
 

POLITICAS DE RECURSOS HUMANOS 

ILUSTRE MUNICIPALIDAD DE CABO DE HORNOS  

 

PRESENTACIÓN 

La política de recursos humanos de la Ilustre Municipalidad de Cabo de Hornos, busca generar 

en su personal un sentido de compromiso con nuestra institución, con el fin de contar con 

personal motivado y consciente de las necesidades de la comunidad y así poder trabajar todos 

con un mismo objetivo, alineados con la visión institucional. 

CAPÍTULO I:   CRITERIOS GENERALES 

La Política de Recursos Humanos, encuentra su aplicación legal en la Ley Nº 18.833 “Estatuto 

Administrativo para Funcionarios Municipales” y en la Ley Nº 20.922 “Modifica las 

Disposiciones Aplicables a los Funcionarios Municipales y Entrega Nuevas Competencias a 

la Subsecretaría de Desarrollo Regional y Administrativo”. 

En este contexto legal y normativo, la Política de Recursos Humanos de la Municipalidad de 

Cabo de Hornos, busca optimizar y perfeccionar nuestro activo más preciado, es decir, el 

funcionario, debido a que de éste depende el Municipio para poder llevar a cabo su gestión 

con éxito, a través de una mayor eficiencia en la gestión interna, que se traduzca en una 

mejora de los servicios o prestaciones otorgadas a la comunidad.  El Municipio a su vez, 

espera de los funcionarios un compromiso, el cual debe verse reflejado en la entrega de un 

servicio de calidad. 

1.1 Lineamientos Estratégicos Ilustre Municipalidad de Cabo de Hornos. 

VISIÓN: 

Comuna de múltiples oportunidades, que valora su patrimonio natural y cultural, promoviendo 

el desarrollo social; considerando su ubicación estratégica, destinada a disponer de una 

gestión institucional eficaz y eficiente para la mejora de la calidad de vida de sus habitantes. 

MISIÓN: 

Velar por las necesidades de la comunicad local y velar por su progreso económico, social y 

cultural. 

1.2 Valores que guían la Política de Recursos Humanos. 

Los siguientes, son los valores que guían nuestra Política de Recursos Humanos: 

 Compromiso del funcionario con el trabajo que realiza: “Vocación de Servicio”; y, 

 Compromiso de nuestro Municipio hacia nuestros funcionarios. 

 

 

 

 

 

 


 

Al promover los valores indicados, se pretende lograr los siguientes objetivos: 

 Buen desempeño laboral; 

 Proactividad; y, 

 Buen trato en las relaciones laborales y en la atención de público. 

 

1.3 Objetivo General de la Política de RR.HH. 

La Política de Recursos Humanos será guía para la dirección, administración y coordinación 

de la gestión de personas que trabajan en la Municipalidad de Cabo de Hornos, vale decir, 

establecerá las bases para el ingreso, mantenimiento y desarrollo de los funcionarios 

municipales. 

1.4 Objetivo esperado de los Funcionarios Municipales. 

 Conseguir la participación, compromiso e involucramiento de los funcionarios hacia 

el logro de los objetivos municipales planteados. 

 

CAPÍTULO II: INGRESO DE PERSONAL 

El ingreso al Municipio de Cabo de Hornos, puede darse en calidad jurídica de planta, contrata, 

código del trabajo y a honorarios. Cuando el ingreso es en calidad de planta, la municipalidad 

jurídicamente se encuentra obligada a efectuar un concurso público, que constituye un 

proceso destinado a seleccionar a la persona más adecuada para un cargo determinado, en 

base a la valoración y acreditación del mérito y la idoneidad, utilizando para ello herramientas 

técnicas, objetivas y transparentes. 

El proceso de concurso público no obliga cuando el puesto o cargo a proveer responde a 

calidades de contrata y/u honorarios. 

Cabe señalar, que esta política de Ingreso de personal tiene por objeto ser pilar de la 

planificación municipal respecto a su capital humano, en la constante búsqueda por contar 

con un equipo de trabajo óptimo. 

En los siguientes puntos se describen los siguientes procesos involucrados en el Ingreso de 

personal: reclutamiento, selección, contratación e inducción. 

2.1 Reclutamiento 

La Ilustre Municipalidad de Cabo de Hornos, captará personal de fuentes externas, siempre y 

cuando una vacante no pueda ser provista por ascenso (Art. 17, de la Ley N° 18.883, "Estatuto 

Administrativo para Funcionarios Municipales). 

El objetivo o la función de reclutamiento es la de atraer a los mejores candidatos y escoger 

aquellos que posean los requerimientos mínimos y las mejores competencias para 

desempeñar un cargo; y su objetivo básico es abastecer el proceso selectivo a los mejores 

candidatos. 

Instrumentos y Procedimientos para el Ingreso 

El ingreso a la Administración Municipal en calidad de titular se encuentra regulado por el 

Titulo II, Párrafo 1, de la Ley Nº 18.883, cuyo artículo 15 señala que: “El ingreso a los cargos  

 


 

de planta en calidad de titular se hará por concurso público y procederá en el último grado de 

la planta respectiva, salvo que existan vacantes de grados superiores a éste que no hubieren 

podido proveerse mediante ascensos. Todas las personas que cumplan con los requisitos 

correspondientes tendrán el derecho a postular en igualdad de condiciones". 

De acuerdo a la Ley N°18.883, Art. 10°, los requisitos básicos de postulación son los 

siguientes: 

 Ser Ciudadano; 

 Haber cumplido con la ley de Reclutamiento y Movilización, cuando fuere procedente; 

 Tener salud compatible con el desempeño del cargo; 

 Haber aprobado la educación básica y poseer el nivel educacional o título profesional 

o técnico que por la naturaleza del empleo exija la ley; 

 No haber cesado en un cargo público como consecuencia de haber obtenido una 

calificación deficiente, o por medida disciplinaria, salvo que hayan transcurrido más de 

cinco años desde la fecha de expiración de funciones, y 

 No estar inhabilitado para el ejercicio de funciones o cargos públicos, ni hallarse 

condenado por crimen o simple delito. 

 

La persona que cumpla con los requisitos antes mencionados y que esté interesada en 

postular al o a los cargos deberá formalizar dicho trámite mediante mecanismos y documentos 

señalados en las Bases del Concurso, adjuntando a su postulación copia y certificados de los 

antecedentes que correspondan. 

2.2 Selección 

La selección de personal es el procedimiento técnico, mediante el cual se pretenden descubrir 

y medir atributos personales, con el fin de determinar que postulantes se encuentran en 

mejores condiciones para desempeñar determinadas actividades, y lograr mantener o 

aumentar la eficiencia y el desempeño. 

La selección de los postulantes será a través de un procedimiento objetivo y técnico, 

analizando antecedentes y resultados de pruebas rendidas, resguardando de esta forma la 

transparencia y equidad.  

La selección de personal contempla los siguientes pasos según el tipo de contrato:  

Honorarios 

 Evaluación de Curriculum Vitae y Antecedentes Laborales  

 El Alcalde en conjunto con la Dirección o Unidad requirente, deberá decidir y 

seleccionar el candidato apto para trabajos puntuales. 

Planta y Contrata  

De acuerdo a Ley Nº 18.883, “Estatuto Administrativo para Funcionarios Municipales”, la 

Municipalidad de Cabo de Hornos tomando en cuenta su actual dotación de personal de planta 

el Concurso Público es preparado y evaluado por el Secretario Municipal, quien debe 

presentar una terna con los postulantes que llegaron a la instancia final de un Concurso 

Público al Alcalde, para la elección del postulante ganador. 

 


 

Código del Trabajo 

De acuerdo a la Ley N° 18.883, su normativa permite efectuar contratos de trabajo para fines 

específicos. 

Etapas del Proceso de Selección 

El Secretario Municipal, recibe los antecedentes y evalúa íntegramente las etapas del proceso 

de selección, que a continuación se señalan:  

a. Recepción de Antecedentes: Se recepcionan los antecedentes de los postulantes que 

cumplieron con los requisitos mínimos establecidos en las bases del concurso, de 

acuerdo a documentación solicitada, requisitos básicos y fechas consideradas válidas 

para cada etapa, entre otros; 

 

b. Revisión de Antecedentes: Una vez finalizada la fecha válida para la postulación, se 

procederá a revisar los antecedentes presentados por los postulantes para ver si 

cumplen con los requisitos señalados por ley. Los antecedentes generales 

considerados son los siguientes: 

 

Factores básicos de análisis de los postulantes (Art.16°):  

 Los estudios y cursos de formación educacional y de capacitación;  

 La experiencia laboral;  

 Las aptitudes específicas para el desempeño de la función; y, 

 Evaluación de currículum vitae y currículum vitae. 

 

c. Aplicación de Instrumentos de evaluación a postulantes: Es posible aplicar una batería 

de instrumentos de medición de conocimientos, competencias y aptitudes para el 

cargo, considerados previamente en la planificación del concurso (bases del concurso 

público), como ser por ejemplo una prueba escrita, para la medición objetiva de los 

conocimientos técnicos en el área pública, principalmente municipal (según perfil del 

cargo), y entrevistas en base a una pauta de preguntas abiertas, las cuales buscan 

conocer y determinar los candidatos idóneos para ocupar la vacante. El proceso de 

formato y diseño como ser de la prueba escrita y la pauta para la entrevista será 

responsabilidad del Secretario Municipal mientras se mantenga la cantidad de 

funcionarios de planta que tiene actualmente el Municipio, de aumentarse la planta de 

personal a futuro en vez del Secretario Municipal la evaluación debiera hacerla una 

comisión que entregaría una terna de postulantes al Alcalde para su elección, de 

acuerdo a la Ley N° 18.883 "Estatuto Administrativo para los Funcionarios 

Municipales". 

 

d. Resultado del Concurso: El Secretario Municipal, considerando los antecedentes con 

que ya cuenta sobre los candidatos, se encuentra en condiciones de generar la terna 

de preseleccionados, que contiene los nombres de los candidatos que hubieren 

obtenido los mejores puntajes, con un máximo de tres, por cada cargo a proveer.  Cabe 

señalar, que en el caso de no existir candidatos idóneos respecto a los puntajes de las  

 
 


 
diferentes evaluaciones según las bases se debe informar al Alcalde de ello quedando 

sin ganador el Concurso Público, de ser lo contrario y contar con postulantes que 

cumplen con los requisitos mínimos según las bases se pueden evaluar y presentar 

una terna de postulantes para la posterior selección del Alcalde, quien deberá contar 

con todos los antecedentes previos del proceso de selección para poder señalar en 

definitiva al nuevo funcionario municipal.  

 

e. Finalización del Proceso: El Alcalde, seleccionará a una de las personas propuestas. 

 

f. Notificación de Resultados:   El Secretario Municipal, en su calidad de ministro de fe 

de las actuaciones del Alcalde, se encargará de informar a los concursantes sobre la 

resolución de éste respecto al concurso, dentro del plazo legalmente establecido para 

dicho cometido. 

 
 

Aceptación del cargo e ingreso a la municipalidad. 

Para el caso de los cargos relacionados con la planta municipal, el postulante será notificado 

por el Alcalde a través del Secretario Municipal, que ha sido seleccionado para ocupar el cargo 

que se provee, quien deberá manifestar su aceptación del cargo y acompañar en original, los 

documentos probatorios de los requisitos de ingreso que se contemplan y dictan en el Artículo 

10° de la Ley N° 18.883, "Estatuto Administrativo para los Funcionarios Municipales". 

En el caso de la modalidad a contrata, se comienza el desempeño de las funciones desde 

que la Autoridad Edilicia le informe, instancia en la que deberán acreditar en un tiempo 

determinado el cumplimiento de los requisitos de ingresos tal cual lo establece el Artículo 10° 

de la Ley N°18.883 de 1989, para lo cual se debe tener presente, el observar obediencia a las 

leyes y en especial a las contempladas y relacionadas con la probidad administrativa. 

El personal de la modalidad a servicios a honorarios deberá acreditar los requisitos pertinentes 

y guarden relación con aquellos requisitos que por naturaleza de su labor fue elegido para 

cumplirlas. 

Factores Claves para el buen Desarrollo del Concurso 

 Cumplimiento de las Etapas, procesos y plazos establecidos del Concurso. 

 Clara definición de la Descripción del Cargo que se pretende llenar. 

 Correcta formulación de las Bases del Concurso 

 Aviso a las Municipalidades de la región sobre la vacante. 

 Publicación de aviso en el Diario. 

 Amplia difusión del Llamado a Concurso Público. 

 Retroalimentación a los postulantes del resultado del concurso. 

 

Documentación Requerida durante el Proceso de Selección 

 Llamado de Concurso 

 Resolución del Alcalde para efectuar llamado para llenar un cargo. 

 Aviso Municipalidades de la Región 

 


 

 Oficio por medio del cual se informa a las demás municipalidades de la región 

sobre el cargo disponible. 

 Aviso Llamado a Concurso Público 

 Publicación en Diario y de ser posible en otros medios informativos para una 

mayor difusión. 

 Bases del Concurso 

 Elaboración de Bases que establecen los requisitos para poder participar en el 

concurso y la forma en que serán evaluados éstos. 

 

2.3 Contratación. 

Dentro de los tipos de contratos aplicables, se encuentran aquellos de planta, contratos 

indefinidos para el personal que desarrolla funciones municipales directas (Ley N°18.883), a 

contrata, empleos transitorios que se contemplan en la dotación municipal, código del trabajo 

y contrato a honorarios. 

La Carrera Funcionaria se inicia con el ingreso a un cargo de planta, a su vez los municipios 

sólo podrán contar con la siguiente planta de personal y sus respectivas condicionantes: 

 Directivos 

 Profesionales 

 Jefatura 

 Técnico 

 Administrativos 

 Auxiliares 

 

2.4 Inducción. 

El proceso de Inducción consiste en proporcionarles a los nuevos funcionarios municipales la 

información básica sobre los antecedentes de la institución, a objeto de facilitar su 

incorporación al municipio, aportándoles la información que necesitan para realizar sus 

actividades de manera satisfactoria. 

Esta busca facilitar la incorporación del nuevo funcionario al municipio, en términos laborales 

y relacionales. Será obligación directa de la Dirección o Unidad al cual se incorpora, guiar al 

nuevo funcionario en sus deberes y labores, sin embargo, es responsabilidad de todo el 

personal de la Municipalidad de Cabo de Hornos de generar una cordial bienvenida y trato 

afable, entendiendo que un grato ambiente es la mejor manera de entablar una buena 

comunicación en torno al trabajo. 

CAPITULO III:   MANTENIMIENTO Y DESARROLLO DEL PERSONAL 

La Ilustre Municipalidad de Cabo de Hornos en su Política de Recursos Humanos considerará 

estrategias y acciones tendientes a mantener al personal motivado, comprometido y con un 

alto grado de involucramiento con la labor que desarrollan, dado que cada funcionario y la 

Unidad a la que pertenece adquieren un papel de suma importancia en el cumplimiento de los 

objetivos. 

 

 


Contribuyen al Mantenimiento y Desarrollo del Personal todas aquellas actividades que dicen 

relación con el acceso a todos los servicios y posibilidades que brinda la municipalidad a los 

funcionarios a través de la carrera funcionaria e incorpora los factores propios de la labor y el 

ambiente municipal, es decir, remuneraciones, capacitaciones, clima laboral, promociones y 

ascensos, entre otras.  

3.1 Remuneraciones. 

Dado que las remuneraciones del sector municipal se encuentran normadas, tras leyes que 

regulan los salarios pagados en torno al grado asignado en la Escala Municipal de Sueldos, 

la Municipalidad de Cabo de Hornos velará por el cumplimiento del pago de la remuneración 

de todos y cada uno de los funcionarios municipales en las fechas establecidas para dichos 

pagos. 

En cuanto al pago de viáticos, por comisiones de servicio, se efectúa de acuerdo al D.F.L. N° 

262, del año 1977, del Ministerio de Hacienda, que regula el pago de viáticos en el territorio 

nacional y normativa vigente para el viático en el caso que el funcionario viaje al extranjero. 

Todos los aspectos normativos que regulan las remuneraciones y demás asignaciones 

adicionales de los funcionarios, son posibles encontrarlos en detalle en el Estatuto 

Administrativo para Funcionarios Municipales (Ley 18.883, Párrafo 2: De las Remuneraciones 

y Asignaciones Art. 92° - 100°). 

3.2 Capacitación. 

La Ley 18.883 “Estatuto Administrativo para Funcionarios Municipales” en su Art. 22º, define 

a la Capacitación como el conjunto de actividades permanentes, organizadas y sistemáticas 

destinadas a que los funcionarios desarrollen, complementen, perfeccionen o actualicen los 

conocimientos y destrezas necesarias para el eficiente desempeño de sus cargos o aptitudes 

funcionarias.  Lo cual autoriza a que la Municipalidad de Cabo de Hornos, pueda capacitar a 

sus funcionarios de acuerdo a las necesidades del servicio y el presupuesto destinado para 

ello. 

3.3 Evaluación de Desempeño. 

Para la administración municipal se encuentra establecido un sistema de calificaciones, el cual 

está regulado en la ley 18.883, del 29 de diciembre de 1989, que aprueba Estatuto 

Administrativo para Funcionarios Municipales y el Decreto N° 1228, del 29 de septiembre de 

1992, que aprueba el Reglamento de Calificaciones del Personal Municipal, cuyo sistema 

tiene un énfasis en la consecución de determinadas tareas con estándares predeterminados  

y en el contexto del cumplimiento de la normativa municipal. 

El objetivo principal es determinar y comunicar a los funcionarios, la forma en que están 

desempeñando su trabajo. Según el Artículo 1° Decreto N°1.228, tiene como objeto el “evaluar 

el desempeño y las aptitudes de cada funcionario, atendidas las exigencias y características 

de su cargo. Servirá de base para el ascenso, los estímulos y la eliminación del servicio”. 

 

 

 

 


 

No obstante lo anterior, la evaluación del desempeño, además, busca instalar un sistema de 

comunicación hacia los funcionarios municipales sobre cómo están desempeñando sus 

puestos, y con ello proponer los cambios necesarios del comportamiento, actitud, habilidades 

y/o conocimientos. 

Finalmente, este proceso de evaluación busca determinar las necesidades de formación y 

desarrollo, tanto para el desarrollo individual como para la mejor gestión municipal, con el fin 

de abordar adecuadamente el nivel futuro de esfuerzo y potenciar el desempeño correcto de 

las tareas de gestión local. 

Etapas del Proceso de Evaluación de Desempeño 

Según el Artículo 17 del Decreto Nº 1.228/92 del Ministerio del Interior, se entenderá por: 

a. Precalificación: la evaluación previa realizada por el jefe directo del funcionario. 

b. Calificación: la evaluación efectuada por la Junta Calificadora o por el Alcalde cuando 

corresponda, teniendo como base la precalificación realizada por el jefe directo del 

funcionario (cabe destacar que según el Artículo 21 del Decreto N°1.228 la calificación 

es efectuada por la Junta Calificadora, en tanto los integrantes de la Junta Calificadora 

son calificados por el Alcalde). 

c. Apelación y reclamo: los recursos con que cuenta el funcionario contra la resolución 

de la Junta Calificadora o del Alcalde en su caso. 

 

Según el Artículo 18 del Decreto N°1.228, la precalificación que realiza el jefe directo, estará 

constituida por los conceptos, notas y antecedentes que éste deberá proporcionar por escrito, 

considerándose para este efecto las anotaciones efectuadas en la hoja de vida durante el 

respectivo período de calificación. Se entenderá por jefe directo el funcionario de quien 

depende en forma inmediata la persona a calificar. 

La calificación, según el Artículo 20 del Decreto N°1.228, será efectuada por la Junta 

Calificadora, las cuales se componen por los tres funcionarios de más alto nivel jerárquico (no 

se considera al Alcalde) y por un representante del personal elegido por éste. El nivel 

jerárquico para integrar las Juntas Calificadoras estará determinado por el grado de 

remuneraciones. 

El funcionario, según el Artículo 31 del Decreto N°1.228, tendrá derecho a apelar de la 

resolución de la Junta Calificadora, y de este recurso conocerá el Alcalde respectivo. 

La apelación deberá interponerse, ya sea en el mismo acto de notificación de la resolución de 

la Junta Calificadora o dentro del plazo de cinco días contado desde la fecha de la notificación, 

ante la misma Junta recurrida, quien la remitirá con los antecedentes respectivos al Alcalde, 

en el plazo de tres días. En casos excepcionales, calificados por la Junta, el plazo para apelar 

podrá ser de hasta diez días contados desde la fecha de la notificación. 

La apelación, según el Artículo 32 del Decreto 1228, deberá ser resuelta en el plazo de15 días 

contado desde su presentación. 

 

 


 

Practicada la notificación, el funcionario sólo podrá reclamar directamente a la Contraloría 

General de la República, de acuerdo con lo dispuesto en el artículo 156 de la Ley N°18.883 

(Proceso de Reclamación). 

El Proceso de Calificación en los Municipios comprenderá los últimos 12 meses del 

desempeño del funcionario, que se extienden entre el 01 de septiembre de un año al 31 de 

agosto del año siguiente.  Los factores de evaluaciones son:  

 Rendimiento (Calidad y Cantidad de Trabajo). 

 Condiciones personales (Conocimiento del Trabajo, Interés por el Trabajo que Realiza, 

Capacidad para Realizar Trabajos en Grupo). 

 Comportamiento del funcionario (Asistencia, Puntualidad y Cumplimiento de Normas 

e Instrucciones). 

 

3.4 Promociones y Ascenso. 

El proceso de promoción consiste en proveer candidatos para completar los cargos vacantes 

superiores de planta dentro de la municipalidad de forma ecuánime y transparente. Las 

promociones se efectuarán por ascenso o excepcionalmente por concurso, según la ley 

18.883 "Estatuto Administrativo para los Funcionarios Municipales", y contemplan sólo a los 

funcionarios de la planta municipal.  

El ascenso de define como “el derecho de un funcionario de acceder a un cargo vacante de 

grado superior en la línea jerárquica de la respectiva planta, sujetándose estrictamente al 

escalafón”, según el Art. 52 de la ley 18.883. 

3.5 Clima Laboral 

Se ha demostrado que lugares de ambiente laboral grato y ameno, benefician la productividad 

y el bienestar personal, por el contrario, en organizaciones donde el clima laboral no es el 

idóneo, se generan estrés o conflictos en los funcionarios, perjudicando su desempeño y 

rendimiento y con ello ponen el riesgo el logro de los objetivos y metas institucionales. 

El objetivo de esta política es promover una cultura de involucramiento y responsabilidad de 

los funcionarios con la Municipalidad de Cabo de Hornos, la que a su vez, se encontrará en 

una constante búsqueda para mejorar la comunicación, la motivación, relaciones laborales y 

el compromiso de cada uno de sus funcionarios, con el objeto de armonizar el ambiente de 

trabajo. 

Si bien el clima laboral es algo intrínseco, existente en todo grupo de trabajo, en el cual se 

mezclan valores, creencias y los comportamientos individuales, es responsabilidad 

compartida contribuir al ambiente laboral. 

Ejemplos de Actividades posibles a Desarrollar para Contribuir a un Buen Clima Laboral 

 Llevar un calendario con las fechas de cumpleaños de cada funcionario y de esta forma 

organizar pequeñas convivencias de celebración. 

 

 

 

 


 Realización de actividades típicas para fechas importantes, tales como fiestas patrias, 

navidad, día del funcionario municipal, entre otras. 

 Efectuar reuniones con todo en personal municipal en el que se aborden distintas 

temáticas de interés. 

 

CAPITULO IV: EGRESO DEL PERSONAL 

Desvinculación del Municipio 

El personal municipal de planta y contrata gozará de estabilidad en el empleo y sólo podrá 

cesar en él de acuerdo a lo estipulado en la Ley N° 18.883 "Estatuto Administrativo para los 

Funcionarios Municipales". 

La desvinculación es cuando un funcionario cesa en el cargo, es decir, deja de trabajar en el 

municipio. 

Los contratos sobre la base de honorarios, aprobadas mediante decreto alcaldicio, a 

profesionales y técnicos de educación superior o expertos en determinadas materias, cuando 

deban realizarse labores accidentales y que no sean las habituales de la municipalidad, 

quienes se regirán por las reglas que establezca el respectivo contrato y no les serán 

aplicables las disposiciones del estatuto administrativo para funcionarios municipales. Por lo 

tanto, y en definitiva, las causales del término de la relación contractual se deben explicitar en 

el mismo contrato. 

El personal municipal regido por el Código del Trabajo, se norma por sus contratos de trabajo 

al igual que su término, los cuales pueden ser de plazo fijo o indefinido. 

 

CAPITULO V: FERIADOS, PERMISOS Y LICENCIAS MÉDICAS 

5.1 Objetivo 

Disponer de procedimientos claros y precisos, en los que se enmarque la gestión municipal, 

respecto de los procesos de feriados, permisos y licencias médicas. 

5.2 Conceptos 

Feriados 

Comprendiendo por feriado el descanso que tiene derecho todo funcionario municipal que 

haya cumplido un año de servicio municipal. El feriado consistirá en 15 días hábiles para los 

funcionarios con menos de 15 años de servicios, 20 días hábiles para aquellos con 15 a 19 

años de servicio, y de 25 días hábiles para los funcionarios con 20 o más años de servicio. 

(Ley 18.883, Párrafo 3° De los Feriados).  

Por otro lado, el Artículo 105 del Estatuto Administrativo para Funcionarios Municipales, 

señala que los funcionarios que residan en la regiones de Tarapacá, Antofagasta, Aysén del 

General Carlos Ibáñez del Campo, y de Magallanes y de la Antártica Chilena, y en las  

 

 

 


 

provincias de Chiloé y Palena de la Región de Los Lagos, tendrán derecho a gozar de su 

feriado aumentando en cinco días hábiles, por el sólo derecho de trabajar en estas regiones 

a contar del año 2016, o sea, a la cantidad de días mencionado anteriormente se deben 

aumentar 05 días por ser la Comuna de Cabo de Hornos parte de la Región de Magallanes y 

Antártica Chilena. 

Permisos 

El permiso se entenderá como la ausencia transitoria de la municipalidad por parte de un 

funcionario, en los casos y condiciones que se indican, en los artículos 107, 108 y 109 de la 

Ley N°18.883, Estatuto Administrativo para Funcionarios Municipales. 

 Permisos Administrativos: Entendiéndose estos como la ausencia transitoria del 

funcionario al municipio por actividades o situaciones personales que nada tienen que 

ver con su función. Los permisos son aceptados por un periodo no superior a 6 días 

hábiles al año, sin perjuicio de la remuneración que percibe. También, en caso que 

quiera el funcionario, podrán fraccionarse dichos permisos en días o medios días.(Ley 

18.883, Párrafo 4° De los Permisos).  

 

 Permiso Interferiado: Los funcionarios municipales podrán solicitar que los días hábiles 

insertos entre dos feriados, feriado y un día sábado o domingo, según el caso, puedan 

ser de descanso, con goce de remuneraciones, en tanto se recuperen con otra jornada 

u horas de trabajo, realizadas con anterioridad o posterioridad al feriado respectivo. 

 

 Permiso sin Goce de Remuneraciones:  Se encuentra contemplado en el artículo 109 

de Ley N°18.883 Estatuto Administrativo para Funcionarios Municipales, y dispone que 

el funcionario podrá solicitar permiso sin goce de remuneraciones por motivos 

particulares, hasta por tres meses en cada año calendario. 

 

 Y otros permisos, que autorice la normativa legal vigente sobre la materia. 

Licencias Médicas 

El derecho que tiene el funcionario de ausentarse o reducir su jornada de trabajo, con el fin 

de atender una necesidad de salud, tras prescripción profesional certificada médica, cirujano 

dentista o matrona según sea el caso, sin perjuicio de su remuneración. (Ley 18.883, Párrafo 

5° de las Licencias Médicas). 

5.3 Procedimiento de Licencias Médicas 

Objetivo 

La licencia médica debe ser conocida y tramitada por el empleador (en el caso de un 

trabajador dependiente) y autorizada por la Comisión de Medicina Preventiva e Invalidez 

(Compin) o la Institución de Salud Previsional (Isapre), según corresponda. Durante su  

 

 

 

 


 

vigencia el funcionario municipal continuará gozando del total de sus remuneraciones (Artículo 

110 Ley Nº18.883). 

La Licencia médica tiene como objetivo proteger al trabajador frente a algunas de las 

siguientes contingencias: 

 Enfermedad o accidente común. 

 Prórroga medicina preventiva. 

 Licencia maternal pre y posnatal. 

 Enfermedad grave del hijo menor de un año. 

 Accidente del trabajo o trayecto. 

 Enfermedad profesional. 

 Patología del embarazo. 

 

Tipos de Licencias Médicas 

Desde la perspectiva del origen de la contingencia, se puede señalar que las licencias pueden 

ser originadas por o a causa de enfermedad común o con ocasión de accidentes del trabajo 

o enfermedad profesional.  El funcionario causante de licencia médica tendrá tres días hábiles, 

contados desde el inicio de la licencia, para presentarla en la Oficina de Partes de la 

Municipalidad; esta debe venir firmada por el funcionario causante de la licencia y con todos 

los antecedentes legales requeridos.  En caso de no poder recurrir personalmente, el 

funcionario enfermo debe hacerla llegar a través de un tercero. Excepcionalmente, podrá 

remitirla por correo, dentro del plazo que corresponda.  Una vez recibido el documento por 

Oficina de Partes, le corresponde a Personal tramitarla. 

CAPÍTULO VI: REFERENCIAS BIBLIOGRÁFICAS 

Documentos Legales 

 Ley N°18.695, Orgánica Constitucional de Municipalidades. 

 Ley N°18.883, Estatuto Administrativo para Funcionarios Municipales. 

 Ley N°19.803, Establecimiento de Asignación de Mejoramiento de la Gestión 

Municipal. 

 

 

 

 

 

 

 

 
 
 

 

 

 


