

¿Cómo registrar la cuenta bancaria?

1

Ingresa a nuestra página web

<http://www.saludtotal.com.co>

Ubica la sección de aportantes y da clic en incapacidades y licencias o ingresa directamente a la oficina virtual en la parte superior derecha.

2

Dirígete a la sección *Incapacidades y Licencias*. Haz clic en *Radical Incapacidades o licencias*.

Incapacidades y Licencias

Radical incapacidades o licencias

3

En caso de que se requiera solo actualizar la cuenta bancaria te podrás dirigir al modulo de *Inscribe Tu Cuenta Bancaria*, este te permitirá seleccionar el *destino de cuenta*.

Inscribe Tu Cuenta Bancaria

Radical o Actualizar Cuenta Bancaria

4

Si ya tienes cuenta bancaria registrada podrás verificar los últimos dígitos y si deseas dar clic en *Actualizar* o *Radical la incapacidad o licencia* de acuerdo a la necesidad.

CUENTAS BANCARIAS				
Nombre del Titular	Banco	Tipo de Cuenta	# Cuenta Bancaria	Principal
SALUD TOTAL ENTIDAD PROMOTORA DE SALUD DEL REGIMEN CONTRIBUTIVO	DAVIVIENDA	Ahorros	*****0268	N
SALUD TOTAL ENTIDAD PROMOTORA DE SALUD DEL REGIMEN CONTRIBUTIVO	DAVIVIENDA	Corriente	*****8559	N
SALUD TOTAL ENTIDAD PROMOTORA DE SALUD DEL REGIMEN CONTRIBUTIVO	DAVIVIENDA	Corriente	*****8600	N
SALUD TOTAL ENTIDAD PROMOTORA DE SALUD DEL REGIMEN CONTRIBUTIVO	DAVIVIENDA	Corriente	*****4315	N
SALUD TOTAL ENTIDAD PROMOTORA DE SALUD DEL REGIMEN CONTRIBUTIVO	DAVIVIENDA	Corriente	*****7395	N

<< Página 1 de 2 >>

[Actualizar Cuenta Bancaria](#)
[Radical Incapacidad o Licencia](#)

Si no tienes cuenta bancaria registrada, podrás registrarla.

CUENTAS BANCARIAS

Para evitar desplazamientos y agilizar el pago de sus prestaciones económicas a través de transferencia electrónica registre los datos de su cuenta bancaria

[Actualizar Cuenta Bancaria](#)
[Radical Incapacidad o Licencia](#)

5

Diligencia completamente los datos para la solicitud, en *Destino de Cuenta* ya viene por defecto *Prestaciones Económicas*, para finalizar haz clic en *Radical Certificación Bancaria*.

* Correo Electrónico al cual se enviará la respuesta de la solicitud:

Adjuntar Certificación Bancaria No se eligió archivo

Destino de cuenta

La certificación bancaria debe tener vigencia no mayor a 60 días
 El extracto bancario debe ser del último mes y debe ser visible el número de cuenta y el tipo de cuenta

6

Te aparecerá un mensaje confirmando si el archivo adjuntado es una *Certificación Bancaria*, debes hacer clic en *Aceptar*.

7

Se finalizará tu radicación indicando el número asignado a tu solicitud. Finalmente dar clic en *Radical Licencia o Incapacidad*, para continuar con el proceso.

Certificación Bancaria

Se ha generado una solicitud para la actualización de la cuenta bancaria exitosamente con número:

111320540122

[Radical Licencia o Incapacidad](#)