	Del 05/08/2021	Unidad de Recursos Humanos
2.- Publicación de la Convocatoria en la Página Web Institucional: http://www.redhuarochiri.gob.pe	Del 05/08/2021	Área de Tecnología de la Información
3.- Recepción de solicitudes y Currículos Vitae Documentado: Av. José Carlos Mariátegui 407-C Urb. Santa Ana - Ricardo Palma (Ref. Entrada de Juan Velasco A.)	Del 09/08/2021 al 8:00 am hasta la 4:00 p.m	Oficina de Recursos Humanos
SELECCIÓN		
3.- Evaluación del Currículum Vitae	EL 10/08/2021	Comisión de Evaluación
4.- Publicación de resultado final en la página web http://www.redhuarochiri.gob.pe	EI 10/08/2021	Unidad de Recursos Humanos
SUSCRIPCION Y REGISTRO DE CONTRATO		
5.- Inicio del contrato	EI 11/08/2021	Unidad de Recursos Humanos

VII. DOCUMENTOS A PRESENTAR

5.1. De la presentación de Hoja de Vida

La información consignada en la Hoja de Vida debe contener la información solicitada de acuerdo al perfil del puesto al cual va a postular. **(SEGÚN ANEXO 01)**.

VIII. DE LA DECLARATORIA DEL PROCESO DESIERTO

El proceso puede ser declarado como desierto en alguno de los siguientes supuestos:

- Cuando no se presentan los postulantes al proceso de selección
- Cuando ninguno de los postulantes cumple con los requisitos mínimos.

IX. ENTREGA DE DOCUMENTOS

La entrega de los anexos debe estar correctamente llenada y sin ninguna enmendadura, Indicar el CARGO y ESTABLECIMIENTO DE SALUD

Ejemplo:

Asunto: MEDICO CIRUJANO - ESTABLECIMIENTO DE SALUD (COLOCAR EL EESS A POSTULAR).

X. PERFIL DEL PUESTO:

Los postulantes deberán cumplir con los requisitos exigidos en el perfil de puesto de cada plaza convocada.

Evaluación curricular:

La evaluación curricular es de carácter ELIMINATORIO, se realizará revisando la ficha presentada por los postulantes.

Los anexos se publicarán en la página web www.redhuarochiri.gob.pe (ANEXO 01)

La documentación se presentará en el siguiente orden:

- Adjuntar el Anexo 01, se descargarán de la página web www.redhuarochiri.gob.pe
- Copia simple del Documento Nacional de Identidad (DNI)

En el caso de ser licenciado de las fuerzas armadas o contar con certificado de discapacidad, adjuntar la documentación correspondiente que acredite tal condición por parte de la autoridad competente en los archivos mencionados.

La información consignada en la ficha de postulante tiene carácter de declaración jurada, por lo que el postulante será responsable de la información señalada en dicho documento y se somete al proceso de fiscalización posterior que lleve a cabo la entidad.

La relación de postulantes evaluados es publicada a través del portal institucional www.redhuarochiri.gob.pe Sección "Convocatoria CAS" en la fecha establecida en el cronograma.

• Formación Académica

Se verifica que los requisitos de formación académica, grado o situación académica, colegiatura y habilitación profesional, sean los solicitados en los términos de referencia.

Tratándose de estudios realizados en el extranjero, los títulos universitarios, grados académicos

- estudios de posgrado emitidos por una universidad o entidad extranjera o los documentos que los acrediten, deben ser registrados previamente ante la Superintendencia Nacional de Educación Superior Universitaria (SUNEDU) o Autoridad Nacional del Servicio Civil (SERVIR).

Se determina el cumplimiento de los requisitos mínimos para el puesto y, se califica a cada candidato como "APTO" si cumple con todos los requisitos mínimos o "NO APTO" si no cumple con alguno de ellos, de acuerdo a los criterios establecidos en los "Criterios de Evaluación Curricular". Finalmente, se otorga el puntaje correspondiente sólo a los candidatos "Aptos" quienes podrán obtener un puntaje mínimo de sesenta (60) puntos y un máximo de cien (100) puntos.

Toda la información será presentada de manera obligatoria en un fólder manila con faster, en un sobre cerrado, debidamente foliado y firmado, iniciando el foliado desde la primera página de manera consecutiva hasta la última página del documento (de adelante hacia atrás). Un folio corresponde a una cara escrita del documento, de debe considerar que una hoja podría estar escrita para ambas caras, esto equivale a dos números de folios. **TODOS LOS DATOS QUE SEAN REGISTRADOS EN EL ROTULO DEL SOBRE DEBERAN ESTAR ESCRITOS CON LETRA IMPRESA, CLARA Y LEGIBLE.**

El postulante a este proceso, no se podrá presentar a más de una plaza en la convocatoria, de presentarse a más de una plaza, será **NO ADMITIDO**.

El postulante que no sustente con documentos el cumplimiento de la totalidad de los requerimientos mínimos señalados en las bases del Concurso y Perfil, asimismo que no presente los anexos firmadas de acuerdo a los formatos que se adjuntan, no será considerado para la siguiente etapa, considerándose como **ELIMINADO**.

El folder manila que contenga el CV documentado, debe de ir dentro de un sobre manila **CERRADO**, debiendo consignar el **ROTULO** establecido en las bases, que deberá **SER LLENADO POR EL POSTULANTE CON LETRA IMPRESA, CLARA Y LEGIBLE**.

El postulante deberá tener en cuenta que la utilización de otro rótulo diferente al establecido en las bases, que utilice en el sobre que contenga su currículum; conllevará a que sea eliminado automáticamente, no pudiendo pasar a la etapa de evaluación curricular.

Los factores de evaluación dentro del proceso de selección tendrán un máximo y un mínimo de puntos, distribuyéndose de esta manera:

EVALUACIONES	PORCENTAJE	PUNTAJE MINIMO	PUNTAJE MÁXIMO
EVALUACIÓN DEL CURRÍCULUM VITAE	100 %	60	100
PUNTAJE TOTAL	100 %	60	100

El proceso de selección tendrá un máximo y mínimo de puntos distribuyéndose de esta manera:

1. Evaluación del Currículum Vitae:

a) Esta etapa consiste en la revisión del currículum vitae, a fin de verificar que el postulante cumpla los requisitos mínimos asociados al perfil del puesto y que no presente impedimentos para la suscripción del contrato.

c) En lo que concierne a programas de especialización: deberán tener una duración mínima de 90 horas.

- c) Los postulantes deberán declarar todos los estudios (cursos, talleres, seminarios, etc) en la sección de cursos.
- d) Los postulantes deberán declarar en la sección de Experiencia Laboral todas las funciones desarrolladas en cada puesto desempeñado que sustente el cumplimiento del requisito de experiencia solicitado en el perfil.
- e) La experiencia específica forma parte de la experiencia general.
- f) Los postulantes deberán registrar la fecha de ingreso y egreso correspondiente a la Experiencia Laboral con el fin de poder realizar el conteo de la experiencia laboral requerida.
- g) Los postulantes deben tener en cuenta que el registro de toda la información es de su entera responsabilidad, por lo cual la evaluación se efectuara considerando solo lo declarado.

En virtud de lo mencionado las/os candidatas/os obtendrán una de las siguientes calificaciones al concluir la etapa:

- a) Apto: cuando alcancen o superen el puntaje mínimo aprobatorio de (60)
- b) No apto: cuando no alcancen o superen el puntaje mínimo aprobatorio de (60)

2.- Resultados Finales. –

Corresponde al cálculo del puntaje final de las/os candidatas/os que aprobaron las etapas de evaluación con los mínimos requeridos. Obtenida la relación de calificaciones, las/os candidatas/os de mayor puntaje en el Cuadro de méritos serán consideradas/os GANADORAS/ES y ocuparan las plazas en concurso.

En el caso de existir empate en el puntaje final, y esto no permita determinar a el/la ganador/a del proceso, el área usuaria verificara de acuerdo al orden de prelación el ingreso del expediente a la Red de Salud Huarochiri para determinar el ganador que ocupara la plaza.

I. CONSIDERACIONES A TENER EN CUENTA

- a) **No estar inhabilitado administrativa y/o judicialmente para contratar con el Estado.**
- b) No tener impedimento para contratar conforme a lo previsto en las disposiciones legales sobre la materia.
- c) No contar con sentencia firme por cualquiera de los delitos señalados en el artículo 1 de la Ley N° 30794.
- d) No percibir otro ingreso por el Estado, a excepción de la docencia.
- e) No tener antecedentes penales, policiales y/o judiciales.
- f) No estar en el Registro Nacional de Deudores Alimentarios Morosos.
- g) No estar en el Registro Nacional de Sanciones de Destitución y Despido de SERVIR.
- h) No estar incurso en lo dispuesto en la Ley N° 27588, Ley que establece prohibiciones e incompatibilidades de funcionarios y servidores públicos, así como de las personas que presten servicios al Estado bajo cualquier modalidad contractual, y su Reglamento aprobado por D.S. N° 019-2002-PCM.
- i) No se tomará en cuenta al postulante que no consigne correctamente el CODIGO de la plaza al cual postula.
- j) No se devolverá la documentación presentada por los postulantes.

II. DE LA DECLARATORIA DE DESIERTO O DE LA CANCELACION DEL PROCESO

1. Declaratoria del proceso como desierto

El proceso puede ser declarado desierto en alguno de los siguientes supuestos:

- a) Cuando no se presentan postulantes al proceso de selección.
- b) Cuando ningunos de los postulantes cumple con los requisitos mínimos.

- c) Cuando habiendo cumplido los requisitos mínimos, ninguno de los postulantes obtiene puntaje mínimo en las etapas de evaluación del proceso.
- d) Cuando los postulantes no hayan alcanzado el puntaje mínimo aprobatorio.

2. Declaratoria del proceso como cancelado

El proceso puede ser cancelado en alguno de los siguientes supuestos, sin que sea responsabilidad de la entidad:

- a) Cuando desaparece la necesidad del servicio de la entidad con posterioridad al inicio del proceso de selección.
- b) Por restricciones presupuestales.
- c) Por asunto institucionales imprevistos.
- d) Otras razones debidamente justificadas.

GOBIERNO REGIONAL DE LIMA
 Dirección Regional de Salud

*"Año del Bicentenario del Perú: 200 años de
 Independencia."*

RED DE SALUD DE HUARACHIRI
 Gobierno Regional De Lima

GOBIERNO REGIONAL DE LIMA
 Dirección Regional de Salud

RED DE SALUD HUARACHIRI

"AÑO DEL BICENTENARIO DEL PERÚ: 200 AÑOS DE INDEPENDENCIA"

ROTULO

Salvares	
Red de Salud Huarachiri	
Atención Comité de Proceso CAS para Evaluación y Selección de Personal	
CONVOCATORIA CAS N° -2021-RSH	
Puesto	_____
Código Perfil del Puesto	_____
Nombre y Apellidos	_____
DNI	Domicilio
_____	_____
Teléfono	Careta Electrónica
_____	_____
N° de Folios Presentados	

ANEXO 1

 PERÚ Ministerio de Salud				Oficina General de Gestión de Recursos Humanos	
Ficha Única de Datos					Foto actualizada
La Oficina General de Recursos Humanos solicita llenar la "Ficha de Datos Personales - CAS" que recaba información detallada del servidor, la misma que permitirá conocer su desarrollo académico y profesional para futuras acciones administrativas. La presente tiene carácter de Declaración Jurada, emitida de acuerdo al Principio de Presunción de Veracidad, previsto en numeral 1.7 del artículo IV y en el artículo 51 del Texto Único Ordenado de la Ley N° 27444, Ley del Procedimiento Administrativo General.					
DATOS PERSONALES					
Apellidos y Nombres:					
DNI N°			RUC N°		
Fecha de nacimiento			Distrito-Provincia-Departamento		
Teléfono fijo			Teléfono móvil		
Correo electrónico personal			Grupo sanguíneo		
Enfermedades/Alergias					
En caso de emergencia contactar a:					
Parentesco			Teléfonos del contacto de emergencia		
Estado Civil <input type="checkbox"/> Soltero (a) <input type="checkbox"/> Casado (a) <input type="checkbox"/> Viudo (a) <input type="checkbox"/> Divorciado (a) <input type="checkbox"/> Conviviente					
Discapacidad <input type="checkbox"/> Sí <input type="checkbox"/> No					
Tipo de discapacidad <input type="checkbox"/> Físicas <input type="checkbox"/> Sensoriales <input type="checkbox"/> Mentales <input type="checkbox"/> Intelectuales					
DOMICILIO					
Tipo de Vía (marcar con "X")					
<input type="checkbox"/> Avenida <input type="checkbox"/> Jirón <input type="checkbox"/> Calle <input type="checkbox"/> Paseje <input type="checkbox"/> Alameda <input type="checkbox"/> Malacón <input type="checkbox"/> Ovalo <input type="checkbox"/> Parque <input type="checkbox"/> Plaza <input type="checkbox"/> Carretera <input type="checkbox"/> Trocha <input type="checkbox"/> Otros: Especificar					
Nombre de la vía:			Número:	Interior:	
Tipo de Zona (marcar con "X")					
<input type="checkbox"/> Urbanización <input type="checkbox"/> Pueblo Joven <input type="checkbox"/> Unidad Vecinal <input type="checkbox"/> Conjunto Habitacional <input type="checkbox"/> Asentamiento Humano <input type="checkbox"/> Cooperativa <input type="checkbox"/> Residencial <input type="checkbox"/> Zona Industrial <input type="checkbox"/> Grupo <input type="checkbox"/> Caserío <input type="checkbox"/> Fundo <input type="checkbox"/> Otros especificar					
Nombre de la zona:			Número:	Interior:	
Ubicación geográfica:			Departamento	Provincia	Distrito
Referencia: (Indicar Avenida/Calle y/o Institución cercana)					
DATOS FAMILIARES					
Apellidos y Nombres:		Fecha Nacimiento	Número de DNI	Parentesco	Institución/Entidad en la que labora o presta servicios
		/ /			
		/ /			
		/ /			
		/ /			
		/ /			

PERÚ

Ministerio
de Salud

Secretaría General

Oficina General
de Gestión de
Recursos Humanos

DATOS PROFESIONALES / ACADÉMICOS			
Profesión			
Fecha de Colegiatura		Lugar de Colegiatura	
Fecha hasta la cual se encuentra habilitado		Nº de Colegiatura	
Estudios Superiores (Universitario - Técnico)			
Centro de Estudios	Especialidad	Inicio/Término	Nivel alcanzado (Titulado/Bachiller Egresado/Estudiante)*
		/	
		/	
		/	
		/	
* En caso ser estudiante indicar Ciclo / Año de estudios.			
Estudios Postgrado (Maestría - Doctorado)			
Centro de Estudios	Especialidad	Inicio/Término	Nivel alcanzado (Magister/Doctorado/ Egresado/ Estudiante)*
		/	
		/	
		/	
		/	
* En caso ser estudiante indicar Ciclo / Año de estudios.			
Especialización - Diplomados			
Centro de Estudios	Materia	Año Inicio/Término	Certificación obtenida
		/	
		/	
		/	
		/	
* En caso ser estudiante indicar Ciclo / Año de estudios.			
Cursos - Seminarios			
Centro de Estudios	Materia	Año Inicio/Término	Certificación obtenida
		/	
		/	
		/	
		/	
* En caso ser estudiante Indicar Ciclo / Año de estudios.			
IDIOMAS			
Lengua extranjera	Nivel Básico	Nivel Intermedio	Nivel Avanzado

PERÚ

Ministerio
de Salud

Secretaría General

Oficina General
de Gestión de
Recursos Humanos

DATOS LABORALES			
Experiencia Laboral			
Institución / Empresa	Cargo - Actividad desempeñada	Inicio	Término
		/ /	/ /
		/ /	/ /
		/ /	/ /
		/ /	/ /
		/ /	/ /
		/ /	/ /
		/ /	/ /
		/ /	/ /
		/ /	/ /
		/ /	/ /
Labores de docencia			
Centro de Enseñanza	Curso Dictado	Inicio	Término
		/ /	/ /
		/ /	/ /
		/ /	/ /
		/ /	/ /
		/ /	/ /
DECLARACIÓN JURADA DE IMPEDIMENTOS E INCOMPATIBILIDADES			
Declaro bajo juramento lo siguiente:			
<input type="checkbox"/> SI	<input type="checkbox"/> NO	REGISTRAR ANTECEDENTES POLICIALES	
<input type="checkbox"/> SI	<input type="checkbox"/> NO	REGISTRAR ANTECEDENTES PENALES	
<input type="checkbox"/> SI	<input type="checkbox"/> NO	REGISTRAR ANTECEDENTES JUDICIALES	
<input type="checkbox"/> SI	<input type="checkbox"/> NO	TENER INHABILITACIÓN VIGENTE PARA PRESTAR SERVICIOS AL ESTADO, CONFORME AL REGISTRO NACIONAL DE SANCIONES CONTRA SERVIDORES CIVILES (RINSCC)	
<input type="checkbox"/> SI	<input type="checkbox"/> NO	ESTAR INSCRITO EN EL REGISTRO DE DEUDORES ALIMENTARIOS MOROSOS (REDAM)	
<input type="checkbox"/> SI	<input type="checkbox"/> NO	ESTAR INSCRITO EN EL REGISTRO NACIONAL DE ABOGADOS SANCIONADOS POR MALA PRÁCTICA PROFESIONAL (RVA9) (En caso correspondiente)	
<input type="checkbox"/> SI	<input type="checkbox"/> NO	ESTAR INSCRITO EN LA RELACIÓN DE PROVEEDORES SANCIONADOS POR EL TRIBUNAL DE CONTRATACIONES DEL ESTADO CON SANCIÓN VIGENTE	
<input type="checkbox"/> SI	<input type="checkbox"/> NO	ESTAR INSCRITO EN EL REGISTRO DE DEUDORES DE REPARACIONES CIVILES (REDEREC) Y POR LO TANTO NO CONTAR CON NINGUNO DE LOS IMPEDIMENTOS ESTABLECIDOS EN EL ARTÍCULO 5 DE LA LEY 30353 (LEY QUE CREA EL REDEREC) PARA ACCEDER AL EJERCICIO DE LA FUNCIÓN PÚBLICA Y CONTRATAR CON EL ESTADO	
<input type="checkbox"/> SI	<input type="checkbox"/> NO	TENER CONDENA POR TERRORISMO, APOLOGÍA DEL DELITO DE TERRORISMO Y OTROS DELITOS, SEÑALADOS EN LA LEY N° 30794	
<input type="checkbox"/> SI	<input type="checkbox"/> NO	TENER IMPEDIMENTO, INCOMPATIBILIDAD O ESTAR INCURSO EN ALGUNA PROHIBICIÓN O RESTRICCIÓN PARA SER POSTULADO CONTRATISTA Y/O PARA POSTULAR, ACCEDER O EJERCER EL SERVICIO, FUNCIÓN O CARGO CONVOCADO POR EL MIVCS	
<input type="checkbox"/> SI	<input type="checkbox"/> NO	SER CÓNYUGE, CONVIVIENTE O PARENTE HASTA EL SEGUNDO GRADO DE CONSANGÜINIDAD O AFINIDAD DE LAS PERSONAS SEÑALADAS EN LOS LITERALES a) AL g) DEL ARTÍCULO 11 DEL TEXTO ÚNICO ORDENADO DE LA LEY DE CONTRATACIONES DEL ESTADO	
<input type="checkbox"/> SI	<input type="checkbox"/> NO	PERCIBIR SIMULTÁNEAMENTE REMUNERACIÓN, PENSIÓN U HONORARIOS POR CONCEPTO DE LOCACIÓN DE SERVICIOS, ASISTORIA S O CONSULTORÍAS, O CUALQUIER OTRA DOBLE PERCEPCIÓN O INGRESOS DEL ESTADO, SALVO POR EL EJERCICIO DE LA FUNCIÓN DOCENTE EFECTIVA Y LA PERCEPCIÓN DE DETAS POR PARTICIPACIÓN EN UNO DE LOS DIRECTORIOS DE ENTIDADES O EMPRESAS ESTATALES O EN TRIBUNALES ADMINISTRATIVOS O EN OTROS ORGANOS COLEGADOS	
LA PRESENTE FICHA DEBERÁ SER RUBRICADA Y FIRMADA POR EL SERVIDOR			
Fecha	/ /	Firma:	
	Día Mes Año		

FORMATO DE PERFIL DEL PUESTO

IDENTIFICACIÓN DEL PUESTO

Unidad Orgánica:	RED DE SALUD HUARACHIRI
Denominación:	MÉDICO CIRUJANO
Nombre del puesto:	MÉDICO CIRUJANO CODIGO:
Numero del puestos:	DOS (02)
Dependencia Jerárquica Lineal:	Jefe de Hospital o establecimiento de Salud/Departamento /Servicio/ Unidad
Dependencia Jerárquica funcional:	NO APLICA
Puestos que supervisa:	NO APLICA

MISIÓN DEL PUESTO

Brindar atención medica integral en el campo asistencial en los establecimientos de salud del primer nivel, segundo nivel de atención que comprende la promoción de hábitos de vida saludable, la prevención de riesgos de enfermedades, así como la recuperación y rehabilitación de la salud

FUNCIONES DEL PUESTO

1	Brindar Atención Médico oportuno, eficiente y amable al paciente
2	Efectuar intervenciones médicas, preventivas o promocionales o de recuperación de la salud del paciente. Realizar monitoreo de los indicadores sanitarios.
3	Supervisar la aplicación del tratamiento medico dirigido al paciente de acuerdo a normas y guías de atención.
4	Contribuir a la definición de una estrategia para fortalecer las competencias del personal de salud vinculado en los territorios relacionados con la ejecución de acciones de detección temprana de alteraciones, diagnóstico, tratamiento, rehabilitación y seguimiento a las personas
5	Atención de urgencia y emergencia materno infantiles.
7	Evaluacion inicial con aperturra y elaboracion de historia clinica según corresponda a la necesidad del servicio.
8	Participacion con el equipo interdisciplinario en la formulacion del caso asi como en el diseño y monitoreo del plan atencion individual.
9	Intervencion individual, familiar y comuntaria fundamentadas en los elementos esenciales de la atencion primaria de la salud para la promocion y prevencion en salud
10	Seguimiento y evaluación del paciente según criterios encontrados.
11	Organizar, ejecutar y evaluar campañas preventivas promocionales en la comunidad.
12	Registro adecuado y oportuno de HIS y FUAS de acuerdo a los códigos y/o prestaciones ejecutadas.
13	Actividades de intervención de salud integral para el fortalecimiento interinstitucional e intrainstitucional.
14	Reuniones de coordinación con el equipo interdisciplinario.
15	Otras funciones que le asigne la jefatura del establecimiento de salud.

TIEMPO DE SERVICIO

Desde la suscripcion del contrato hasta el 31 de agosto del 2021

Coordinaciones Internas

Personal de la salud de su unidad orgánica y otras unidades.

Coordinaciones Externas

Con médicos especialistas y otros profesionales de la salud de otras entidades.

FORMACIÓN ACADÉMICA

A.) Formación Académica

	Incompleta	Completa
<input type="checkbox"/> Secundaria	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/> Técnica Básica (1 ó 2 años)	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/> Técnica Superior (3 ó 4 años)	<input type="checkbox"/>	<input type="checkbox"/>
<input checked="" type="checkbox"/> Universitario	<input type="checkbox"/>	<input checked="" type="checkbox"/>

B.) Grado(s)/situación académica y estudios requeridos para el puesto

<input type="checkbox"/> Egresado(a)	MÉDICO CIRUJANO RESOLUCION DEL TERMINO DE SERUMS
<input type="checkbox"/> Bachiller	
<input checked="" type="checkbox"/> Título/ Licenciatura	
<input type="checkbox"/> Maestría	
<input type="checkbox"/> Egresado <input type="checkbox"/> Titulado	
<input type="checkbox"/> Doctorado	
<input type="checkbox"/> Egresado <input type="checkbox"/> Titulado	

C.) ¿Se requiere Colegiatura?

Sí No

¿Requiere habilitación profesional?

Sí No

CONOCIMIENTOS

A.) Conocimientos Técnicos principales requeridos para el puesto (No requieren documentación sustentaria):

Diplomados y/o cursos a fines a su profesión.

B.) Programas de especialización requeridos y sustentados con documentos.

Nota: Cada curso de especialización deben tener no menos de 24 horas de capacitación y los diplomados no menos de 90 horas.

Indique los cursos y/o programas de especialización requeridos:

No Aplica

C.) Conocimientos de Ofimática e Idiomas.

OFIMÁTICA	Nivel de dominio			
	No aplica	Básico	Intermedio	Avanzado
Word	x			
Excel	x			
Powerpoint	x			

IDIOMAS	Nivel de dominio			
	No aplica	Básico	Intermedio	Avanzado
Inglés	x			
.....				
.....				

EXPERIENCIA

Experiencia general

Indique la **cantidad total de años de experiencia laboral**; ya sea en el sector público o privado.

Experiencia mínimo un (01) años de preferencia en el desempeño de actividades en establecimientos del MINSA y/o Sector Privado.

Experiencia específica

A.) Marque el nivel mínimo de puesto que se requiere como experiencia; ya sea en el sector público o privado:

Practicante profesional
 Auxiliar o Asistente
 Analista / Especialista
 Supervisor / Coordinador
 Jefe de Sub Área o Dpto
 Gerente o Director

B.) Indique el tiempo de experiencia requerida para el puesto; ya sea en el sector público o privado:

Experiencia mínimo un (01) años de preferencia en el desempeño de actividades en establecimientos del MINSA y/o Sector Privado

C.) En base a la experiencia requerida para el puesto (parte B), marque si es o no necesario contar con experiencia en el Sector Público:

Sí, el puesto requiere contar con experiencia en el sector público
 NO, el puesto no requiere contar con experiencia en el sector público.

** En caso que sí se requiera experiencia en el sector público, indique el tiempo de experiencia en el puesto y/o funciones equivalentes.*

Experiencia mínimo un (01) año de preferencia en el Sector Publico (Incluido SERUMS)

** Mencione otros aspectos complementarios sobre el requisito de experiencia; en caso existiera algo adicional para el puesto.*

Conocimientos en Bioseguridad.

HABILIDADES O COMPETENCIAS

Responsabilidad, solidaridad, liderazgo, proactividad y capacidad de trabajo en equipo multidisciplinario.
Sólida formación en principios éticos (integridad, confiabilidad, objetividad, cortesía, respeto, buen trato a los usuarios internos y externos).

LUGAR DE PRESTACION DEL SERVICIO

P.S. LANCA, P.S. EL VALLE

REMUNERACION IMPONIBLE

Monto de contraprestación: SEIS MIL SOLES S/ 6,000.00

FORMATO DE PERFIL DEL PUESTO

IDENTIFICACIÓN DEL PUESTO

Unidad Orgánica:	RED DE SALUD HUAROCHIRI
Denominación:	LICENCIADA (O) EN ENFERMERIA
Nombre del puesto:	ENFERMERA (O)
Numero del puestos:	CUATRO (04)
Dependencia Jerárquica Lineal:	Jefe de Hospital o establecimiento de Salud/Departamento /Servicio/ Unidad
Dependencia Jerárquica funcional:	NO APLICA
Puestos que supervisa:	NO APLICA

MISIÓN DEL PUESTO

Fortalecer las intervenciones relacionadas con la Atención Integral de Salud por etapas de vida y las actividades de promoción y prevención de enfermedades, a fin que la población adopte prácticas saludables.

FUNCIONES DEL PUESTO

1	Organizar y operativizar el proceso de atención y control de la población en las actividades de la Atención Integral, cumpliendo con los protocolos establecidos (captación, orientación etc).
2	Organizar y efectuar el seguimiento de casos que ameriten de acuerdo a Normas, protocolo y/o guías.
3	Administrar el tratamiento asistencial médico, farmacológico y quimioprofilaxis al paciente en las actividades de salud
4	Realizar actividades de captación y seguimiento, asegurando un avance mensual de acuerdo a las Metas Programadas.
5	Establecer Estrategias para el logro y cumplimiento de las metas del Programa.
6	Participar en la operativización del AIS, implementación del SIVICO y elaboración de Padrones Nominales.
7	Brindar atención a la persona, familia y comunidad en el marco de la atención integral y en el áreas de su competencia.
8	Realizar el correcto registro de los formatos, fichas SIS y reporte de las actividades desarrolladas en el establecimiento
9	Realizar actividades preventivas acorde con su perfil ocupacional
10	Informar, analizar el avance mensual cualitativo y cuantitativo de metas
11	Registro adecuado y oportuno de HIS y FUAS de acuerdo a los códigos y/o prestaciones ejecutadas.
12	Ejecutar acciones de promoción de la salud que fomenta estilos de vida saludable y la participación social.
13	Reuniones de coordinación con el equipo interdisciplinario.
14	Coordinar y mantener permanentemente informado al coordinador sobre las actividades que desarrolla
15	Otras funciones que le asigne la jefatura del establecimiento de salud.

TIEMPO DE SERVICIO

Desde la suscripción del contrato hasta el 31 de agosto del 2021

Coordinaciones Internas

Personal de la salud de su unidad orgánica y otras unidades.

Coordinaciones Externas

No Aplica

FORMACIÓN ACADÉMICA

A.) Formación Académica

	Incompleta	Completa
<input type="checkbox"/> Secundaria	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/> Técnica Básica (1 ó 2 años)	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/> Técnica Superior (3 ó 4 años)	<input type="checkbox"/>	<input type="checkbox"/>
<input checked="" type="checkbox"/> Universitario	<input type="checkbox"/>	<input checked="" type="checkbox"/>

B.) Grado(s)/situación académica y estudios requeridos para el puesto

<input type="checkbox"/> Egresado(a)	LICENCIADO EN ENFERMERIA RESOLUCION DEL TERMINO DE SERUMS
<input type="checkbox"/> Bachiller	
<input checked="" type="checkbox"/> Título/ Licenciatura	
<input type="checkbox"/> Maestría	
<input type="checkbox"/> Egresado <input type="checkbox"/> Titulado	
<input type="checkbox"/> Doctorado	
<input type="checkbox"/> Egresado <input type="checkbox"/> Titulado	

C.) ¿Se requiere Colegiatura?

Sí No

¿Requiere habilitación profesional?

Sí No

CONOCIMIENTOS

A.) Conocimientos Técnicos principales requeridos para el puesto (No requieren documentación sustentaria):

Diplomados y/o cursos a fines a su profesión.

B.) Programas de especialización requeridos y sustentados con documentos.

Nota: Cada curso de especialización deben tener no menos de 24 horas de capacitación y los diplomados no menos de 90 horas.

Indique los cursos y/o programas de especialización requeridos:

No Aplica

C.) Conocimientos de Ofimática e Idiomas.

OFIMÁTICA	Nivel de dominio			
	No aplica	Básico	Intermedio	Avanzado
Word	x			
Excel	x			
Powerpoint	x			

IDIOMAS	Nivel de dominio			
	No aplica	Básico	Intermedio	Avanzado
Inglés	x			
.....				
.....				

EXPERIENCIA

Experiencia general

Indique la cantidad total de años de experiencia laboral; ya sea en el sector público o privado.

Experiencia mínimo uno (01) año de preferencia en el desempeño de actividades en establecimientos del MINSA y/o Sector Privado.

Experiencia específica

A.) Marque el nivel mínimo de puesto que se requiere como experiencia; ya sea en el sector público o privado:

Practicante profesional Auxiliar o Asistente Analista / Especialista Supervisor / Coordinador Jefe de Sub Área o Dpto Gerente o Director

B.) Indique el tiempo de experiencia requerida para el puesto; ya sea en el sector público o privado:

Experiencia mínimo uno (01) año de preferencia en el desempeño de actividades en establecimientos del MINSA y/o Sector Privado.

C.) En base a la experiencia requerida para el puesto (parte B), marque si es o no necesario contar con experiencia en el Sector Público:

Sí, el puesto requiere contar con experiencia en el sector público NO, el puesto no requiere contar con experiencia en el sector público.

* En caso que sí se requiera experiencia en el sector público, indique el tiempo de experiencia en el puesto y/o funciones equivalentes.

Experiencia mínimo uno (01) año de preferencia en el Sector Publico, , Incluido SERUMS

* Mencione otros aspectos complementarios sobre el requisito de experiencia; en caso existiera algo adicional para el puesto.

Conocimientos en Bioseguridad.

HABILIDADES O COMPETENCIAS

Responsabilidad, solidaridad, liderazgo, proactividad y capacidad de trabajo en equipo multidisciplinario.
Sólida formación en principios éticos (integridad, confiabilidad, objetividad, cortesía, respeto, buen trato a los usuarios internos y externos).

LUGAR DE PRESTACION DEL SERVICIO

P.S. EL VALLE, P.S. TUPICOCHA, P.S. ESCOMARCA, P.S. CUCUYA

REMUNERACION IMPONIBLE

Monto de contraprestación: TRES MIL TRECIENTOS SOLES S/ 3,300.00

FORMATO DE PERFIL DEL PUESTO

IDENTIFICACIÓN DEL PUESTO

Unidad Orgánica:	RED DE SALUD HUAROCHIRI
Denominación:	MÉDICO CIRUJANO
Nombre del puesto:	MÉDICO CIRUJANO CODIGO:
Numero del puestos:	DOS (02)
Dependencia Jerárquica Lineal:	Jefe de Hospital o establecimiento de Salud/Departamento /Servicio/ Unidad
Dependencia Jerárquica funcional:	NO APLICA
Puestos que supervisa:	NO APLICA

MISIÓN DEL PUESTO

Brindar atención medica integral en el campo asistencial en los establecimientos de salud del primer nivel, segundo nivel de atención que comprende la promoción de hábitos de vida saludable, la prevención de riesgos de enfermedades, así como la recuperación y rehabilitación de la salud

FUNCIONES DEL PUESTO

1	Brindar Atención Médico oportuno, eficiente y amable al paciente
2	Efectuar intervenciones médicas, preventivas o promocionales o de recuperación de la salud del paciente. Realizar monitoreo de los indicadores sanitarios.
3	Supervisar la aplicación del tratamiento medico dirigido al paciente de acuerdo a normas y guías de atención.
4	Contribuir a la definición de una estrategia para fortalecer las competencias del personal de salud vinculado en los territorios relacionados con la ejecución de acciones de detección temprana de alteraciones, diagnóstico, tratamiento, rehabilitación y seguimiento a las personas
5	Atención de urgencia y emergencia materno infantiles.
7	Evaluacion inicial con aperturra y elaboracion de historia clinica según corresponda a la necesidad del servicio.
8	Participacion con el equipo interdisciplinario en la formulacion del caso asi como en el diseño y monitoreo del plan atencion individual.
9	Intervencion individual, familiar y comuntaria fundamentadas en los elementos esenciales de la atencion primaria de la salud para la promocion y prevencion en salud
10	Seguimiento y evaluación del paciente según criterios encontrados.
11	Organizar, ejecutar y evaluar campañas preventivas promocionales en la comunidad.
12	Registro adecuado y oportuno de HIS y FUAS de acuerdo a los códigos y/o prestaciones ejecutadas.
13	Actividades de intervención de salud integral para el fortalecimiento interinstitucional e intrainstitucional.
14	Reuniones de coordinación con el equipo interdisciplinario.
15	Otras funciones que le asigne la jefatura del establecimiento de salud.

TIEMPO DE SERVICIO

Desde la suscripcion del contrato hasta el 31 de agosto del 2021

Coordinaciones Internas

Personal de la salud de su unidad orgánica y otras unidades.

Coordinaciones Externas

Con médicos especialistas y otros profesionales de la salud de otras entidades.

FORMACIÓN ACADÉMICA

A.) Formación Académica

	Incompleta	Completa
<input type="checkbox"/> Secundaria	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/> Técnica Básica (1 ó 2 años)	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/> Técnica Superior (3 ó 4 años)	<input type="checkbox"/>	<input type="checkbox"/>
<input checked="" type="checkbox"/> Universitario	<input type="checkbox"/>	<input checked="" type="checkbox"/>

B.) Grado(s)/situación académica y estudios requeridos para el puesto

<input type="checkbox"/> Egresado(a)	
<input type="checkbox"/> Bachiller	
<input checked="" type="checkbox"/> Título/ Licenciatura	
<input type="checkbox"/> Maestría	
<input type="checkbox"/> Egresado <input type="checkbox"/> Titulado	
<input type="checkbox"/> Doctorado	
<input type="checkbox"/> Egresado <input type="checkbox"/> Titulado	

MÉDICO CIRUJANO
 RESOLUCION DEL TERMINO DE SERUMS

C.) ¿Se requiere Colegiatura?

 Sí No

¿Requiere habilitación profesional?

 Sí No

CONOCIMIENTOS

A.) Conocimientos Técnicos principales requeridos para el puesto (No requieren documentación sustentaria):

Diplomados y/o cursos a fines a su profesión.

B.) Programas de especialización requeridos y sustentados con documentos.

Nota: Cada curso de especialización deben tener no menos de 24 horas de capacitación y los diplomados no menos de 90 horas.

Indique los cursos y/o programas de especialización requeridos:

No Aplica

C.) Conocimientos de Ofimática e Idiomas.

OFIMÁTICA	Nivel de dominio			
	No aplica	Básico	Intermedio	Avanzado
Word	x			
Excel	x			
Powerpoint	x			

IDIOMAS	Nivel de dominio			
	No aplica	Básico	Intermedio	Avanzado
Inglés	x			
.....				
.....				

EXPERIENCIA

Experiencia general

Indique la cantidad total de años de experiencia laboral; ya sea en el sector público o privado.

Experiencia mínimo un (01) año de preferencia en el desempeño de actividades en establecimientos del MINSA y/o Sector Privado.

Experiencia específica

A.) Marque el nivel mínimo de puesto que se requiere como experiencia; ya sea en el sector público o privado:

<input checked="" type="checkbox"/> Practicante profesional	<input type="checkbox"/> Auxiliar o Asistente	<input type="checkbox"/> Analista / Especialista	<input type="checkbox"/> Supervisor / Coordinador	<input type="checkbox"/> Jefe de Sub Área o Dpto	<input type="checkbox"/> Gerente o Director
---	---	--	---	--	---

B.) Indique el tiempo de experiencia requerida para el puesto; ya sea en el sector público o privado:

Experiencia mínimo un (01) año de preferencia en el desempeño de actividades en establecimientos del MINSA y/o Sector Privado

C.) En base a la experiencia requerida para el puesto (parte B), marque si es o no necesario contar con experiencia en el Sector Público:

 Sí, el puesto requiere contar con experiencia en el sector público NO, el puesto no requiere contar con experiencia en el sector público.

* En caso que sí se requiera experiencia en el sector público, indique el tiempo de experiencia en el puesto y/o funciones equivalentes.

Experiencia mínimo un (01) año de preferencia en el Sector Publico (Incluido SERUMS)

* Mencione otros aspectos complementarios sobre el requisito de experiencia; en caso existiera algo adicional para el puesto.

Conocimientos en Bioseguridad.

HABILIDADES O COMPETENCIAS

Responsabilidad, solidaridad, liderazgo, proactividad y capacidad de trabajo en equipo multidisciplinario.
Sólida formación en principios éticos (integridad, confiabilidad, objetividad, cortesía, respeto, buen trato a los usuarios internos y externos).

LUGAR DE PRESTACION DEL SERVICIO

C.S. HUAROCHIRI

REMUNERACION IMPONIBLE

Monto de contraprestación: OCHO MIL SOLES S/ 8,000.00