

UNIDAD ACADÉMICA:

DEPARTAMENTO DE INVESTIGACIÓN Y POSTGRADOS

TEMA:

DISEÑO DE UNA METODOLOGÍA TÉCNICA DE LEVANTAMIENTO DE
COMPETENCIAS PARA LA HOMOLOGACIÓN POR CATEGORÍAS DE LOS
PUESTOS ADMINISTRATIVOS EN UNA INSTITUCIÓN DE EDUCACIÓN

SUPERIOR PÚBLICA

Tesis previo a la obtención del título de

Magister en Administración de Empresas mención en Planeación

Línea de Investigación, Innovación y Desarrollo principal:

Calidad, Productividad, Eficiencia y/o Competitividad

Caracterización técnica del trabajo:

Desarrollo

Autora:

Marjorie Elisabeth Ruiz Guamán

Director:

Luis Eduardo Cevallos Terneus, Mg

Ambato – Ecuador

Mayo 2015

Diseño de una Metodología Técnica de Levantamiento
de Competencias para la Homologación por

Categorías de los Puestos Administrativos en una
Institución de Educación Superior Pública

Informe de Trabajo de Titulación
presentado ante la

Pontificia Universidad Católica del
Ecuador Sede Ambato

Por

Marjorie Elisabeth Ruiz Guamán

En cumplimiento parcial de
los requisitos para el Grado de
Magister en Administración de
Empresas mención Planeación

Departamento de Investigación y Postgrados

Mayo 2015

Diseño de una Metodología Técnica de
Levantamiento de Competencias para la

Homologación por Categorías de los Puestos
Administrativos en una Institución de Educación

Superior Pública

Aprobado por:

Juan Ricardo Mayorga Zambrano, PhD

Presidente del Comité Calificador

Director DIP

Andrea del Carmen González

Bucheli, MBA.

Miembro Calificador

Luis Eduardo Cevallos Terneus, Mg

Miembro Calificador

Director de Proyecto

Dr. Hugo Altamirano Villaroel

Secretario General

Raúl Marcelo Benavides Lara, PhD

Miembro Calificador

Fecha de aprobación:

Mayo 2015

iii

Ficha Técnica

Programa: Magister en Administración de Empresas mención Planeación

Tema: Diseño de una metodología técnica de levantamiento de competencias para la
homologación por categorías de los puestos administrativos en una Institución de Educación
Superior Pública.

Tipo de trabajo: Tesis

Clasificación técnica del trabajo: Desarrollo

Autora: Marjorie Elisabeth Ruiz Guamán

Director: Luis Eduardo Cevallos Terneus, Mg

Líneas de Investigación, Innovación y Desarrollo

Principal: Calidad, Productividad, Eficiencia y/o Competitividad

Secundaria: Gerencia, Planificación, Organización, Dirección y/o Control de Empresas

Resumen Ejecutivo

 En el presente trabajo se realiza el diseño de una metodología técnica de levantamiento de

competencias para la homologación por categorías de los puestos administrativos, obteniendo

como resultado las fichas de descripción del perfil por puestos, las mismas que facilitan la

homologación del personal administrativo de las IESP1; es así que se aborda en el marco teórico

los fundamentos que sirven de base para la aplicación de los diferentes conceptos y llevarlos a la

práctica.

El abordaje metodológico se lleva cabo a través de un estudio descriptivo y con el empleo de

entrevistas para el levantamiento de la información como base para la propuesta, la misma que

contempla la descripción del perfil por puestos en aspectos como los datos de identificación del

puesto, misión del puesto de trabajo, actividades esenciales, relaciones internas y externas

(interfaz), el nivel de instrucción requerida para el puesto, la experiencia laboral, capacitación y

las competencias técnicas y conductuales. El producto final del trabajo pretende ser una

herramienta que facilite la administración del talento humano amparado por la LOSEP2 en las

diferentes facultades de las IESP, además de convertirse en un punto de partida para la

evaluación del desempeño por competencias, que hasta la presente fecha en estas instituciones

educativas se han venido realizando sin ajustarse a la realidad.

1 Instituciones de Educación Superior Públicas
2 Ley Orgánica de Servidor Público

iv

Declaración de Originalidad y Responsabilidad

Yo, Marjorie Elisabeth Ruiz Guamán, portador de la cédula de ciudadanía y/o pasaporte No.

0201666328, declaro que los resultados obtenidos en el proyecto de titulación y presentados en el

informe final, previo a la obtención del título de Magister en Administración de Empresas mención

Planeación, son absolutamente originales y personales. En tal virtud, declaro que el contenido, las

conclusiones y los efectos legales y académicos que se desprenden del trabajo propuesto, y luego

de la redacción de este documento, son y serán de mi sola y exclusiva responsabilidad legal y

académica.

Marjorie Elisabeth Ruiz Guamán

0201666328

v

 Quiero dedicar este trabajo a:

Dios por derramar sus bendiciones sobre mí y
haberme dado inteligencia y sabiduría para poder
culminar este trabajo de titulación.

A mi familia por su apoyo incondicional, a mi esposo
y a mi hijo por ser mi razón de vivir y triunfar en la
vida.

vi

Reconocimientos

La presente tesis, fue elaborada por Marjorie Elisabeth Ruiz Guamán, Ing. de considerable

ayuda es Luis Eduardo Cevallos Terneus, Mg, Director de tesis, quien me asesora y me colabora

con las correcciones pertinentes al presente trabajo. A Silvia Toaza, Mg, por su asesoría

metodológica y paciencia en el desarrollo del trabajo de titulación y por último un

agradecimiento a todos quienes de una u otra manera me colaboran y facilitan información para

la elaboración del presente trabajo.

vii

Resumen

 Para el desarrollo del presente trabajo se realizó un investigación en la

Universidad Técnica de Ambato en la Facultad de Ciencias Humanas y de la Educación, teniendo

como objetivo el diseño de una metodología técnica de levantamiento de competencias para la

homologación por categorías de los puestos administrativos en una institución de educación

superior pública , para lo cual se realiza un estudio descriptivo sobre las competencias generales y

técnicas, dicha información se levanta mediante reuniones con todo el personal aplicando

procedimientos de recolección de la información; no obstante de la información recopilada se

analiza los datos obtenidos en las entrevistas aplicadas para determinar la generalidad del

problema a solucionar. La determinación de las actividades principales de cada puesto de trabajo

se obtiene mediante reuniones con el personal de la Facultad de Ciencias Humanas y de la

Educación de la Universidad Técnica de Ambato en conjunto con un especialista de talento

humano, para posteriormente determinar las funciones por cada puesto de trabajo

generalizándolas para el resto de las facultades de la Universidad en razón de que la estructura

que se dispone en las facultades coinciden. Los resultados obtenidos expuestos en las fichas de

descripción y perfil del puesto por competencias son los productos obtenidos mediante la

definición de un diccionario de competencias para estandarizar los comportamientos laborales y

la determinación de las directrices para la homologación por categorías de los puestos

administrativos, los mismos que sirven para que los funcionarios de la Dirección de Talento

Humano puedan administrar de mejor manera esta dependencia.

Palabras claves: talento humano, competencias, perfil del puesto y educación superior.

viii

Abstract

 For the development of this work, a research for Universidad Técnica de Ambato

within the Faculty of Human Sciences and Education was carried out, aiming to design a technical

methodology to gather information about skills for type-approval according to administrative

position category in a public higher education institution, for which a descriptive study was

analyzed about general and specific skills. This information was collected by means of meetings

with the teachers by applying data gathering procedures; nevertheless the collected information

was analyzed with the data obtained on the interviews focused on determining the general

problem to be sorted out. The establishment of the main activities of each job position was

collected by the meetings with the staff of the Faculty of Human Sciences and Education of

Universidad Técnica de Ambato along with a specialist of human talent. Afterwards the duties of

each job positions are determined by generalizing them for the remaing faculties of the University

due to the fact that the structures of each faculty are similars. The obtained results are showed in

a descriptive format and a job profile according to the skills because the final results are obtained

by the definition of a skill dictionary to standardize work behavior, and the establishment of the

guidelines for type-approval of the administrative positions categories, will support the staff of

the human talent department to manage efficiently its area.

Keywords: human talent, skills, job position profile and higher education.

ix

Tabla de Contenidos

Ficha Técnica .. iii
Declaración de Originalidad y Responsabilidad ... iv

Reconocimientos ... vi

Resumen ... vii

Abstract .. viii

Lista de Figuras ... xii
Lista de Tablas.. xiii
CAPÍTULOS

1. Introducción .. 1

1.1. Presentación del trabajo ... 2

1.2. Descripción del documento ... 3

2. Planteamiento de la Propuesta de Trabajo .. 4

2.1. Información técnica básica ... 4

2.2. Descripción del problema .. 4

2.3. Preguntas básicas ... 4

2.4. Formulación de meta .. 5

2.5. Objetivos ... 5

2.6. Delimitación funcional ... 5

3. Marco Teórico ... 6

3.1. Definiciones y Conceptos ... 6

3.1.1. Gestión del talento humano ... 6

3.1.2. Competencia .. 7

3.1.3. Componentes de las Competencias .. 9

3.1.4. El Perfil de las Competencias ... 10

3.1.4.1. Competencias Estratégicas ... 10

3.1.4.2. Competencias de Planificación y Gestión ... 11

3.1.4.3. Competencias de Efectividad Personal ... 11

3.1.4.4. Competencias de Relaciones Interpersonales ... 12

3.1.5. Métodos para definir los perfiles por competencias ………………………………………………………13

3.1.5.1. Análisis Ocupacional .. 14

3.1.5.1.1. Metodología Developing a Curriculum ... 14

3.1.5.1.2. Metodología del Desarrollo Sistemático de Currículo Instruccional .. 17

x

3.1.5.1.3. Método de Análisis de Competencias y Desarrollo Organizacional .. 18

3.1.5.2. Análisis Funcional ... 19

3.1.5.3. Análisis Constructivista .. 21

3.1.5.4. Modelado de Perfiles por Competencias (MPC) .. 22

3.2. Estado del Arte .. 23

4. Metodología ... 27

4.1. Diagnóstico .. 27

4.1.1. Diagnóstico de la situación actual Facultad de Ciencias Humanas y de la Educación 29

4.1.2. Historia .. 32

4.1.3. Organización y Ámbito Administrativo ... 34

4.2. Métodos aplicados …….37

4.2.1. Guía Metodológica del Diccionario de Competencias..……………………………………………………..37

4.2.1.1. Definición de las Competencias ... 37

4.2.1.2. Preparar el Diccionario .. 39

4.2.1.3. Asignar las competencias a los perfiles ... 39

4.2.2. Metodología a seguir para la elaboración de perfiles por competencias utilizando el método

MPC. .. 40

4.2.2.1. Diseño del Modelo de Perfil por Competencias ... 41

4.2.2.2. Revisión y Elaboración del Perfil Final .. 46

4.2.2.3. Determinación de las diferencias presupuestarias para la aplicación del MPC. 47

4.2.3. Determinación de las Directrices para la Homologación por Categorías de los Puestos

Administrativos. ... 47

4.2.3.1. Análisis Técnico - Administrativo ... 49

4.2.3.2. Análisis Técnico - Financiero ... 49

4.2.3.3. Aprobación ... 50

4.2.4. Materiales y herramientas …………………………………………………………………………………………...50

5. Resultados .. 51

5.1. Producto final del proyecto de titulación ………………………………………………………………...……..51

5.1.1 Diccionario de Competencias para Estandarizar los Comportamientos Laborales 51

5.1.2. Descripción y perfil de puestos para las Facultades de la UTA y la Estructura

Ocupacional……... 58

5.2. Evaluación preliminar …………………………………………………………………………………………………..67

5.3. Análisis de resultados …………………………………………………………………………………………………...67

6. Conclusiones y Recomendaciones ... 68

6.1. Conclusiones ... 68

xi

6.2. Recomendaciones ... 69

Anexo 1 ... 70

Glosario .. 70

Anexo 2 ... 75

Cuestionario aplicado para diagnosticar el subsistema de descripción, valoración y

clasificación de puestos de las Instituciones de Educación Superior 75

Anexo 3 ... 76

Cuestionario aplicado al personal administrativo para el levantamiento de información 76

Apéndice A ... 77

Estructura Orgánica de la Universidad Técnica de Ambato .. 77

Apéndice B ... 78

Catálogo de destrezas entregados por el Ministerio de Relaciones Laborales. 78

Referencias ..88

xii

Lista de Figuras

Figura 1. Definición de competencias ... 7

Figura 2. Definición de Competencias .. 8

Figura 3. Componentes de la Competencia .. 9

Figura 4. Competencias Estratégicas... 10

Figura 5. Competencias de Planificación y Gestión .. 11

Figura 6. Competencias de Efectividad Personal .. 12

Figura 7. Competencias de Relaciones Interpersonales .. 13

Figura 8. Métodos para definir los perfiles por competencias ... 13

Figura 9. Proceso de elaboración del DACUM .. 15

Figura 10. Mapa o carta DACUM .. 16

Figura 11. Proceso del SCID ... 18

Figura 12. Etapas de AMOD ... 19

Figura 13. Reglas básicas del análisis funcional .. 20

Figura 14: Esquema del análisis funcional ... 20

Figura 15. Pasos para realizar el análisis funcional ... 21

Figura 16. Pasos para aplicar el método ETED ... 22

Figura 17. Pasos para la elaboración de perfiles por competencias ... 22

Figura 18. Pasos para el armado del modelo de competencias .. 23

Figura 19. Organigrama Estructural de la FCHE.. 35

Figura 20. Organigrama Funcional de las Facultades de la UTA – 2014 .. 36

Figura 21. Fases para la Elaboración del diccionario por competencias ... 37

Figura 22. Pasos para la definición de la competencia ... 38

Figura 23. Proceso aplicado para la obtención del perfil por competencias ... 42

Figura 24. Proceso para la elaboración de perfiles por competencias .. 43

Figura 25. Proceso de Homologación.. 48

xiii

Lista de Tablas

Tabla 1. Tablas de remuneraciones mensuales unificadas (RMU) ..29

Tabla 2. Distributivo del Personal Administrativo ..31

Tabla 3. Matriz para la descripción y perfil del puesto ...41

Tabla 4. Matriz para el levantamiento de la información ...44

Tabla 5. Área de conocimientos ...45

Tabla 6. Tipos de competencias ...46

Tabla 7: Diccionario de Competencias ..52

Tabla 8: Estructura Ocupacional General para las Facultades de la UTA. ..59

Tabla 9. Matriz de descripción y perfil del puesto de Secretario General de Facultad60

Tabla 10. Matriz de descripción y perfil del puesto de Secretaria 1 ...61

Tabla 11. Matriz de descripción y perfil del puesto de Secretaria 2 ...62

Tabla12. Matriz de descripción y perfil del puesto de Bibliotecario 1 ..63

Tabla 13. Matriz de descripción y perfil del puesto de Bibliotecario 2 ..64

Tabla 14. Matriz de descripción y perfil del puesto de Administrador (a) de Bienes ...65

Tabla15.Matriz de descripción y perfil del puesto de Analista de Tecnologías de la Información y

Comunicación. ..66

1

Capítulo 1

 Introducción

 La gestión por competencias es un tema que cada vez toma más vigencia en el sector público

y que armoniza en la obligatoriedad de cumplir con leyes, reglamentos y demás actos

administrativos públicos que todas las IESP del Ecuador deben cumplir, en el área del talento

humano; estas disposiciones buscan que las instituciones a pesar de tener características propias

que permiten diferenciarse del resto, ubiquen a todo su personal mediante la aplicación de

herramientas técnicas dentro de las escalas de remuneraciones unificadas emitidas por el MRL3.

Sin embargo esta estandarización remunerativa no impide el desarrollo de competencias para

mejorar la capacidad efectiva que les permita desenvolverse de manera exitosa e incluso para

que sean promovidos para ocupar otros puestos.

El problema es generalizado en todas las Universidades Públicas del País, organismos que a

pesar de contar con las leyes que amparan los diferentes aspectos técnico – administrativo, poco

o casi nada han hecho para mejorar la administración de su talento humano amparado bajo la

LOSEP, convirtiéndose en la actualidad en un problema de naturaleza administrativa – financiera.

No obstante de lo indicado en el párrafo anterior, con la ayuda de las herramientas técnicas

desarrolladas por autores que han investigado sobre la asignación de funciones y perfiles de

puestos, se procede a abordar esta problemática, centrándose en la asignación de funciones en

base a las competencias. La determinación de funciones en base a competencias permite al

dirección de talento humano establecer cuáles serán los conocimiento básicos, cualidades,

destrezas, nivel de instrucción y competencias técnicas, que debe tener la persona para ser

ubicada dentro de un nivel o grado ocupacional, esto facilita el alineamiento del capital

intelectual con sus estrategias facilitando al mismo tiempo el desarrollo profesional y el

cumplimiento de la misión institucional.

Considerando que hoy en día el talento humano es la gran fuerza de las organizaciones, el

reto es formar e integrar un equipo de trabajo comprometido y competente, capaz de adaptarse a

cambios continuos e impulsar el desarrollo de competencias como parte clave del éxito en el

desempeño de las funciones y de las organizaciones.

3 Ministerio de Relaciones Laborales

2

El resultado final que se concreta en el perfil de puestos por competencias es producto del

estudio de varios factores que intervienen en la descripción, el mismo que facilita la

Administración del Talento Humano.

1.1. Presentación del trabajo

 En el presente trabajo se diseña una metodología técnica que permita homologar al personal

administrativo de una institución pública, para lo cual se procede a revisar y analizar varias

investigaciones realizadas sobre el tema propuesto con la finalidad de determinar el mejor

modelo de competencias que permita levantar un perfil de puesto acorde a las necesidades de

cada institución.

 Es así que se procede con el análisis documental de las diferentes investigaciones realizadas

y relacionadas con la temática de estudio para poder entender la mecánica de la gestión del

talento humano, la tesis sobre el manual de funciones por competencias laborales en la Dirección

de Recursos Humanos de la Universidad Técnica de Ambato, elaborada por M. Ruiz, describe la

realidad de una Institución buscando adaptarla a las exigencias cada vez más cambiantes de los

órganos de control en materia de talento humano; profundizando aún más, la propuesta realizada

por A. Córdova en su trabajo titulado “Diseño de un modelo de gestión de talento humano por

competencias y evaluación del desempeño para el recurso humano administrativo del Ilustre

Municipio del Cantón Salcedo”, menciona que el análisis de la gestión del talento humano por

competencias se realiza el modelo a los puestos de trabajo y no en las personas, es decir que se

examina las actividades a efectuarse y se determinan las necesidades para que se ejecuten con

eficiencia y eficacia.

 En base a lo analizado se puede comprobar la necesidad de las IESP en adaptarse a las leyes,

reglamentos y demás herramientas que permite ajustar sus procesos de talento humano, lo cual

es general para todo el sector público del mundo como se menciona en el estudio realizado por J.

Aguilar & E. Fonseca sobre el “Perfil de competencias generales del funcionario público del

Régimen de Servicio Civil Costarricense”, se manifiesta que a pesar de estos obstáculos, la

realidad es que el concepto de competencia ha venido a satisfacer una gran necesidad en la

Administración de Talento Humano, al facilitar la vinculación de las diferencias personales con

las necesidades de la organización”; necesidad entendida como facilidad que buscan las

instituciones para administrar de mejor manera al talento humano.

 En tal sentido el aporte de este trabajo es proponer un instrumento de gestión del talento

humano que permita la ubicación de una serie de puestos en grupos ocupacionales y a la vez sirva

de guía para su administración; es por tal razón que se ha querido relacionar las competencias

técnicas y generales con la principales actividades que tienen que desarrollar los funcionarios en

3

los diferentes puestos como base para una posterior evaluación del desempeño y la aplicación de

medidas tendientes a mejorar el desarrollo del talento humano en las IESP. Como parte de los

resultados se encontrará un diccionario que se debe utilizar sobre las competencias y

homologación, así como también el perfil de puestos para el personal administrativo de una

Facultad que sirve para el resto de Instituciones.

1.2. Descripción del documento

El presente trabajo se encuentra estructurado de la siguiente manera:

En el Capítulo 1 se redacta la introducción la misma que es una presentación global del

trabajo final de manera concisa y la descripción del contenido del documento. Continuando con

el planteamiento de la propuesta de trabajo, en el Capítulo 2, en el que se describe el problema,

se formula la meta, se define los objetivos y se procede a realizar la delimitación funcional. En el

Capítulo 3 se aborda en Marco Teórico; en particular, la Sección 3.1 está dedicada a definiciones y

conceptos relacionados con el tema de investigación, en tanto que la Sección 3.2 permite

establecer el estado del arte de investigaciones, innovaciones y/o desarrollos que se han

realizado sobre la temática de estudio. La Metodología se presenta en el Capítulo 4 partiendo de

la etapa de Diagnóstico General realizado a cuatro Instituciones de Educación Superior Públicas

de la Región Central del Ecuador, en la Sección 4.1, pasando a la metodología utilizada para el

levantamiento de la información y la elaboración de la propuesta presentado en la Sección 4.2. El

Capítulo 5 está dedicado a la Evaluación preliminar y Análisis de los Resultados del trabajo

realizado. Y por último en Capítulo 6 se finaliza con las Conclusiones y Recomendaciones.

El trabajo está complementado por 3 Anexos En el primer Anexo se encuentra el glosario, en

cuanto a los cuestionarios para las entrevistas está asignado a los Anexos 2 - 3 y finalmente 2

Apéndices. El Apéndice A está dedicado para el estructura orgánica de la Universidad Técnica de

Ambato, en el Apéndice B se encuentra el catálogo de destrezas emitido por el MRL.

4

Capítulo 2

Planteamiento de la Propuesta de Trabajo

2.1. Información técnica básica

Tema: Diseño de una metodología técnica de levantamiento de competencias para la

homologación por categorías de los puestos administrativos en una Institución de Educación

Superior Pública.

Tipo de trabajo: Tesis

Clasificación técnica del trabajo: Desarrollo

Líneas de Investigación, Innovación y Desarrollo

Principal: Calidad, Productividad, Eficiencia y/o Competitividad

Secundaria: Gerencia, Planificación, Organización, Dirección y /o Control de Empresas.

2.2. Descripción del problema

El talento humano es el factor de éxito en todas las empresas, organizaciones e instituciones;

sin embargo, siendo un elemento importante no ha sido desarrollado adecuadamente en las

IESP, debido a la carencia de una metodología en el levantamiento de competencias laborables

para el personal administrativo; esto ha impedido que se lleve a efecto la homologación por

categorías de los puestos administrativos, puesto que no se dispone de elementos reales que

permitan de manera técnica observar la formación mínima requerida, el nivel de complejidad de

las funciones, el grado de responsabilidad y capacitación profesional adquirida, entre otros

factores. Al contar con una metodología definida se puede estandarizar el levantamiento de

competencias laborales y a la vez contar con productos como las fichas de funciones por

competencias, las mismas que contienen elementos que determinan de manera técnica las

responsabilidades de cada puesto, que se desglosan hasta establecer criterios de desempeño, que

sirven para la evaluación del talento humano a más de constituirse en un instrumento para el

reclutamiento y selección de personal.

2.3. Preguntas básicas

• ¿Por qué razón se origina el problema?

 Por la falta de directrices claras aplicables a las Instituciones de Educación Superior (IES)

5

• ¿Cuándo se origina el problema?

 A partir de la expedición de la Ley Orgánica de Servicio Público (LOSEP).

• ¿En qué proceso se detecta este problema?

 En todo el proceso habilitante de apoyo relacionado con el personal administrativo cuyo

responsable principal es la Dirección de Talento Humano.

2.4. Formulación de meta

 Determinar las directrices para la homologación por categorías de los puestos

administrativos.

2.5. Objetivos

 Objetivo general.-

Diseñar una metodología técnica de levantamiento de competencias para la homologación

por categorías de los puestos administrativos en una Institución de Educación Superior Pública

 Objetivos específicos.-

1. Diagnosticar los cambios en la estructura ocupacional que se requiere en una institución

de educación superior.

2. Definir un diccionario de competencias para estandarizar los comportamientos

laborales.

3. Determinar las directrices para la homologación por categorías de los puestos

administrativos.

2.6. Delimitación funcional

Pregunta 1. ¿Qué será capaz de hacer el producto final del trabajo de titulación?

• Estandarizar el levantamiento de competencias laborales

• Establecer conceptos de las competencias laborales institucionales

• Fortalecer los procesos de selección

Pregunta 2. ¿Qué no será capaz de hacer el producto final del trabajo de titulación?

• No establece procesos ni procedimientos de generación de servicios.

6

Capítulo 3

 Marco Teórico

3.1. Definiciones y Conceptos

En este apartado se expone de manera precisa y de fácil compresión los conceptos utilizados

para el desarrollo del presente trabajo de titulación.

3.1.1. Gestión del talento humano

 La gestión del talento humano se orienta al logro de resultados alineando los objetivos

personales de cada empleado y los objetivos institucionales con la finalidad de conseguir un

mayor compromiso y entender cómo el desempeño del personal logra maximizar el valor

institucional. Es así que se considera a la gestión como un arte de concebir y tratar a las personas

como talentos y no como recursos, como se ha venido haciendo.

También se puede manifestar que la gestión del talento humano es un proceso para

incorporar, desarrollar y retener al personal de alto potencial, mediante la transformación

cultural de las organizaciones y el impulso de las competencias individuales identificando los

conocimientos, capacidades y actitudes que cada persona posee para desarrollarse en

determinado puesto de trabajo.

A continuación se menciona la definición de gestión del talento humano de algunos autores:

 (Mondy, 2005). Afirma que la gestión o administración del talento humano corresponde a la

utilización de las personas como recurso para lograr objetivos organizacionales.

Para (Montes, 2006), la gestión de recursos humanos es un conjunto de acciones que

pretende organizar, desarrollar y poner en funcionamiento a las personas que trabajan en una

empresa y que son necesarias para que ésta pueda conseguir sus objetivos.

 “La gestión del talento humano es un área muy sensible a la mentalidad que predomina en las

organizaciones. Es contingente y situacional, pues depende de aspectos como la cultura de cada

organización, la estructura organizacional adoptada, las características del contexto ambiental, el

negocio de la organización, la tecnología utilizada, los procesos internos y otra infinidad de

variables importantes. (Chiavenato, 1999)”.

7

3.1.2. Competencia

Al hablar de competencia muchos autores citado en (Echeverría, 2002) no saben a ciencia

cierta la fecha en que este término de competencias se comenzó a utilizar, sin embargo de ello

luego de muchas investigaciones en el año de 1982 se llegó a conclusiones específicas

relacionadas con la competencia de los puestos y las mismas que se resumía en que el

desempeño de un puesto de trabajo está directamente relacionado con las características de la

persona y no con variables como el conocimiento y la habilidad. (Palomo Vadillo, 2008).

En la figura 1 y 2 se describe la definición de 14 autores sobre el término “competencias”, del

cual se puede evidenciar su evolución desde 1982 hasta el 2004.

Figura 1. Definición de competencias

Fuente: citado en Palomo Vadillo, El Perfil de Competencias del director/a de marketing,ESIC, 2008

Elaborado por: Ruiz, 2015

8

Figura 2. Definición de Competencias

Fuente: citado en Palomo Vadillo, El Perfil de Competencias del director/a de marketing,ESIC, 2008

Elaborado por: Ruiz, 2015

Como análisis de todas las definiciones sobre competencias se puede indicar que sea cual

fuere la institución en la que se presta los servicios, las competencias son aquellas habilidades y

conocimientos que tienen las personas para desarrollar su trabajo de mejor manera y aportar

para el cumplimiento de los objetivos estratégicos ya sea de la empresa privada o institución

pública, el desempeño de esta persona podrá ser calificado en función del grado de competencias

y su desarrollo que haya tenido en su puesto de trabajo.

9

3.1.3. Componentes de las Competencias

 Para que un individuo pueda desarrollar los comportamientos y las competencias que

conforman el perfil del puesto es necesario que estén presentes cuatro componentes: Saber ser,

Saber hacer, Querer hacer y Poder hacer.

• El saber es el área cognitiva que abarca los conocimientos adquiridos.

• El saber Ser pertenece al área afectiva-emocional, es decir las actitudes y valores que

posee cada individuo.

• Saber hacer corresponde al área psicomotriz son habilidades y destrezas que aplica

para la ejecución del trabajo.

• Querer hacer es la aplicación de los conocimientos en la cual interviene los factores

motivacionales para actuar con efectividad y éxito.

• Poder Hacer es la disponibilidad de recursos tangibles e intangibles para poder

desarrollar las actividades.

A continuación en la figura 3 se realiza una descripción de los 6 componentes de las

competencias.

Figura 3. Componentes de la Competencia

Fuente: adaptado de Palomo (2008)

Elaborado por: Ruiz, 2015

10

3.1.4. El Perfil de las Competencias

Un perfil de puestos contiene información relacionada al puesto de trabajo, es decir los

requisitos que debe reunir el postulante para su buen desempeño.

“El perfil de competencias está integrado por las diferentes competencias y la interrelación de

sus elementos y surgen de la interrelación de siete componentes que dan lugar a cuatro mega

competencias: Estratégicas - Planificación y gestión – Efectividad personal – Relaciones

interpersonales. (Lorente, 1998)”.

A continuación se describe las cuatro mega competencia mencionadas en el aparrafo

anterior:

3.1.4.1. Competencias Estratégicas

“Son comportamientos observables y medibles que facilita la generación de valor añadido y

ventaja competitiva de carácter sostenible y duradero para la organización” (Llorente, 1998:

pág.18).

Los 6 aspectos que se consideran en éstas competencias según el autor citado son:

Conocimiento de la organización, visión estratégica, compromiso e identificación con la

organización, orientación al cliente, Excelencia y la Orientación a Resultados, cada uno engloba

actividades que permiten ir evaluando.

A continuación en la figura 4 se detalla cuáles son las actividades consideradas en cada uno

de los 6 aspectos correspondientes a las competencias estratégicas.

Figura 4. Competencias Estratégicas

Fuente: adaptado de Palomo (2008)

Elaborado por: Ruiz, 2015

11

Las competencias estratégicas son capacidades que se usan para dar solución a los

problemas y permiten dar cumplimiento de la misión, visión y objetivos estratégicos de una

organización.

3.1.4.2. Competencias de Planificación y Gestión

“Son comportamientos observables y medibles que facilitan el desempeño de las funciones y

tareas propias de una ocupación, y que están relacionadas con los procesos críticos de la

organización” (Llorente, 1998:pág.19).

Al ser factores que se relacionan con los procesos críticos de la organización los aspectos que

se consideran son: Planificación, Gestión de Personas, Gestión de Información, Análisis del

problema y la Toma de Decisiones, cada uno de estos 5 factores son puntos a ser considerados en

la evaluación de las competencias y que se detallan a continuación en la figura 5.

Figura 5. Competencias de Planificación y Gestión

Fuente: adaptado de Palomo (2008)

Elaborado por: Ruiz, 2015

Las competencias de planificación y gestión son aptitudes que las personas desarrollan para

organizar y administrar de mejor manera una organización.

3.1.4.3. Competencias de Efectividad Personal

 “Son comportamientos observables y medibles que facilitan tener una imagen realista y

positiva de sí mismo, y actuar conforme a sus propios valores, actitudes y personalidad”

(Llorente, 1998:pág.20).

Las competencias de efectividad personal permite medir aspectos que deben tener las

personas en diferentes momentos de actuación con respecto al cargo que desempeña; a

12

continuación se describen 7 competencias que se relacionan con: el nivel de Serenidad y

Autocontrol, Creatividad e Innovación, Integridad y Honestidad, Confianza en sí mismo,

Aprendizaje y desarrollo, Flexibilidad y Gestión Personal; cada competencia enfoca condiciones

que se detalla en la figura 6.

Figura 6. Competencias de Efectividad Personal

Fuente: adaptado de Palomo (2008)

Elaborado por: Ruiz, 2015

3.1.4.4. Competencias de Relaciones Interpersonales

“Son comportamientos observables y medibles que facilitan el éxito y la adaptación en

diferentes situaciones sociales propias de las relaciones de grupo e interpersonales” (Llorente,

1998:pág.20).

Las relaciones interpersonales juegan un papel muy importante en el desarrollo integral de

los individuos, en la cual interviene la comunicación, la misma que permite obtener información

del entorno y compartirla con los demás. Es necesario que la interrelación con cada uno de los

integrantes de una institución fluya y de buenos resultados mediante la comunicación efectiva.

En la figura 7 se describe las 6 competencias de relaciones interpersonales que son

indispensables en un puesto de trabajo específico como: liderazgo y mando, gestión de conflictos

y negociación, dirección y motivación de equipos de trabajo, comunicación, influencia e impacto y

relaciones con los demás.

13

Figura 7. Competencias de Relaciones Interpersonales

Fuente: adaptado de Palomo (2008)

Elaborado por: Ruiz, 2015

3.1.5. Métodos para definir los perfiles por competencias

 Existen varios métodos para definir competencias, dentro de los cuales tres han tenido un

desarrollo conceptual y cronológico que va desde el análisis ocupacional hasta el constructivista,

para una mejor identificación se describe en la figura 8, el objeto de análisis de cada uno.

Figura 8. Métodos para definir los perfiles por competencias

Fuente: adaptado de la Comisión del Sistema Nacional de Certificación por Competencias Laborales, 2010

Elaborado por: Ruiz, 2015

14

3.1.5.1. Análisis Ocupacional

El análisis ocupacional permite identificar las actividades y requerimientos de cada puesto de

trabajo para poder colocar al personal en base a sus conocimientos, habilidades y

responsabilidades que se requiere para la ejecución eficiente y eficaz del trabajo y además

establecer niveles de remuneración acorde a cada puesto.

Según (Pujol, 1980), el análisis ocupacional “es el proceso de recolección, ordenamiento y

valoración de la información relativa a las ocupaciones, tanto en lo que se refiere a las

características del trabajo realizado, como a los requerimientos que estas plantean al trabajador

para un desempeño satisfactorio”.

 Uno de los adelantos más nuevos sobre el análisis del trabajo lo constituye la familia de

metodologías DACUM4, SCID5 Y AMOD6 que se analizarán brevemente a continuación:

3.1.5.1.1. Metodología Developing a Curriculum

“El método DACUM es un método de análisis ocupacional de aplicación rápida y bajo costo.

Fue desarrollado en el Centro de Educación y Formación para el Empleo de la Ohio State

University7 de Estados Unidos, en 1995, y consiste en analizar y describir el contenido de una

ocupación estándar por un panel de expertos (por ejemplo, trabajadores con experiencia en el

oficio) guiados por un especialista en el método DACUM. Los expertos deben seguir un

procedimiento estructurado que conduce a identificar, de la manera más clara y precisa posible,

lo que el trabajador debe conocer y poder hacer para desempeñarse con éxito en la ocupación u

oficio en cuestión.

Los sustentos en que se basa DACUM son:

• “Los trabajadores son los expertos que pueden describir y definir su trabajo de manera

más exacta que cualquier otra persona de la organización.

• Una manera práctica de definir una función es describir en forma exacta las tareas que

los trabajadores expertos realizan.

• Todas las tareas requieren para su ejecución adecuada el uso de determinados

conocimientos, habilidades y destrezas, herramientas y actitudes positivas de la persona. Si bien

esos no son tareas, sí son el medio o los elementos facilitadores que permiten un desempeño

exitoso”.

4 Developing a Curriculum que quiere decir el desarrollo de un plan de estudio
5 Desarrollo Sistemático de Currículo Instruccional
6 Análisis de Competencias y Desarrollo Organizacional
7 Universidad Estatal de Ohio

15

El proceso de elaboración de la técnica del DACUM para la descripción ocupacional se

compone de 7 pasos como se puede apreciar en la figura 9 y la descripción de cada uno está a

continuación de la figura:

Figura 9. Proceso de elaboración del DACUM

Fuente: adaptado de la Comisión del Sistema Nacional de Certificación por Competencias Laborales, 2010

Elaborado por: Ruiz ,2015

1. Planificación del taller.- En esta etapa se realiza un análisis situacional para identificar

las necesidades de la empresa, posteriormente se identifica las ocupaciones que serán analizadas,

se conforma los grupos de trabajo con los expertos de cada puesto y finalmente se identifica los

recursos materiales, físicos y económicos para la ejecución del taller.

2. Ejecución del taller.- El facilitador del taller da las instrucciones necesarias empezar en

trabajo en grupo, se inicia con la definición de la ocupación mediante la lluvia de ideas, luego se

realiza un consenso para establecer las funciones para cada puesto y se crea la tarea por función

en base a los criterios que cada experto ha dado.

3. Elaboración de la descripción ocupacional.- Luego de haber identificado las funciones

y tareas se procede a realizar la primera versión de la matriz o carta Dacum, también se debe

adjuntar los conocimientos y comportamientos necesarios, los estándares de desempeño,

equipos, herramientas y materiales a usar y las normas de seguridad de trabajo.

4. Validación.- Esta etapa consiste en formar un nuevo grupo de trabajo para someter a

una revisión la matriz DACUM, para lo cual se debe distribuir la matriz entre todos los empleados

y solicitar sugerencias y críticas constructivas para mejorarla, y a la vez debe ser analizada por

los jefes inmediatos y los resultados obtenidos serán emitidos al nuevo grupo de trabajo para su

debate y modificaciones requeridas.

5. Agregación de criterios de desempeño.- En esta etapa para incluir los criterios de

desempeño se debe dar una respuesta a la siguiente pregunta: ¿Cómo saber si la tarea fue bien

hecha? Al responder esta pregunta se está juzgando la calidad de la tarea en base a un análisis.

16

6. Revisión final.- Luego de pasar la revisión, efectuado el debate y las modificaciones

sugeridas a la primera matriz por todos los empleados se culmina con la revisión final efectuada

por los altos jefes de la institución.

7. Publicación.- Después de concluida las 6 etapas del proceso de elaboración del mapa

DACUM está listo para su publicación y utilización para los fines pertinentes.

Se puede decir que el método DACUM es flexible con respecto a la profundidad con que se

puede desarrollar, la descripción ocupacional es realizada por los mismos empleados y es de fácil

aplicación.

A continuación en la figura 10 se expone un modelo básico de la matriz DACUM que se

compone del nombre de la ocupación, las funciones que desempeña y las tareas a realizar para

dar cumplimiento a la función principal:

Figura 10. Mapa o carta DACUM

Fuente: adaptado de la Comisión del Sistema Nacional de Certificación por Competencias Laborales, 2010

Elaborado por: Ruiz, 2015

El resultado de un análisis DACUM se expresa en la llamada Carta DACUM o Mapa DACUM en

la cual se describe una ocupación u oficio en función de las competencias que lo caracterizan. En

este aspecto existe una diferencia entre el concepto de competencia del análisis funcional y el que

utiliza el DACUM. Para este último, una competencia equivale a una función, que se puede

desagregar en las tareas que la componen, llamadas sub competencias. El conjunto de

competencias describen el total de las tareas de una ocupación, sin relacionarlas necesariamente

con un determinado propósito mayor. En el análisis funcional, a lo contrario, no se describen

tareas sino que se identifican los distintos niveles de actividad necesarios para alcanzar el

objetivo.

“La ventaja de utilizar la metodología de visualización es que en la fase de identificación de

necesidades se va construyendo desde el principio el involucramiento y compromiso de los

FUNCIÓN B

FUNCIÓN N TAREA N3 TAREA N2 TAREA N1

TAREA B1 TAREA B2

FUNCIÓN A TAREA A1 TAREA A4 TAREA A2 TAREA A3

OCUPACIÓN:

17

trabajadores con los objetivos de la empresa, rompiendo de esta manera las barreras en la

comunicación, que generalmente existen en las organizaciones y que son un obstáculo del

aprendizaje y el desarrollo de las competencias. (Comisión del Sistema Nacional de Certificación

por Competencias Laborales, 2010)”.

3.1.5.1.2. Metodología del Desarrollo Sistemático de Currículo Instruccional

En el método SCID se lleva a cabo un análisis bastante detallado de las tareas de cada puesto

de trabajo con el propósito de facilitar la identificación y realización de acciones de formación

altamente relevantes para las necesidades de los trabajadores e institución.

El método SCID es una profundización del DACUM, según (Levy Leboyer, 2003):

“En razón de que se lleva a cabo un análisis más detallado de las tareas de un cargo en cuanto

a: pasos, estándares de ejecución, instrumentos y materiales de trabajo, normas de seguridad, y

manejo de información. Una fortaleza de este método es su potencial para diseñar las guías

didácticas que se usan en programas de educación personalizada o auto instruccionales, además

de facilitar la estructura modular de la enseñanza. El contenido de las guías didácticas para auto

aprendizaje o formación personalizada comienza con una explicación sobre el uso de la guía,

continúa con la documentación de los conocimientos y habilidades que una persona debe

dominar para hacer correctamente el trabajo, y finalmente explica las decisiones que debe tomar

el trabajador; la guía incluye también un formulario de autoevaluación e instrucciones para el

supervisor que debe llevar a cabo las pruebas de ejecución.”

El DACUM y el SCID tienen una estrecha relación, ya que el DACUM forma parte de la

metodología de desarrollo curricular del SCID, puesto que para aplicar el SCID se debe primero

elaborar la matriz DACUM y luego proceder con el desarrollo de las 5 fases del proceso del SCID.

 Los pasos del proceso del SICD, son largos por cuanto se debe realizar un trabajo

excesivamente detallado, a continuación en la figura 11 se describe brevemente las 5 fases del

proceso a seguir:

18

Figura 11. Proceso del SCID

Fuente: adaptado de la Comisión del Sistema Nacional de Certificación por Competencias Laborales, 2010

Elaborado por: Ruiz, 2015

3.1.5.1.3. Método de Análisis de Competencias y Desarrollo Organizacional

El AMOD es un método de identificación de competencias que se caracterizada por establecer

una fuerte relación entre las competencias y las sub-competencias definidas en el mapa DACUM.

En este método se forma una interacción y sinergia grupal que permite a los diferentes actores

entender en que consiste su trabajo y hacia donde caminar para mejorar el desempeño.

 Según (Ortiz Pacheco, 2004), la metodología AMOD es:

“Una variante del método DACUM dirigida a identificar las competencias propias de una

familia de ocupaciones (por ejemplo, montaje industrial), permitiendo que éstas se organicen en

módulos de capacitación que puedan ser impartidos en forma secuencial siguiendo un orden de

19

complejidad creciente. Así, un mapa AMOD puede entenderse como una especie de mapa DACUM

donde las competencias y sub competencias aparecen ordenadas secuencialmente conforme a

una lógica de enseñanza-aprendizaje: de lo más simple a lo más complejo. Al igual que el DACUM,

el método AMOD es de ágil aplicación y bajo costo.”

En la figura 12 se indica las 5 etapas de AMOD para realizar un taller de identificación de

competencias en la cual se inicia con una lluvia de ideas y se termina con el ordenamiento de las

funciones.

Figura 12. Etapas de AMOD

Fuente: adaptado de la Comisión del Sistema Nacional de Certificación por Competencias Laborales, 2010

Elaborado por: Ruiz, 2015

El resultado de este proceso es la matriz de competencias que contienen sub-competencias

ordenadas de acuerdo a su grado de complejidad, empezando por la más simple y avanzando

hacia la más compleja de cada uno de las competencias principales que integran una ocupación.

Esta matriz AMOD sirve como base para la organización del currículo.

3.1.5.2. Análisis Funcional

 El análisis funcional es un método que sirve para identificar las competencias laborales

inherentes a una función productiva, facilitando la descripción del perfil ocupacional por

competencias de una forma coherente y sistemática, la misma que garantice que los estándares

de competencia estén bien elaborados, sean claros y comparables.

A continuación en la figura 13 se identifican las 3 reglas principales del análisis funcional:

20

Figura 13. Reglas básicas del análisis funcional

Fuente: adaptación propia

Elaborado por: Ruiz, 2015

A continuación en la figura 14 se puede ver el esquema del análisis funcional que se lo puede

definir como un proceso que empieza con la definición del propósito clave de la institución,

continuando con la descripción de las funciones principales, y posteriormente la desagregación

sucesiva de la ocupación en funciones cada vez más específicas logrando la identificación de las

sub- funciones que son aquellas funciones que corresponde a logros que son alcanzables por un

empleado. El análisis es el producto de los aportes que los empleados realizan en base a las

actividades laborales que desempeñan.

Figura 14: Esquema del análisis funcional

Fuente: adaptación propia

Elaborado por: Ruiz, 2015

¿Qué hay que hacer para que esto se logre?

¿Para
qué se
realiza
cada
función?

21

En la figura 15 se indica los 9 pasos a seguir para realizar un análisis funcional, empezando

por la conformación del grupo de expertos y culminando con el aseguramiento de la calidad del

estándar.

Figura 15. Pasos para realizar el análisis funcional

Fuente: adaptación propia

Elaborado por: Ruiz, 2015

El resultado del análisis funcional se expresa mediante un mapa funcional, en el cual va

descrito el propósito clave, las funciones y desagregación sucesiva de las sub-funciones que

corresponden a los logros alcanzados por una persona, como se puede apreciar en la figura 14.

3.1.5.3. Análisis Constructivista

El análisis constructivista se crea como una propuesta de aprendizaje – enseñanza que

convierte escenarios de trabajo en escenarios de aprendizaje, generando un proceso de

formación flexible y permanente.

El modelo constructivista está centrado en la persona, parte de las relaciones existentes entre

los grupos y su entorno, incluye a las personas de menor nivel educativo, dado que su

implantación sólo puede realizarse si sus experiencias y dificultades logran ser atendidas.

Para aplicar el método de análisis se utiliza un constructo denominado ETED8, el mismo que

emplea instrumentos como: guías de entrevistas y cuadros de identificación de actores.

En la figura 16 se presenta los 5 pasos a seguir para la aplicación del método ETED, los cuales

inician con la identificación de los actores que interviene en la aplicación del método y finaliza

con la validación del mismo.

8 L´emploi type dans sa dynamique (El Empleo tipo en su dinámica)

22

Figura 16. Pasos para aplicar el método ETED

Fuente: adaptación propia

Elaborado por: Ruiz, 2015

3.1.5.4. Modelado de Perfiles por Competencias (MPC)

 Moreno Villegas, en el año 2002 impulsó el método Modelo de perfiles de competencias con la

finalidad de contribuir a generar una cultura organizacional favorable de alto rendimiento. Sirve

para elaborar los perfiles integrales de competencias laborales, de cargos, áreas u otras unidades

organizativas. (Muñoz, 2014)”.

El objetivo general del método MPC es recoger los datos necesarios para establecer un

sistema de recursos humanos fundamentado en competencias en el menor tiempo posible.

Para Moreno el modelo de perfil por competencias tiene como objetivo desarrollar un alto

rendimiento de los empleados en la ejecución de sus actividades. Se caracteriza por “establecer

acertadamente los conocimientos y destrezas indispensables para ejecutar las tareas de cada

puesto, dejando con menor relevancia a las competencias de gestión o actitudinales” (Muñoz,

2007).

 Para el levantamiento de los perfiles se realiza un taller en el cual actúan los expertos de los

puestos de trabajo con la guía de un facilitador especialista en el método a aplicar, y se aplica tres

pasos que a continuación en la figura 17 se detalla:

Figura 17. Pasos para la elaboración de perfiles por competencias

Fuente: adaptado de Muñoz, 2007

Elaborado por: Ruiz, 2015

23

 Son varios los beneficios del modelo MPC a continuación se menciona los de mayor

importancia:

• Proporciona insumos para el sistema de capacitación, entrenamiento y desarrollo del

personal.

• Aclara las expectativas del rendimiento de los puestos.

• Capacita a los miembros de la organización en los conceptos esenciales de la gestión por

competencias.

• Difunde el tema de competencias en toda la organización.

• Genera credibilidad y compromiso del personal hacia la gestión por competencias.

• Puede ser realizado periódicamente para actualizar las tareas esenciales de los puestos,

los criterios de rendimiento y los perfiles de competencias.

• Acelera los procesos de selección.

Para el armado del MPC se empieza con la identificación de las competencias, en base a la

misión, visión y la estrategia de la organización, luego se elabora el diccionario de competencias,

el mismo que se abren en cuatro grados o niveles, posteriormente se procede a asignar las

competencias a los diferentes puestos en base a las tareas de cada puesto y grados de

importancia y por último se genera el inventario que es la determinación de brechas existentes

entre lo requerido y lo real.

 A continuación en la figura 18 se presenta un esquema de los 4 pasos a seguir para el armado

del MPC:

Figura 18. Pasos para el armado del modelo de competencias

Fuente: adaptado de Alles, 2010.

Elaborado por: Ruiz, 2015

3.2. Estado del Arte

En el estado de arte se mencionan algunas investigaciones realizadas con relación a la

temática de estudio planteada en la presente tesis, debido a que se necesita tener nociones

básicas sobre el tratamiento que se le brinda al área de recursos humanos desde diferentes

puntos de vista.

En el presente trabajo se analiza a una Institución Pública en el área de talento humano, para

lo cual se considera varias investigaciones realizadas a nivel nacional e internacional como:

24

• La Tesis elaborada por (Vásquez, 2014). El trabajo de investigación revisado tiene

relación pues aborda el estudio de la gestión del talento humano por competencias en una

institución pública.

• El estudio sobre Perfil de competencias generales del funcionario público elaborado por

(Aguilar Cubillo, 2014), que es fruto de una investigación en el régimen de servicio civil

costarricense cuya intención fue analizar el proceso de reclutamiento y selección que realiza la

instancia rectora de este régimen, proponiendo un perfil de competencias generales del

funcionario público del régimen de servicio civil de Costa Rica. El perfil desarrollado en la

investigación se elaboró fundamentado en el enfoque por competencias. Por cuanto va

hacer de mucha ayuda al momento de desarrollar la metodología.

• El trabajo de investigación sobre un Manual de Funciones por Competencias Laborales

realizado por (Ruiz Robalino, 2014) se considera como el punto de partida como una primera

experiencia para poder validar la propuesta del presente estudio en donde no se presentará un

Manual de Funciones pero sí una metodología de aplicación expresa para la Universidad Técnica

de Ambato.

• La Elaboración de manuales conforme a la LOSCCA9 y la SENRES10 para el personal

administrativo como lo indica (Reyes, 2014) en su trabajo de invesetigación y que tiene relación

con la temática de estudio, por cuanto es de un centro educativo público y la descripción,

valoración y clasificación de puestos, permite tener una idea más amplia sobre la clasificación de

los puestos y el perfil profesional.

• El análisis con respecto a las Universidades en las que ha existido poco interés en querer

mejorar un problema que se viene arrastrando desde la emisión de la antigua LOSCCA hasta la

actual LOSEP, la falta de compromiso y el ambiente político han sido aspectos que han impedido

la solución definitiva. Por otro lado el nivel de gestión de las Direcciones de Talento Humano de

las Universidades Públicas es muy escaso a pesar de que tienen a su cargo la planificación,

organización, dirección, control y evaluación del sistema integrado de los recursos humanos

institucionales, no han realizado esfuerzo alguno para poder comenzar con actividades que

permitan la homologación del personal administrativo.

• El análisis de cuatro Instituciones de Educación Superior Públicas de la zona centro del

país consideradas en igualdad de tamaño, estructura y presupuesto; a pesar de estar ubicadas en

diferentes categorías, mediante la aplicación de entrevistas y reuniones con el personal

involucrado se obtiene la información que se presenta a continuación:

En la Escuela Superior Politécnica de Chimborazo, se intenta hacer una propuesta de

9 Ley orgánica de servicio civil y carrera administrativa
10 Secretaria nacional técnica de desarrollo de recursos humanos y remuneración del sector público.

25

clasificación de puestos de trabajo basándose en lo que manifestaba la SENRES en ese entonces

que era el organismo encargado de la administración del talento humano en el sector público,

pero debido a su falta de criterio técnico y una serie de factores fue imposible aplicar en la

Institución. El problema de la homologación del talento humano en los puestos administrativo,

según el funcionario entrevistado es general en todas las Universidades Públicas del País; al

momento en la institución el personal está agrupado en 120 puestos de trabajo dentro de los

cuales se encuentran aproximadamente 600 empleados, muchos de ellos realizando diferentes

funciones con grados de responsabilidad distintos en un mismo puesto; este problema ha

impedido que en la ESPOCH11 se pueda administrar el talento humano de manera eficiente, así

como tampoco se ha podido aplicar políticas de personal referentes a capacitación o establecer

criterios para mejorar el servicio y poder establecer indicadores de calidad, tampoco se puede

tener una medición del desempeño real de los servidores públicos ya que no están definidos los

procesos de cada puesto de trabajo.

Es importante señalar que pese a que en diciembre del año 2013 mediante resolución de

Consejo Politécnico se expidió el Manual de Clasificación de los Puestos, éste no ha sido aplicado

en su totalidad; preguntando al respecto a las personas entrevistadas manifiestan la difícil

situación de ubicar a la gente antigua en las escalas definidas considerando que muchos de ellos

no cumplen los requisitos mínimos establecidos en cada perfil de puestos y el aparente

“paralelismo de roles” que existen entre los segmentos de profesionales y no profesionales,

particular que crea inequidades internas ya que es muy ligera la diferencia de remuneraciones;

manifiestan además que no se han definido políticas que permitan una mejor aplicación del

manual y que en todo caso es mejor esperar que la gente antigua se jubile que se prevé que sea en

un plazo de hasta cinco años, es decir la aplicación del Manual se lo realiza para las personas que

ingresaron a partir de la emisión de la LOSCCA.

En la Universidad Estatal de Bolívar el panorama es el mismo en cuanto al manual de

clasificación de puestos del personal administrativo; casi 140 empleados no se encuentran

homologados, existen dos grupos bien diferenciados; el personal que tiene nombramiento cuyos

sueldos son diferentes entre ellos, lo particular es que algunos cargos considerados de menor

nivel ganan sueldos mayores a los cargos de nivel más alto y con responsabilidad superior. En lo

referente al personal a contrato, no hay mayor problema por cuanto lo realizan tomando como

referencia la remuneración mensual unificada que establece las escalas emitidas por el Ministerio

de Relaciones Laborales, creando verdaderas inequidades, aún más cuando el personal a contrato

tiene un grado de compromiso con la institución mayor y realizan sus tareas de manera mucho

más eficiente y automatizadas que el personal a nombramiento que por sus años de servicio se

11 Escuela Superior Politécnica del Chimborazo

26

han acostumbrado a un solo ritmo de trabajo y muestran resistencia a los cambios tecnológicos.

La administración de talento humano en pro de buscar equidad y justicia ha tratado de realizar la

descripción de perfiles de puestos pero lamentablemente la falta de compromiso político ha

impedido que se desarrolle este trabajo; buscando mediante una consultoría realizar este

proceso, pero hasta la actualidad no se ha concretado.

La Universidad Técnica de Cotopaxi en la actualidad cuenta con 181 personas amparadas por

la LOSEP, dentro de los cuales el 50% representa personal a nombramiento, es decir existe un

gran número de personas contratadas y que hasta la presente fecha no se ha podido regularizar

su nombramiento debido a la falta de instrumentos técnicos que faciliten este proceso. Al ser una

Universidad nueva, la oficina de Talento Humano también lo es y no cuenta con personal con la

experiencia necesaria para poder administrar; en sí la carencia de algunas herramientas como el

manual de puestos que incluyan los perfiles de todo el personal administrativo y la falta de

compromiso político, tiene como consecuencias el descontento del personal administrativo

carente de políticas como capacitación, evaluación de desempeño, asignación de tareas conforme

al perfil. Hasta la fecha de la entrevista se informa que la Institución no dispone de un manual de

clasificación de puestos, la contratación se lo realiza conforme a las tablas emitidas por

Relaciones Laborales pero no se dispone de funciones, procesos, competencias generales y

técnicas para cada puesto de trabajo por lo que no se ha podido medir el desempeño del personal

administrativo como debería ser.

27

Capítulo 4

Metodología

En el presente trabajo se diseña una Metodología técnica para el levantamiento de

competencias para la homologación por categorías de los puestos administrativos de las

Instituciones de Educación Superior Públicas; las fases que se proponen en la metodología son:

1. Realizar un diagnóstico de la Institución de Educación Superior Pública

2. Elaborar la Guía Metodológica del Diccionario de Competencias

3. Desarrollar la Metodología a seguir para la elaborar el perfil por competencias

utilizando el método modelado de perfiles por competencias

4. Determinar las directrices para la Homologación por categorías de los puestos

administrativos.

En los numerales que se citan a continuación se señala las actividades que se desarrollan en

cada fase.

4.1. Diagnóstico

La Universidad Técnica de Ambato (UTA) se rige por los principios de autonomía responsable,

cogobierno, igualdad de oportunidades, calidad, pertinencia e integralidad. Estos principios se

rigen de manera integral a la institución, sus actores, procesos, normas, recursos, y demás

componentes del sistema.

La UTA tiene como autoridad máxima a un órgano colegiado académico superior denominado

Honorable Consejo Universitario que es un órgano de Cogobierno y está integrado por

autoridades, representantes de los profesores, estudiantes y graduados.

Para el tratamiento de asuntos administrativos se debe seguir el orden del órgano estructural,

es decir: el representante de los empleados y trabajadores solicitan a la Dirección de Talento

Humano (DRT) se ejecute la petición del gremio de empleados/ trabajadores, la DTH informa al

Vicerrector Administrativo, el mismo que solicita la aprobación al Honorable Consejo

Universitario. Véase adjunto en el Apéndice A la Estructura Orgánica de la UTA.

El Vicerrectorado Administrativo es el encargado de gestionar y administrar los procesos de

talento humano, así como coordinar la consecución de los planes, programas y proyectos

necesarios para su desarrollo con todos los procesos institucionales, para su accionar cuenta con

el apoyo de la dirección de talento humano, la misma que tiene como misión propender al

28

desarrollo del talento humano con altos niveles de eficiencia, eficacia y efectividad, para

coadyuvar al logro de la misión de la gestión Institucional.

La Dirección de talento humano está consciente de los procesos que debe implementar en

base a la nueva normativa, para lo cual ha empezado a actualizar sus reglamentos e instructivos

que permitan la mejor administración del talento humano.

 Sin embargo de ello en la actualidad haciendo un diagnóstico general se verifica que tienen

algunos problemas que al momento no han sido solucionados, entre los que se puede mencionar:

• Incumplimiento a lo que establece la LOSEP en el inciso tercero del artículo 124,

determina que las remuneraciones que perciban los servidores públicos, serán

proporcionales a sus funciones, eficiencia y responsabilidades, lo cual no se aplica para algunos

puesto debido a que no se ha realizado la homologación, generando diferencias de sueldos entre

el personal administrativo a nombramiento y a contrato a pesar de realizar las mismas funciones,

debido a que existe personal administrativo que ingreso a la IESP en el tiempo que se aplicaba las

normativas de contratación y remuneración mediante LOSCCA y empleados que inicia sus

actividades laborales amparados bajo la LOSEP.

• Personal a nombramiento antiguo que no se encuentra incluido en grado alguno; este

particular se presenta por cuanto con base al principio de autonomía se manejaba escalas

propias, para lo cual amparados bajo el Reglamento de Escalafón del Personal Administrativo, sus

sueldos básicos se incrementaban por diferentes rubros como: años de servicio, títulos

profesionales adicionales adquiridos, porcentaje de responsabilidad, bono de representación y

residencia para el nivel directivo, número de cargas familiares, bono de educación; estos rubros

fueron sumados en su totalidad en enero del 2009 cuando existió la disposición de que las IEPS

ingresaban a manejar la administración de la nómina mediante el e-siprem12.

• Desconocimiento de las competencias generales y específicas que debe cumplir la

persona previa a su contratación.

• Evaluación del desempeño como forma de cumplimiento sin ajustarse a la realidad.

• Ausencia de capacitación para mejorar el grado de desempeño en el cargo por

desconocimiento de requisitos básicos de capacitación requerido para el puesto.

• Indicadores para medición del desempeño no generados, en razón de no tener

establecido los diferentes procesos.

El actual director de talento humano ha puesto énfasis a estos de los inconvenientes para dar

una pronta solución, ya que al no disponer de un instrumento que permita tener una estructura

de ocupaciones ordenadas, clasificadas y valoradas de manera técnica y real levantadas con la

12 Sistema de remuneraciones del sector público.

29

DENOMINACIÓN DEL PUESTO ESCALAS DE NIVEL PROFESIONAL 20 GRADOS
DESDE HASTA 2.009 2.010 2.011 2.012

1 Auxiliar de Servicios 153 213 1 Servidor Público de Servicios 1 478 500 500 527
2 Asistente Administrativo A 214 273 2 Servidor Público de Servicios 2 504 525 525 553
3 Asistente Administrativo B 274 334 3 Servidor públicio de apoyo 1 532 555 555 585
4 Asistente Administrativo C 335 394 4 Servidor públicio de apoyo 2 566 590 590 622
5 Técnico A 395 455 5 Servidor públicio de apoyo 3 612 6.940 6.940 675
6 Técnico B 456 516 6 Servidor públicio de apoyo 4 667 695 695 733
7 Profesional 1 527 637 7 Servidor Público 1 741 775 775 817
8 Profesional 2 577 697 8 Servidor Público 2 819 855 855 901
9 Profesional 3 638 758 9 Servidor Público 3 897 935 935 986

10 Profesional 4 698 758 10 Servidor Público 4 987 1.030 1.030 1.086
11 Profesional 5 759 819 11 Servidor Público 5 1.102 1.150 1.150 1.212
12 Profesional 6 820 879 12 Servidor Público 6 1.286 1.340 1.340 1.412
13 Especialista en Gestión Pública 880 940 13 Servidor Público 7 1.523 1.590 1.590 1.676
14 Director Técnico de Area 941 1.000 14 Servidor Público 8 1.600 1.670 1.670 1.760

15 Servidor Público 9 1.850 1.930 1.930 2.034
16 Servidor Público 10 2.100 2.190 2.190 2.308
17 Servidor Público 11 2.250 2.345 2.345 2.472
18 Servidor Público 12 2.400 2.505 2.505 2.641
19 Servidor Público 13 2.700 2.815 2.815 2.967
20 Servidor Público 14 3.220 3.360 3.360 3.542

GRADO

TABLAS SENRES 2005
INTERVALOS

MINISTERIO DE RELACIONES LABORALES

GRUPO OCUPACIONAL GRADO

participación de todos quienes conforman la institución, no se podrá mantener un equilibrio a

nivel ocupacional.

A continuación se puede observar el grado de dispersión de las remuneraciones mensuales

unificadas y el cambio de la denominación del grupo ocupacional que se ha generado durante los

años 2005 hasta el 2012.

Tabla 1. Tablas de remuneraciones mensuales unificadas (RMU)

Fuente: ministerio del trabajo

Elaborado por: Ruiz, 2015

En el cuadro anterior se puede evidenciar las remuneraciones fijadas por las SENRES para el

2005, las mismas que se sirve con base para la asignación de sueldos del personal administrativo

de la Universidad Técnica de Ambato en el año 2009, que en base a su autonomía y el reglamento

de escalafón se maneja mediante escalas remunerativas propias. Las remuneraciones

establecidas para el 2012 emitidas por el MRL, se encuentran congeladas.

4.1.1. Diagnóstico de la situación actual Facultad de Ciencias Humanas y de la Educación

Para la presentación de la propuesta se ha seleccionado la Facultad de Ciencias de la

Educación de la Universidad Técnica de Ambato por ser considerada una de las facultades que

dispone de más personal administrativo y es una de las estructuras organizacionales más grande

30

de la Universidad, al mismo tiempo que los funcionarios que laboran en ella son antiguos y

mantienen una remuneración mensual unificada superior y muy dispersa.

 Hay que mencionar que todas las facultades de la UTA en la actualidad mantienen la misma

estructura orgánica lo que facilita la réplica de la aplicación de la propuesta.

Previo al inicio de la propuesta y de acuerdo al esquema del proceso a seguir es indispensable

realizar un análisis de la situación actual y futura de la facultad, esto permite la factibilidad de

aplicación de la propuesta.

 La estructura ocupacional encontrada obedece a puestos que en su momento fueron creados

por necesidad de la institución y cada uno con remuneraciones diferentes pues fluctúan entre los

500 a 1500 dólares distribuidos la mayoría en cargos que pertenecen al nivel operativo; en lo

que respecta a la organización funcional no ha sido actualizado y debido al crecimiento y alto

nivel de complejidad de la Universidad ya no se ajusta a la realidad de los procesos que se

desarrollan.

A continuación en la tabla 2 se presenta en resume parte del distributivo del personal

administrativo de la Facultad de Ciencias Humanas y de la Educación en el que se puede verificar

su estructura descrita en 6 columnas las misma que contienen: cargo desempeñado, nombre del

personal administrativo, titulo obtenido, grupo ocupacional, grado ocupacional y régimen a que

pertenecen.

31

Tabla 2. Distributivo del Personal Administrativo

N° CARGO DESEMPEÑADO
FCHE

NONBRE DEL
PERSONAL

ADMINISTRATIVO
TITULO GRUPO OCUPACIONAL GRADO REGIMEN

1 Margarita Barragán Dra. Mg. Analista investigación e
información 0 Escalas

propias

2 Martha Cahuasqui Dra. M. Sc. Secretaria 0 Escalas
propias

3 Julio Jarrin Dr. Mg. Secretario 0 Escalas
propias

4 Esmeralda Fiallos Dra. Mg. Secretaria 0 Escalas
propias

5 Blanca Manjarrez Lcda. Secretaria 0 Escalas
propias

6 Yolanda Nuñez Ing. Mg. Secretaria 0 Escalas
propias

7 Lily Freire Dra. Mg. Secretaria 0 Escalas
propias

8 Norma Punina Tecnologa Servidor público de apoyo 1
Asistente administrativa 3 LOSCCA/

SENRES

9 José Luis Cosquillo Ing. Mg. Servidor público de apoyo 4
Secretario ejecutiva 1 6 LOSEP

10 María José Diaz Bachiller Servidor público de apoyo 4
Secretaria ejecutiva 1 6 LOSEP

11 SECRETARIA DE POSTGRADO Jacqueline Ocaña Ing. Servidor público de apoyo 4
Secretaria ejecutiva 1 6 LOSEP

12 SECRETARIO GENERAL DE
FACULTAD Carlos Vega Abg. Servidor Público 7

Secretario 13 LOSEP

13 SECRETARIA AUXILIAR DE LA
SECRETARIA GENERAL Silvia Santana Ing. Servidor público de apoyo 4

Secretaria ejecutiva 1 6 LOSEP

14 SECRETARIA AUXILIAR DE LA
SECRETARIA GENERAL Martha Cherrez Ing. Mg. Secretaria 0 Escalas

propias

15 SECRETARIA AUXILIAR DE LA
SECRETARIA GENERAL Alexandra Escobar Lcda. Servidor público de apoyo 1

Asistente Administrativa 3 LOSCCA/
SENRES

16 SECRETARIA AUXILIAR DE LA
SECRETARIA GENERAL Marjorie Ruiz Ing. Servidor público de apoyo 4

Secretaria ejecutiva 1 6 LOSEP

17 ADMINISTRADORA DE REDES
Y SISTEMAS Ivonne Freire Ing. Administradora 0 Escalas

propias

18 BIBLIOTECARIA 3 Mirian Lascano Lcda. Mg. Bibliotecaria 0 Escalas
propias

19
SECRETARIA UNIDAD DE

PLANIFICACIÓN Y
EVALUACIÓN UPE

Verónica Pérez Lcda. Servidor público de apoyo 4
Secretaria ejecutiva 1 6 LOSCCA/

SENRES

20
SECRETARIA UNIDAD DE

VINCULACION E
INVESTIGACIÓN

Sonnia Heredia Lcda. Mg. Secretaria 0 Escalas
propias

21 SECRETARIA Diana Lozada Lcda. Servidor público de apoyo 4
Secretaria ejecutiva 1 6 LOSEP

22 CONTROL DE ASISTENCIA Punina Jaime Dr. Mg. Asistente Administrativo 0 Escalas
propias

23 SECRETARIA SUBDECANATO Gissela Salazar Ing. Servidor público de apoyo 1
Asistente Administrativa 3 LOSCCA/

SENRES

24 SECRETARIA DECANATO Altamirano Karina Lcda. Servidor público de apoyo 4
Secretaria ejecutiva 1 6 LOSEP

25 SECRETARIA DE CONTRATOS Patricia Carrillo Ing. Servidor público de apoyo 4
Secretaria ejecutiva 1 6 LOSCCA/

SENRES

26 ADMINISTRADORA DE
BIENES Jessenia Silva Ing. Servidor público de apoyo 4

Secretaria ejecutiva 1 6 LOSCCA/
SENRES

27 OPERADOR DE MAQUINAS Heredia Adolfo Operador Escalas
propias

28 LABORATORISTA 1 Egresadas Servidor público de apoyo 4
Secretaria ejecutiva 1 6 LOSEP

29 LABORATORISTA 2 Egresadas Servidor público de apoyo 4
Secretaria ejecutiva 1 6 LOSEP

30 LABORATORISTA 3 Egresadas Servidor público de apoyo 4
Secretaria ejecutiva 1 6 LOSEP

31 LABORATORISTA 4 Egresadas Servidor público de apoyo 4
Secretaria ejecutiva 1 6 LOSEP

32 LABORATORISTA 5 Egresadas Servidor público de apoyo 4
Secretaria ejecutiva 1 6 LOSEP

33 LABORATORISTA 6 Egresadas Servidor público de apoyo 4
Secretaria ejecutiva 1 6 LOSEP

34 LABORATORISTA 7 Egresadas Servidor público de apoyo 4
Secretaria ejecutiva 1 6 LOSEP

35 LABORATORISTA 8 Egresadas Servidor público de apoyo 4
Secretaria ejecutiva 1 6 LOSEP

SECRETARIA/O DE CARRERA

Fuente: dirección de talento humano - UTA

Elaborado por: Ruiz, 2015

32

4.1.2. Historia

La Historia de la Facultad de Ciencias Humanas y de la Educación de la Universidad Técnica

de Ambato se remonta hacia la década de los 70 y se describe a continuación:

“El 2 de agosto de 1972, el Honorable Consejo Universitario atendiendo los

requerimientos de los, especialmente de los profesores de la provincia, crea la Facultad de

Ciencias de la Educación y Desarrollo e inicia sus actividades académicas con la

inauguración del Curso de Nivelación el 6 de noviembre de 1972, el 2 de febrero del 1973,

inicia clases del año lectivo con 816 estudiantes en las siguientes especializaciones:

Biología y Química, Física y Matemáticas, Sociología y Cooperativismo. El 7 de abril de

1973, se reúne la primera Junta de Facultad, integrada por 22 docentes, 11 estudiantes,

como resultado de las decisiones de este Organismo, se estructuran las siguientes

Escuelas:

• Ciencias Sociales, con las especializaciones de Historia y Geografía, Filosofía y

Literatura, Sociología, Economía y Cooperativismo.

• Ciencias Naturales, con las especialidades: de Biología y Ciencias Naturales y

Química y Ciencias Naturales, más tarde estas dos especialidades, se unifican en Biología y

Química.

• Ciencias Exactas, con la especialidad de Física y Matemáticas.

A partir del año 1991, se inicia la transformación de la Facultad en lo referente al

sistema de estudios, de años lectivos al sistema semestral, se diversifican las

especializaciones y entran en funcionamiento las carreras de: Educación Parvularia

(1991), Educación Básica (1998), Idiomas (1993), Cultura Física (1994), Docencia en

Informática (1995), Educación Especial (1995), Educación Ambiental y Ecoturismo

(1995), Programas de Profesionalización a partir de 1993, que fueron la base para el

funcionamiento de la modalidad semipresencial, se suscriben convenios con el Ministerio

de Educación y organismos internacionales, para la asistencia y asesoramiento, al igual

que la Facultad presta servicios educativos a lo interno y externo de la Universidad.

En el año 2000, una Comisión integrada por autoridades, miembros de la UPEC13, y

maestros seleccionados, elaboran una propuesta de desarrollo de la Facultad de Ciencias

de la Educación de la UTA, aprobada por el Honorable Consejo Universitario (HCU) y

puesta en marcha con el cambio del nombre de la Facultad, “Facultad de Ciencias Humanas

13 Unidad de Planificación y Evaluación Curricular

33

y de la Educación”, aprobada por el Honorable Consejo Universitario mediante resolución

1618-2000-CU-P.14

A partir del 15 de julio del 2001, este cambio le dio mayor cobertura, no sólo educativa,

sino también humanista, con nuevas carreras como: Turismo y Hotelería, Psicología

Educativa y Psicología Industrial (2000), modalidad presencial, Cultura Estética (2002),

Antropología Social y Cultural (2004) modalidad semipresencial, reapertura de la carrera

de Física y Matemáticas, (2008) modalidad presencial.

El avance de la Facultad siempre se ha identificado con los procesos de cambio

científico y tecnológico, la formación integral del ser humano, participando en el desarrollo

del país, con programas de cuarto nivel con las Maestrías en: Gestión Educativa y

Desarrollo Social (2001, 6 promociones), Tecnología de la Información y Multimedia

Educativa (2002, 4 promociones), Gerencia y Mediación en Centros Educativos Infantiles

(2003, 2 promociones), Docencia y Currículo para la Educación Superior (2004, 6

promociones), Gerencia de Proyectos de Ecoturismo (2005, 2 promociones), Evaluación

Educativa (2005, una versión), Cultura Física y Entrenamiento Deportivo (2009, en

ejecución la primera versión), Tecnología de la Información y Comunicación Educativas

(2009, por ejecutarse).

Hoy la Facultad de Ciencias Humanas y de la Educación, en su trayectoria de 42 años de

funcionamiento docente, enfrenta a las exigencias de la sociedad, ventajas competitivas, la

presencia exagerada de instituciones de educación superior, factores que requieren el

compromiso de sus estamentos y el aporte permanente para lograr una organización líder,

vinculada con la sociedad, con funcionarios identificados, integrados en equipo para

anticiparse a los cambios, con políticas, estrategias competitivas y cultura organizacional

que se consolide en el avance y desarrollo institucional.

 MISIÓN

Formar profesionales íntegros de tercero y cuarto nivel en Ciencias Humanas y de la

Educación, con bases científicas y tecnológicas, para el desempeño competente en

procesos educacionales y de desarrollo del ser humano, a través del ejercicio de la

investigación y vinculación con la colectividad, que respondan a los requerimientos del

entorno sociocultural.

14 Consejo Universitario - Presidente

34

VISIÓN

La Facultad de Ciencias Humanas y de la Educación es una institución de educación

superior que garantiza la sustentabilidad y sostenibilidad en la formación de líderes

profesionales, que transforman el contexto social en el área humanística y educativa del

país, mediante la investigación científica y la práctica tecnológica, bajo principios éticos,

políticos y culturales, que promueva la calidad de vida y bienestar de los ecuatoriano.

OBJETIVOS

• Planificar el desarrollo institucional de la Facultad de Ciencias Humanas y de la

Educación, de la Universidad Técnica de Ambato con prospección al 2020 y a los

requerimientos del contexto.

• Generar procesos permanentes de mejoramiento de la calidad académica,

investigativa y de gestión y administración de la Facultad.

• Contribuir al desarrollo de la región central del país de acuerdo con los

requerimientos sociales y productivos de su zona de influencia.

• Dinamizar el proceso de modernización y reorganización de la Facultad y el uso

de la tecnología de la información y comunicación.

• Preparar la acreditación y certificación de las Carreras de la Facultad con

estándares nacionales e internacionales que respondan al desarrollo contemporáneo de

las ciencias de la educación y a las exigencias de rediseño curricular que demanda la

formación de los estudiantes.

• Mejorar la infraestructura física y tecnológica, al igual que la comunicación

interna y externa”. (Educación, 2014)”15 .

4.1.3. Organización y Ámbito Administrativo

Un organigrama ofrece una visión global de la organización, permite conocer en forma gráfica

la estructura de una institución, esquematizando la posición de las áreas que lo integran, sus

niveles jerárquicos, las líneas de autoridad y asesoría, lo que permite al área de talento humano

elaborar la descripción y análisis de puestos.

Para la presente investigación se analiza la estructura de la Facultad de Ciencias Humanas y

de la Educación la misma que obedece a lo dispuesto en la LOES sobre las funciones del Sistema

15 Datos tomados de la Planificación Estratégica de la Facultad disponible en la página web de la Universidad Técnica
de Ambato. http://www.uta.edu.ec/v2.0/index.php?option=com_content&view=article&id=72&Itemid=55.html

http://www.uta.edu.ec/v2.0/index.php?option=com_content&view=article&id=72&Itemid=55.html

35

de Educación Superior que se resumen en Docencia, Investigación y Vinculación con la Sociedad;

el nivel máximo de decisión en la facultad es el Consejo Directivo quién asume la dirección

interna de la facultad. El Decano y Sub-decano como autoridades encargados de ejecutar las

resoluciones de Consejo Directivo, estas estructuras conforman el proceso Gobernante.

El Proceso agregado de valor en encuentra conformado por las Coordinadores de Carrera

Coordinadores de Investigación y Coordinadores de Vinculación con la Sociedad.

Los Consejos de Posgrado y Consejo Académico son del proceso de Asesoría que tiene la

función de planificar, dirigir y controlar programas de posgrados, así como el desarrollo

académico de investigación y vinculación en la facultad; y también existe el nivel de Apoyo o

procesos de apoyo conformados por las diferentes unidades como la de Planificación, Bibliotecas,

Control Académico, Tecnología de la Información y Comunicación, Secretaría y los

Administradores de Bienes.

A continuación se presenta en la figura No. 19 el organigrama estructural de la facultad

elaborado en el año 2007 y revisado en el año 2013 para realizar los ajustes correspondientes

para la publicación del nuevo organigrama funcional en el año 2014 para todas las facultades de

la Universidad Técnica de Ambato como se puede apreciar en la figura N° 20.

Figura 19. Organigrama Estructural de la FCHE

Fuente: archivo interno de la Facultad de Ciencias Humanas y de la Educación

36

Figura 20. Organigrama Funcional de las Facultades de la UTA – 2014
“Mediante resolución de Honorable Consejo Universitario 0378-CU-P-2014 del 6 de marzo de 201416, se aprueba el organigrama funcional de las Facultades de la Universidad Técnica de Ambato.” (HCU, 2014).

Fuente: archivo interno de la Facultad de Ciencias Humanas y de la Educación

Elaborado por: Ruiz, 2015

 16 http://fca.uta.edu.ec/resoluciones4.html

COORDINACIÓN DE CARRERA 1

Controla, monitorea y emite informes
de la asistencia de docentes.

SECRETARÍA (0)

Asistencia al coordinador,
atención a docentes, trámites de

estudiantes y archivo de documentos

UNIDADES DE APOYO

Apoyan, generan, desarrollan y
comunican el conocimiento científico

e intelectual en el ámbito de una
disciplina.

RESPONSABLES DE

EVALUACIÓN Y ACREDITACIÓN

Apoya en la elaboración de planes
operativos y de desarrollo de la

carrera

LABORATORIOS

 Administra las actividades operativas
de los laboratorios.

RESPONSABLE DE INVESTIGACIÓN

Coordina procesos de investigación
de docentes de la carrera.

RESPONSABLE DE VINCULACIÓN

CON LA COLECTIVIDAD

Coordina proyectos de vinculación
que se desarrollan en la carrera.

ÁREAS ACADÉMICAS

Coordina las actividades académicas
de los módulos afines, conformidad
con los nodos problematizadores

PRACTICAS PRE PROFESIONALES

Coordina el seguimiento de los
estudiantes que se encuentran

realizando prácticas pre-
profesionales

SEGUIMIENTO DE GRADUADOS

Coordina el proceso de seguimiento a
graduados e inserción laboral

COORDINACIÓN DE CARRERA 2

Controla, monitorea y emite informes
de la asistencia de docentes.

SECRETARÍA (0)

Asistencia al coordinador, atención a
docentes, trámites de estudiantes y

archivo de documentos

UNIDADES DE APOYO

Apoyan, generan, desarrollan
y comunican el conocimiento

científico e intelectual en el ámbito
de una disciplina.

RESPONSABLES DE

EVALUACIÓN Y ACREDITACIÓN

Apoya en la elaboración de
planes operativos y de desarrollo

de la carrera

LABORATORIOS

 Administra las actividades
operativas de los laboratorios.

RESPONSABLE DE INVESTIGACIÓN

Coordina procesos de investigación
de docentes de la carrera.

RESPONSABLE DE VINCULACIÓN

CON LA COLECTIVIDAD

Coordina proyectos de vinculación
que se desarrollan en la carrera.

ÁREAS ACADÉMICAS

Coordina las actividades académicas
de los módulos afines, conformidad
con los nodos problematizadores

PRACTICAS PRE PROFESIONALES

Coordina el seguimiento de los
estudiantes que se encuentran

realizando prácticas pre-
profesionales

SEGUIMIENTO DE GRADUADOS

Coordina el proceso de seguimiento a
graduados e inserción laboral

CONSEJO DIRECTIVO
Dictar disposiciones generales sobre
la dirección interna de la Facultad

SECRETARÍA

Suministra asistencia al
Decano y archivo de documentos

DECANATO
Planifica, organiza, dirige, ejecuta y
evalúa acciones relacionadas con la

especialidad y objetivos de la Facultad

COORDINADOR DE INVESTIGACIÓN

Coordina, supervisa y gestiona
procesos investigativos de docentes y
analistas investigadores de la Facultad

COORDINADOR DE UPE

Coordina, supervisa y evalúa la
elaboración de planes operativos y

de desarrollo de la Facultad

LABORATORIOS

 Administra las redes y
sistemas operativos de los

laboratorios

CONTROL DOCENTE

Controla, monitorea y emite
informes de la asistencia de

docentes.

SECRETARÍA

Asistencia al sub-decanato y
archivo de documentos

UNIDADES DE APOYO

Comunica el desarrollo de actividades
en el ámbito de su servicio

UNIDADES DE APOYO

Comunican el desarrollo de
actividades en el ámbito de su

servicio

UNIDAD DE POSGRADO

Elabora proyectos de
programas

BIBLIOTECA

Gestiona el proceso de
la biblioteca física y digital

SUBDECANATO

Gestiona las actividades
académicas de investigación y

vinculación de la sociedad
conforme a los modelos

I tit i l
CONSEJO ACADÉMICO

Planifica y coordina el
desarrollo académico de

investigación y vinculación.

SECRETARÍA GENERAL

Proporciona asistencia legal a
Consejo Directivo de Facultad y

atención de trámites estudiantiles
para grado.

CONSEJO DE POSGRADO

Planifica, dirige y controla programas
de posgrado de la Facultad

COORDINADOR DE VINCULACIÓN

Coordina, supervisa y gestiona
procesos de vinculación que se

desarrollan en la Facultad

SERVICIOS

 Limpieza y cuidado de
la Facultad

http://fca.uta.edu.ec/resoluciones4.html

37

1. Definir las competencias

2. Preparar el diccionario

3. Asignar las competencias a los perfiles

4.2. Métodos aplicados

Para el levantamiento de los perfiles se escoge el método de perfiles por competencias

(M.P.C), se define la metodología para realizar el diccionario por competencias y se determina

las directrices para la Homologación por categorías de los puestos administrativos del servidor

universitario.

4.2.1. Guía Metodológica del Diccionario de Competencias

Previo a la definición de la metodología para realizar el diccionario por competencias, es

importante mencionar a lo que se refiere el término competencias que no es otra cosa que los

comportamientos o la forma de actuar que tienen las personas ante diferentes circunstancias.

Las competencias conductuales o generales se relacionan con la habilidad o comportamiento

de las persona dentro de la organización, excluye el dominio de la tecnología o conocimientos

específicos.

Las competencias técnicas o específicas implican el correcto desempeño de los puestos de

trabajo. A pesar de que existen otras competencias que pueden ser definidas, el MRL limita la

elaboración de éstas en dos competencias para ser incluidas en la descripción del perfil de

puestos, las competencias técnicas y conductuales.

Las 3 fases que se desarrollan para la elaboración del Diccionario de competencias se

describen en la figura 21.

Figura 21. Fases para la elaboración del diccionario por competencias

Fuente: adaptación propia

Elaborado por: Ruiz, 2015

En cada una de las fases se cumple con actividades específicas que se detallan en los

numerales 4.2.1.1. al 4.2.1.3.

4.2.1.1. Definición de las Competencias

El definir las competencias es un proceso que engloban una serie de actividades que

38

involucran al personal técnico en función de la información estratégica disponible, por ello es

importante contar con información actualizada, el proceso de esta fase se compone de 5 pasos

para la definición de la competencia según lo expuesto en la figura 22.

Figura 22. Pasos para la definición de la competencia

Fuente: adaptación propia

Elaborado por: Ruiz, 2015

a) Revisión de la Planificación Estratégica

 Este proceso se ejecuta a través de talleres de reflexión con respecto a la Planificación

Estratégica de la Facultad, porque a través de la misión, visión, valores, estrategias se define el

rumbo estratégico de la misma.

b) Diagnóstico de las competencias conductuales.

El objetivo de este proceso es identificar la percepción de los miembros sobre las

competencias que actualmente están presentes en el personal de la facultad.

Se desarrolla a través de un proceso de trabajo grupal, participa los mandos medios de la

facultad junto con talento humano y se realiza las siguientes actividades.

• Se clasifican los tipos de competencias a requerir

• Se solicita a los participantes a enumerar de manera libre las competencias técnicas y

conductuales que debería tener el personal para el cumplimiento de los objetivos señalados en la

planificación estratégica.

• Se lista las competencias

• Posteriormente en la sesión se define las competencias en 3 niveles que puedan se

manejables para su posterior ponderación.

39

c) Conceptualización de la competencia.

El objetivo primordial es establecer el significado de cada competencia técnica y conductual

de manera que garantice el entendimiento y sea comprensible para todos los funcionarios de la

facultad.

Como métodos se utilizan diálogos clarificadores, mediante el diccionario emitido por el

Ministerio de Relaciones laborales, frases adaptables a la realidad emitidas por cada uno de los

miembros del grupo de trabajo.

Posteriormente se presenta la conceptualización de cada competencia en base a los criterios

aportados y la documentación consultada y se enlista de competencias con sus respectivas

definiciones.

d) Asignación de grados de desarrollo.

Este proceso busca asignar grados de desarrollo a las diferentes competencias definidas, esto

permite la calificación de las labores ejecutadas en los puestos de trabajo.

 Aunque existen un sinnúmero de manera de asignar los grados, se escoge la escala de

valoración de competencias emitidas por el Ministerio de Relaciones Laborales que lo detallan en:

• Desarrollado

• Medianamente desarrollado

• No desarrollado

e) Declaración de Competencias

El objetivo es socializar entre todos los funcionarios las competencias y sus grados de

desarrollo que permitirán el cumplimiento de los objetivos institucionales.

 La importancia radica en que el personal en el futuro puede entrar en un proceso de

orientación al aprendizaje para mejorar sus habilidades y que tenga pleno conocimiento de las

funciones desarrolladas y que su aporte sea con enfoque al proceso que desarrolla en su puesto

de trabajo.

4.2.1.2. Preparar el Diccionario

Una vez que se ha declarado las competencias técnicas y conductuales se procede a preparar

el diccionario en el que se incluye todas las competencias necesarias para el cumplimiento de los

objetivos institucionales. El diccionario de competencias elaborado se muestra capítulo 5

referente a los resultados obtenidos.

4.2.1.3. Asignar las competencias a los perfiles

El equipo técnico con base al diccionario elaborado asigna a cada puesto de trabajo las

40

competencias técnicas y conductuales, este proceso se realiza en sendas reuniones con los jefes

de cada sección o departamento.

4.2.2. Metodología a seguir para la elaboración de perfiles por competencias
utilizando el método MPC.

Para el levantamiento de los perfiles se escoge el método de perfiles por competencias

(M.P.C), en razón de que ésta metodología busca elevar los estándares de rendimiento laboral

mediante la identificación de actividades claves que conducen a conseguir mejores resultados.

La definición sobre MPC marca la pauta para el desarrollo de la metodología en la que se

considera las características personales necesarias, conocimientos, destrezas, aptitudes que debe

poseer el perfil a ser desarrollado; incluyendo dentro de este modelo las actividades que tienen

valor agregado o consideradas esenciales para su ejecución de manera eficaz y que faciliten el

establecimiento de indicadores que permitan determinar el nivel de desempeño de las

actividades.

 Para el abordaje metodológico se lleva a cabo un estudio descriptivo y el empleo de

cuestionarios para realizar las entrevistas correspondientes a los directivos y personal

administrativo para el levantamiento de la información como base para la propuesta, la misma

que contempla la descripción del perfil por puestos en aspectos como: los datos de identificación

del puesto, misión del puesto de trabajo, actividades esenciales, relaciones internas y externas

(interfaz), el nivel de instrucción requerida para el puesto, la experiencia laboral, capacitación y

las competencias técnicas y conductuales, obteniendo como resultado una matriz para la

descripción y perfil del puesto.

A continuación en la tabla 3 se expone la matriz a ser levantada para la descripción y perfil

del puesto del personal administrativo de la Facultad de Ciencias Humanas y de la Educación, la

misma que contiene 8 ítems a ser llenados: datos de identificación del puesto, misión del puesto,

actividades esenciales, relaciones internas y externas, instrucción formal, experiencia laboral,

capacitación, competencias.

41

Tabla 3. Matriz para la descripción y perfil del puesto.

1. DATOS DE IDENTIFICACIÓN DEL PUESTO 4. RELACIONES INTERNAS Y EXTERNAS (INTERFAZ) 5. INSTRUCCIÓN FORMAL REQUERIDA

Código:
Denominación:
Nivel:
Unidad o Proceso:
Rol:
Grado:
Grupo Ocupacional:
Régimen Laboral:

2. MISIÓN 6. EXPERIENCIA LABORAL REQUERIDA

CONOCIMIENTOS COMPETENCIAS TÉCNICAS COMPETENCIAS CONDUCTUALES

7. CAPACITACIÓN REQUERIDA

3. ACTIVIDADES ESENCIALES 8. COMPETENCIAS

UNIVERSIDAD TÉCNICA DE AMBATO
FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

DESCRIPCIÓN Y PERFIL DEL PUESTO

Interfaz

Nivel de Instrucción:

Título Requerido:

Área de conocimiento:

Fuente: adaptado del Ministerio de Relaciones Laborales

Elaborado por: Ruiz, 2015

Para proceder a llenar la matriz de descripción y del perfil de puestos por competencias se

debe seguir los siguientes pasos:

a) Diseño del Modelo de Perfil por Competencias

b) Revisión y Elaboración del perfil definitivo

c) Determinación de las diferencias presupuestarias para la aplicación del MPC.

4.2.2.1. Diseño del Modelo de Perfil por Competencias

Para el levantamiento de perfiles por competencias se realiza un taller que permita socializar

con el personal administrativo de la Facultad de Ciencias Humanas y de la Educación, sobre el

trabajo a realizar y el producto a obtener con la aplicación de la metodología adaptada a las

necesidades institucionales. El grupo se integra con personas que cumplan con los siguientes

requisitos:

• Tener conocimientos sólidos sobre la estructura de la institución.

• Mantener independencia de criterios en la elaboración de su trabajo.

El grupo de trabajo se integra con el Director de Talento Humano, el Decano de la Facultad o

su delegado y la investigadora. El taller se realiza para dar a conocer aspectos como:

42

• La metodología a aplicar - matriz por competencias

• El Enfoque interactivo a utilizar con el personal administrativo

• Beneficios de la aplicabilidad de la metodología para el levantamiento de competencias.

• Las técnicas a utilizar para el levantamiento de la información.

El proceso aplicado para la obtención del perfil se puede visualizar en la figura 23; se trata de

una actividad interactiva e integrada que comienza con un taller de difusión previa al

levantamiento de la información, para posteriormente sistematizarla y validarla y cumplir con el

objetivo final que es la aplicación.

Figura 23. Proceso aplicado para la obtención del perfil por competencias

Fuente: adaptación propia

Elaborado por: Ruiz, 2015

43

Dentro de cada proceso se realiza actividades en los que intervienen el equipo técnico y el personal administrativo como se puede apreciar en el

flujograma expuesto en la figura 24.

Figura 24. Proceso para la elaboración de perfiles por competencias

PROCESO PARA LA ELABORACIÓN DE PERFILES POR COMPETENCIAS
Fu

nc
io

na
rio

s
Eq

ui
po

 T
éc

ni
co

Aplicación .- Elaboración de perfilesIdentificar las actividades esenciales del puesto Levantamiento de información Sistematización de información Validación de Información

Inicio

Taller de difusión

Identificar las
actividades

esenciales del
puesto

Lista las más
importantes

Revisión de los
perfiles por puestos

Califica actividades

Escalas de
frecuencia

Complejidad
y calor

agregado

Matriz de
información

Actividades
esenciales

Conocimiento
s requeridos

Otras
competencias

Destrezas
requeridas

Lista de los nuevos
perfiles de puestos

Validación de la
información

sistematizada

Revisión final de los
perfiles

Perfiles por
competencias

FIN

Está correcta la
información

Fuente: adaptación propia

Elaborado por: Ruiz, 2015

44

A continuación se detalla las actividades y recomendaciones que se debe considerar en cada

etapa para el levantamiento del perfil, de acuerdo al flujograma propuesto en la figura 24.

a) Taller de difusión

En este taller se socializa con el equipo de trabajo sobre la información que se necesita

levantar para la identificación de las actividades esenciales del puesto, para lo cual se procede

con:

• El enliste las actividades del cargo y señale las más importantes; se debe mencionar que

dichas actividades deben comenzar con un verbo en indicativo seguido del objeto del verbo para

de esta manera tener actividades en donde se pueda medir el efecto causado.

Verbo en indicativo + Objeto del verbo (quién/qué)

• Observación directa para poder contrastar la información recibida

• Una vez realizado el contraste se procede a calificar cada una de las actividades sobre la

base de escalas de frecuencia, consecuencias de errores, complejidad y valor agregado.

 Es importante mencionar que las actividades esenciales es recomendable no ser más de

cuatro, con esta información el grupo de trabajo deberá identifica qué conocimientos y destrezas

se requiera para desempeñar dichas actividades.

b) Levantamiento de información

En este perfil se hace constar las actividades esenciales del puesto de trabajo, la descripción

de los conocimientos, destrezas y características adicionales requeridas para el desempeño del

puesto. Para la elaboración de los perfiles se debe utilizar el diccionario de conocimientos

elaborado especialmente para la institución.

En la tabla 4 se puede apreciar 4 columnas en las que se debe describir las actividades

esenciales del puesto, los requisitos requeridos para realizar dichas actividades, las destrezas y

otras competencias necesarias para realizar las tareas con éxito.

Tabla 4. Matriz para el levantamiento de la información

Actividades

esenciales

Conocimientos

requeridos

Destrezas

requeridas

Otras

competencias

1

2

3

4

Fuente: adaptación propia

Elaborado por: Ruiz, 2015

45

 A continuación en la tabla 5 se detalla 7 áreas de conocimiento y su respectiva descripción

que sirve de guía para poder aplicar en el trabajo.

Tabla 5. Área de conocimientos

Área de conocimientos

informativos

Descripción

1. Institucionales Conocimiento de la visión, misión, objetivos, estrategias,

planes operativos, políticas de la institución.

2. Departamentales Conocimiento de las prácticas, tendencias o enfoques de

un área en particular.

3. Entorno Conocimiento del entorno en donde se desenvuelve la

institución.

4. Productos y servicios Conocimiento de los productos y servicios que ofrece.

5. Personas y áreas Conocimiento de personas, áreas y departamentos de la

institución.

6. Leyes y regulaciones Conocimiento de la normativa legal de la institución.

7. Clientes Conocimiento de los clientes internos y externos.

Fuente: adaptación propia

Elaborado por: Ruiz, 2015

 El grupo de trabajo debe tener muy en claro la diferencia entre conocimientos y destreza

para no incluir información basura que dificulte el trabajo a realizar.

Para identificar las destrezas o habilidades se aplica fichas o tarjetas que contengan éstas

destrezas y sus definiciones, es recomendable seleccionar cinco destrezas genéricas, se debe usar

como guía el catálogo de destrezas elaborado especialmente para la institución de estudio o en el

caso no de disponer de uno se puede utilizar como guía el entregado por el MRL. (Apéndice B).

También se puede agregar al perfil otras competencias como: las aptitudes, rasgos de

personalidad, motivaciones etc., es recomendable que lo realice un psicólogo debido a la

complejidad de la función.

Una vez establecido el perfil de competencias es necesario determinar cuáles son las

competencias que se evalúa en selección y capacitación, es importante indicar que existen

capacidades que son modificables en cualquier momento de nuestras vidas, como existen otras

competencias que resultan hereditarias y no pueden ser cambiadas.

 A continuación en la tabla 6 se citan 9 tipos de competencias más usadas y su grado de

modificabilidad.

46

Tabla 6. Tipos de competencias

Tipos de competencias Grado de Modificabilidad

Conocimientos Fácilmente modificables
Destrezas o habilidades Fácilmente modificables

Aptitudes o capacidades Poco modificables

Rasgos de personalidad Poco modificables

Motivaciones Poco modificables

Actitudes Medianamente modificables

Creencias Poco modificables

Valores Poco modificables

Intereses Medianamente modificables

Fuente: adaptado de Saltos Carlos (2013) “Diseño de un modelo de gestión por competencias para el talento humano aplicado en
Comandato: unidad de negocio cuenca”

Elaborado por: Ruiz, 2015

c) Sistematización de la información

Una vez terminado el levantamiento de la información, el equipo técnico procede con la

sistematización de la misma. Es decir subir la información a la matriz de descripción y perfil de

puestos llenando todos los campos solicitados en base a la información recabada, tanto del

equipo de trabajo como de la dirección de talento humano.

d) Validación de la información

Una vez sistematizada la información en la matriz de descripción y perfil de puesto se procede

a la validación de la misma, mediante la organización de un nuevo equipo de trabajo que

desempeña las mismas funciones plasmadas en la matriz y por los jefes inmediatos de cada

unidad.

El grupo encargado de la validación de la matriz emite un informe sobre las novedades

encontradas y sugerencias a seguir en base a su criterio personal y a la normativa enmarcada.

e) Aplicación

Se procede a realizar una retroalimentación del trabajo realizado y una prueba piloto de la

aplicación de la matriz en cada puesto de trabajo.

4.2.2.2. Revisión y Elaboración del Perfil Final

Una vez que se ha procedido con la verificación y validación de la matriz por parte de los

empleados y jefes inmediatos se elabora un informe final y se presente a las máximas

autoridades de la institución para su revisión final y aprobación. Véase en el capítulo 5 sobre los

resultados obtenidos.

47

4.2.2.3. Determinación de las diferencias presupuestarias para la aplicación del MPC.

• Verificar si existe disponibilidad presupuestaria en caso de que no exista se procede a

realizar la reforma al presupuesto correspondiente, para posteriormente emitir la certificación

presupuestaria.

• Enviar a Honorable Consejo Universitario (HCU) el informe técnico y la certificación

presupuestaria para la aprobación.

4.2.3. Determinación de las Directrices para la Homologación por Categorías de los
Puestos Administrativos.

Luego de que se ha establecido la metodología para el levantamiento de perfiles; como un

valor agregado se describe el procedimiento que se debe seguir para la homologación del

personal administrativo, tomando en consideración que se refiere exclusivamente a la Facultad

de Ciencias Humanas y de la Educación.

El flujo de procesos que comprende el Análisis Técnico Administrativo, Análisis Financiero y

la Aprobación por parte de HCU se muestra en el gráfico siguiente.

48

Figura 25. Proceso de Homologación

Proceso de Homologación
AprobaciónAnálisis Técnico Administrativo Análisis Técnico Financiero

INICIO

Solicita el
distributivo de

remuneraciones del
personal

administrativo

Solicita al personal
hoja de vida

actualizada con
documentos de

soporte

Analiza y Compara
el distributivo y

hojas de vida

Incorpora los cargos
mediante la ficha de

descripción

Cumple los
requisitos
completos

Se ubica en un
grado ocupacional

inferior al que
corresponda

Remuneración
es menor a
tablas MRL

Informe
especificando las

nuevas RMU

Informe
conservando las

RMU

Informe Técnico

Recibe informe
técnico

Cálculos para
establecer
costos de

homologación

Certificación
presupuestaria

Existe
disponibilidad
presupuestaria

Realiza las reformas
presupuestarias

Remite a HCU
Informe técnico y

certificación
presupuestaria

Informe Técnico Certificación
Presupuestaria

Recibe
documentación

Aprueba

FIN

Fuente: adaptación propia

Elaborado por: Ruiz, 2015

49

4.2.3.1. Análisis Técnico - Administrativo

a) Propósito: Incorporar los cargos existentes en el nuevo perfil de puestos desarrollados

para la elaboración del informe técnico.

b) Responsable: Equipo Técnico

c) Actividades a realizar:

• Solicitar a la Dirección de Talento Humano el distributivo de remuneraciones del

personal actualizado.

• Solicitar al personal administrativo presenten copia de títulos, certificación de la

Senescyt17, copias notariadas o certificadas de cursos y seminarios, hoja de historia laboral del

IESS18.

• Analizar el distributivo contrastando los perfiles descritos con los documentos físicos

presentados para verificar la pertinencia en aspectos como: información requerida, experiencia

laboral, actividades realizadas, competencias técnicas.

• Para los cargos que cumplan con los requisitos mínimos establecidos se realiza un

informe técnico en donde se le asigna la denominación, grado y grupo ocupacional que le

corresponde, y para los que no cumplen con los requisitos mínimos establecidos, el informe debe

contener, la denominación, grado y grupo ocupacional inferior al que le correspondería en el

caso de que cumpliera con los requisitos.

• Determinar con base a los informes la remuneración mensual que le corresponde en caso

de que el valor que están percibiendo sea menor; caso contrario se mantiene la RMU.

• Elaborar el informe técnico completo del personal a homologar.

4.2.3.2. Análisis Técnico - Financiero

• Con el informe técnico de la homologación recibido se procede a realizar los cálculos del

componente salarial y de prestaciones sociales para determinar el costo de la aplicación de la

homologación.

• Verificar si existe disponibilidad presupuestaria en caso de que no exista se procede a

realizar la reforma al presupuesto correspondiente, para posteriormente emitir la certificación

presupuestaria.

• Enviar a HCU el informe técnico y la certificación presupuestaria para la aprobación.

17 Secretaria Nacional de Educación Superior, Ciencia, Tecnología e Innovación
18 Instituto Ecuatoriano de Seguridad Social

50

4.2.3.3. Aprobación

• Aprobar el proceso de homologación con base al informe técnico y la certificación

presupuestaria.

4.2.4. Materiales y herramientas

a) Planificación estratégica de la Facultad de Ciencias Humanas y de la Educación 2011-

2015

b) Manual de descripción, valoración y clasificación de puestos de la UTA del año 2011

c) El organigrama estructural de la UTA , véase Apéndice A

d) El organigrama funcional de las facultades de la UTA , véase en la figura 19 y 20

e) La Ley Orgánica del Servidor Público

f) Cuestionarios aplicados a los directivos de la IESP para diagnosticar el funcionamiento

del subsistema de descripción, valoración y clasificación de puestos de la IESP, véase el Anexo 2

g) Cuestionarios aplicados al personal administrativo de la FCHE para el levantamiento de

la información, véase el Anexo 3

h) Diccionario de Competencia emitido por el MRL para la identificación de competencias,

véase el Apéndice B

i) Glosario de términos, véase el Anexo 1

j) Matriz para el levantamiento de información de los puestos de trabajo

51

Capítulo 5

Resultados

5.1. Producto final del proyecto de titulación

Una vez que se ha elaborado la metodología, se procede a presentar el resultado de la

aplicación.

Como resultado del trabajo efectuado se obtiene:

• Un diccionario de competencia, con 19 competencias técnicas y 9 conductuales de las

cuales se describe el concepto de la competencia, el grado y los comportamientos observables.

• La matriz de descripción y perfil de competencias de 7 puestos de trabajo del personal

administrativo de la Facultad de Ciencias Humanas y de la Educación.

5.1.1 Diccionario de Competencias para Estandarizar los Comportamientos Laborales

El Diccionario por competencias se considera uno de los aspectos muy importantes para la

implementación de la propuesta y se encuentra alineado a los factores claves de la facultad como

misión, visión, y objetivos estratégicos de la Facultad de Ciencias Humanas y de la Educación e

incluye escalas de comportamientos conductuales y técnicos, estos conceptos son aplicables a

todos los funcionarios de la facultad, y la descripción tuvo como punto de partida el análisis de los

valores institucionales que ayuden al cumplimiento de los objetivos estratégicos planteados.

A continuación en la tabla 9 se puede apreciar 19 competencias técnicas y 9 conductuales

con su respectiva definición, nivel y comportamiento observable correspondiente a cada nivel y

competencia. Entre las competencias técnicas se encuentran: Destreza matemática - Expresión

escrita - Expresión oral - Generación de ideas - Habilidad analítica - Identificación de problemas -

Inspección de productos o servicios - Juicio y toma de decisiones - Manejo de recursos materiales

- Monitoreo y control - Operación y control - Organización de la información - Organización de

sistemas - Orientación / asesoramiento - Pensamiento analítico - Pensamiento conceptual -

Pensamiento crítico - Planificación y gestión - Recopilación de la información.

En cuanto a las competencias conductuales se describe: Capacidad de aprendizaje - Confianza

- Dinamismo y energía - Iniciativa - Orientación al cliente interno y externo - Orientación a

resultados individuales y de equipo – Responsabilidad - Tolerancia a la presión - Trabajo en

equipo.

52

Tabla 7: Diccionario de Competencias

DICCIONARIO DE COMPETENCIAS LABORALES

COMPETENCIAS TÉCNICAS

No.
DENOMINACIÓN

DE LA
COMPETENCIA

DEFINICIÓN No. NIVEL COMPORTAMIENTO OBSERVABLE

1
DESTREZA
MATEMÁTICA

Disposición de utilizar las
matemáticas para ejecutar
actividades y solucionar
problemas

1 Desarrollado
Desarrolla el modelo matemático para simular y
resolver problemas.

2
Medianamente

desarrollado
Utiliza las matemáticas para realizar cálculos de
complejidad media.

3 No desarrollado Contar dinero para entregar cambios.

2
EXPRESIÓN
ESCRITA

Es la capacidad de
comunicar información o
ideas por escrito de modo
que otros entiendan.

1 Desarrollado

Escribir documentos de complejidad alta, donde
se establezcan parámetros que tengan impacto
directo sobre el funcionamiento de una
organización, proyectos u otros.

2
Medianamente

desarrollado
Escribir documentos de mediana complejidad

3 No desarrollado
Escribir documentos sencillos en forma clara y
concisa.

3 EXPRESIÓN ORAL

Es la capacidad de
comunicar información o
ideas en forma hablada de
manera clara y
comprensible

1 Desarrollado
Expone programas, proyectos y otros ante las
autoridades y el personal de su institución.

2
Medianamente

desarrollado

Comunica información relevante. Organiza la
información para que sea comprensible a los
receptores.

3 No desarrollado
Comunica en forma clara y oportuna información
sencilla.

4
GENERACIÓN DE
IDEAS

Disposición a generar
varias formas o
alternativas para
desarrollar planes,
programas, proyectos y
solucionar problemas.

1 Desarrollado
Desarrolla planes, programas o proyectos
alternativos para solucionar problemas
estratégicos u organizacionales.

2
Medianamente

desarrollado
Desarrolla estrategias para la optimización de los
recursos humanos, materiales y económicos.

3 No desarrollado
Identifica procedimientos alternativos para
apoyar en la entrega de productos o servicios a
los usuarios internos y externos.

5

HABILIDAD
ANALÍTICA

Es la capacidad de
reconocer la información
significativa, buscar y
coordinar los datos
relevantes, se puede
incluir aquí la habilidad
para analizar y presentar
datos financieros y
estadísticos y para
establecer conexiones
relevantes entre datos
numéricos.

1 Desarrollado
Realiza el análisis lógico para identificar los
problemas fundamentales de la organización.

2
Medianamente

desarrollado

Reconoce la información significativa, busca y
coordina los datos relevantes para el desarrollo
de programas y proyectos.

3 No desarrollado Presenta datos estadísticos y/o financieros.

53

6 IDENTIFICACIÓN

DE PROBLEMAS

Disposición a identificar
problemas que se
presentan en la ejecución
de su trabajo.

1 Desarrollado

Identifica los problemas que impiden el
cumplimiento de los objetivos y metas planteadas
en el plan operativo institucional y redefine
estrategias.

2
Medianamente

desarrollado

Identifica los problemas en la entrega de los
productos o servicios que genera la unidad o
proceso, determina posibles soluciones.

3 No desarrollado
Compara información sencilla para identifica
problemas.

7
INSPECCIÓN DE
PRODUCTOS O
SERVICIOS

Disposición a inspeccionar
y evaluar la calidad de los
productos o servicios.

1 Desarrollado

Establece procedimientos de control de calidad
para los productos o servicios que genera la
institución.

2
Medianamente

desarrollado

Realiza el control de calidad de los informes
técnicos, legales o administrativos para detectar
errores. Incluye y proporciona ajustes.

3 No desarrollado
Chequea el borrador de un documento para
detectar errores mecanográficos.

8
JUICIO Y TOMA DE
DECISIONES

Es la capacidad de valorar
las ventajas y desventajas
de una acción potencial.

1 Desarrollado

Toma decisiones de complejidad alta sobre la
base de la misión y objetivos de la institución, y
de la satisfacción del cliente. Idea soluciones a
problemáticas futuras de la institución.

2
Medianamente

desarrollado

Toma decisiones de complejidad media sobre la
base de sus conocimientos de los productos o
servicios de la unidad o proceso organizacional y
de experiencia previa.

3 No desarrollado
Toma de decisiones de complejidad baja, las
situaciones que se presentan permiten comparar
patrones de hechos ocurridos con anterioridad.

9

MANEJO DE
RECURSOS
MATERIALES

Obtener y cuidar el uso
apropiado de equipos,
locales, accesorios y
materiales necesarios para
realizar ciertas
actividades.

1 Desarrollado
Evalúa los contratos de provisión de recursos
materiales para la institución.

2
Medianamente

desarrollado
Determina las necesidades de recursos
materiales para la institución.

3 No desarrollado
Provee y maneja recursos materiales para las
distintas unidades o procesos organizacionales,
así como para determinar eventos.

10 MONITOREO Y
CONTROL

Disposición a evaluar cuán
bien está algo o alguien
aprendiendo o haciendo
algo.

1 Desarrollado
Desarrolla mecanismos de monitoreo y control
de la eficiencia, eficacia y productividad
organizacional.

2
Medianamente

desarrollado

Monitorea el progreso de los planes y proyectos
de la unidad administrativa y asegura el
cumplimiento de los mismos.

3 No desarrollado Analiza y corrige documentos.

11
OPERACIÓN Y
CONTROL

Operar y controlar el
funcionamiento de
equipos, sistemas, redes y
otros

1 Desarrollado

Controla la operación de los sistemas
informáticos implementados en la institución.
Establece ajustes a las fallas que presentan los
sistemas.

2
Medianamente

desarrollado

Opera los sistemas informáticos, redes y otros e
implementa los ajustes para solucionar fallas en
la operación de los mismos.

3 No desarrollado
Ajusta los controles de una máquina copiadora
para lograr fotocopias de menor tamaño.

54

12

ORGANIZACIÓN DE
LA INFORMACIÓN

Disposición de encontrar
formas de estructura o
clasificar distintos niveles
de información.

1 Desarrollado
Define niveles de información para la gestión de
una unidad o proceso.

2
Medianamente

desarrollado
Clasifica y captura información técnica para
consolidarla.

3 No desarrollado Clasifica documentación para su registro.

13
ORGANIZACIÓN DE
SISTEMAS

Disposición de diseñar o
rediseñar tareas,
estructuras y flujos de
trabajo

1 Desarrollado
Diseña o rediseña la estructura, los procesos
organizacionales y las atribuciones y
responsabilidades de los puestos de trabajo.

2
Medianamente

desarrollado

Diseña o rediseña los procesos de elaboración de
los productos o servicios que general las
unidades organizacionales.

3 No desarrollado
Identifica el flujo de trabajo, propone cambios
para eliminar las demoras y agilitar las
actividades laborales.

14

ORIENTACIÓN /
ASESORAMIENTO

Disposición a ofrecer
guías/sugerencias a los
demás para tomas
decisiones.

1 Desarrollado

Asesora a las autoridades de la institución en
materia de su competencia generando políticas y
estrategias que permita la toma de decisiones
acertadas.

2
Medianamente

desarrollado
Ofrece guías a equipos de trabajo para el
desarrollo de planes, programas y otros.

3 No desarrollado
Orienta a sus compañeros en la forma de realizar
ciertas actividades de complejidad baja.

15
PENSAMIENTO
ANALÍTICO

Disposición a entender la
situación, separándola en
pequeñas partes, organiza
sistemáticamente las
partes de un problema,
entiende las secuencias
temporales y las
relaciones causa – efecto.

1 Desarrollado

Implementa métodos de recopilación de la
información para analizarla, comprende los
procesos y detecta problemas, identifica
relaciones causa – efecto y las consecuencias de la
toma de decisiones erróneas.

2
Medianamente

desarrollado

Identifica problemas dentro de su área, reconoce
información relevante y establece relaciones
sencillas, comprende problemas de media
complejidad.

3 No desarrollado

Escasa capacidad para analizar y comprender
información, usualmente no reconoce problemas,
tampoco genera soluciones, tiene dificulta para
integrar la información compleja.

16
PENSAMIENTO
CONCEPTUAL

Aplicar o crear nuevos
conceptos para la solución
de problemas complejos,
así como para el
desarrollo de proyectos,
planes organizacionales y
otros. Incluye la
utilización de
razonamiento creativo,
inductivo y conceptual.

1 Desarrollado

Desarrolla conceptos nuevos para solucionar
conflictos o para el desarrollo de proyectos,
planes organizacionales y otros. Hace que las
situaciones o ideas complejas, estén claras, sean
simples y comprensibles, integra ideas, datos
claves y observaciones presentándolas en forma
clara y útil.

2
Medianamente

desarrollado

Analiza situaciones presentes utilizando
conocimientos teóricos adquiridos con la
experiencia, Utiliza y adapta los conceptos o
principios adquiridos para solucionar problemas
en la ejecución de programas, proyectos u otros.

3 No desarrollado

Utiliza conceptos básicos, sentido común y las
experiencias vividas en la solución de problemas
inherentes al desarrollo de las actividades del
puesto.

55

17 PENSAMIENTO

CRÍTICO

Disposición de usar la
lógica y el análisis para
identificar la fortaleza o
debilidad de enfoques o
proposiciones.

1 Desarrollado
Analiza, determina y cuestiona la viabilidad de
aplicación de leyes, reglamentos, normas,
sistemas y otros, aplicando la lógica.

2
Medianamente

desarrollado

Elabora reportes jurídicos, técnicos o
administrativos aplicando el análisis y la lógica.

3 No desarrollado

Discrimina y prioriza entre las actividades
asignadas aplicando la lógica.

18
PLANIFICACIÓN Y
GESTIÓN

Es la capacidad de
determinar eficazmente
las metas de los planes y
proyectos, estipulando la
acción, los plazos y los
recursos requeridos.
Incluye la instrumentación
de mecanismos de
seguimiento y verificación
de la información.

1 Desarrollado

Anticipa los puntos críticos de una situación o
problema, desarrollando estrategias a largo
plazo, acciones de control, mecanismos de
coordinación y verificando información para la
aprobación de diversos proyectos, programas y
otros. Es capaz de administrar simultáneamente
diversos proyectos complejos.

2
Medianamente

desarrollado

Es capaz de administrar simultáneamente
diversos proyectos de complejidad media,
estableciendo estrategias de corto y mediano
plazo, mecanismos de coordinación y control de
la información.

3 No desarrollado

Discrimina y prioriza entre las actividades
asignadas aplicando la lógica.

19
RECOPILACIÓN DE
LA INFORMACIÓN

Disposición de conocer
cómo localizar e
identificar información
esencial

1 Desarrollado

Pone en marcha personalmente sistemas o
prácticas que permiten recoger información
esencial de forma habitual. Analiza la información
recopilada.

2
Medianamente

desarrollado

Realiza un trabajo sistemático en un

determinado lapso de tiempo para obtener la
máxima y mejor información posible.

3 No desarrollado
Busca información con un objetivo concreto a
través de preguntas rutinarias.

DICCIONARIO DE COMPETENCIAS LABORALES

COMPETENCIAS CONDUCTUALES

No.

DENOMINACIÓN
DE LA

COMPETENCIA

DEFINICIÓN No. NIVEL COMPORTAMIENTO OBSERVABLE

1
CAPACIDAD DE

APRENDIZAJE

Tendencia a asimilar

nueva información y

procesarla eficazmente.

1 Desarrollado

Gran capacidad de aprender y de incorporar nuevos

conceptos o modelos a su trabajo, aprende no sólo de su

puesto de trabajo sino de la observación de otras

personas. Se transforma en un referente en el equipo de

trabajo.

2
Medianamente

desarrollado

Aprende de nuevos esquemas y modelos, hace

preguntas de los temas que indican su superior y sus

compañeros.

3 No desarrollado

Las indicaciones realizadas por sus superiores y

compañeros no son asimiladas, no muestra interés

por aplicar lo aprendido.

56

2

CONFIANZA

Manera de pensar y actuar

con alienación a sus propios

valores y los de la facultad,

tanto en la vida particular

como laboral, respetando en

todo momento políticas

organizacionales. Denuncia

actos inmorales. La

comunicada universitaria lo

tiene como un modelo a

seguir.

1 Desarrollado

Actúa y comparte al 100% con los valores y objetivos

de la facultad, promoviendo el respeto y

cumplimiento de políticas institucionales, prioriza sus

valores sobre sus intereses.

2
Medianamente

desarrollado

Actúa en base a principios morales, respeta los

valores por sobre sus intereses propios pudiendo

llegar a ser un modelo dentro del equipo de trabajo.

3 No desarrollado

En ocasiones actúa aplicando los valores morales sólo

cuando su superior lo obliga o cuando esas órdenes

no contraponen con sus propios intereses, es criticada

siempre por sus compañeros de trabajo.

3
DINAMISMO Y

ENERGÍA

Disposición a trabajar

activamente en

situaciones cambiantes,

en jornadas de trabajo

extensas, sin que se vea

afectado su nivel de

actividad y capacidad de

respuesta.

1 Desarrollado

Ejecuta su trabajo de manera eficiente en medio de

circunstancias adversas, demostrando serenidad y

capacidad, diseña e implementa métodos de trabajo

dirigidos a incentivar tanto en sus funciones como en

el resto del personal.

2
Medianamente

desarrollado

Trabaja activamente en situaciones cambiantes,

alienta a sus compañeros a mejorar la productividad,

implementa procesos que faciliten el cumplimiento

del trabajo.

3 No desarrollado

Se desorienta y no sabe cómo trabajar en situaciones

retadoras, no logra mantener su nivel de actividad,

cuando se tiene que realizar tareas complejas o exigentes,

su nivel de dinamismo y energía se ven afectadas.

4 INICIATIVA

Disposición a trabajar

proactivamente, pensar

en soluciones actuales y

nuevos problemas y/o

retos, con independencia

de criterio. Implica la

capacidad de responder

con fluidez, eficacia y

eficiencia ante nuevos

requerimientos.

1 Desarrollado

Diseña métodos de trabajo que permiten a sus

compañeros actuar proactivamente. Desarrolla entre

sus compañeros la capacidad de responder con

rapidez y eficacia. Promueve en su entorno la

utilización de aplicaciones tecnológicas.

2
Medianamente

desarrollado

Actúa positivamente e incentiva a sus colaboradores a

proceder igual, utiliza las aplicaciones tecnológicas,

herramientas y recursos cuando corresponde.

3 No desarrollado

Consulta permanentemente a sus superiores o

compañeros de trabajo, necesita asesoramiento

continuo para resolver la mayoría de tareas.

57

5

ORIENTACIÓN AL

CLIENTE INTERNO Y

EXTERNO

Disposición a identificar

las necesidades del

cliente interno

(compañeros de trabajo)

y externo (personal de

otras facultades, público

en general) y entregar

las respuestas adecuadas

en el momento oportuna.

1 Desarrollado

Anticipa respuestas para satisfacer necesidades de

clientes internes y externos, toma en cuenta

perspectiva de los compañeros y realiza un aporte. Se

considera un referente para los clientes internes y

externos.

2
Medianamente

desarrollado

Otorga respuestas claras, ágiles y de modo cortés ante

preguntas y demandas de los clientes internos y

externos, los clientes están satisfechos con las

respuestas.

3 No desarrollado

Es descortés, usa expresiones incorrectas, poco

amables, deja con inquietudes a las consultas

presentadas por los clientes internos y externos.

6

ORIENTACIÓN A

RESULTADOS

INDIVIDUALES Y DE

EQUIPO

Tendencia hacia el logro

de objetivos y resultados

individuales y del equipo

a su cargo, colaborador e

incentivador para

alcanzar resultados

concretos tanto propios

como del equipo de

trabajo.

1 Desarrollado

Hace un análisis profundo de sus tareas y del equipo y

ajusta para alcanzar los objetivos, gana tiempo

adelantando las gestiones o tareas a su cargo y a cargo

del equipo de trabajo.

2
Medianamente

desarrollado

Resuelven de manera individual y en equipo cada

tarea obteniendo un resultado aceptable.

3 No desarrollado

Siempre se demora en la ejecución de su trabajo y del

equipo, no terminan los encargos de tareas que se le

asigna no dirige a su equipo.

7
RESPONSABILIDAD

Disposición a asumir las

funciones y cumplir con la

oportunidad y calidad que

ellas lo ameritan, es el

compromiso por cumplir

con las obligaciones

laborales en las diferentes

situaciones que la vida

presente. Pone cuidado en

cumplir efectivamente con

las asignaciones propias

de su puesto de trabajo.

1 Desarrollado

Realiza todas las funciones eficientemente, optimiza

el tiempo y busca actividades que generen valor a las

funciones realizadas por la propia persona o

compañeros de trabajo. Reporta informes de manera

regular sin que exista de por medio una solicitud.

2
Medianamente

desarrollado

Cumple con las tareas en el tiempo establecido,

reconoce los errores y los modifica, chequea

información antes de entregar a su compañero.

3 No desarrollado

Completa sus funciones con retraso, es incumplido en

sus horarios y entrega de informes, vuelve a cometer

errores ya señalados, utiliza recursos institucionales

para beneficio personal.

58

8
TOLERANCIA A LA

PRESIÓN

Tendencia a seguir

trabajando con eficacia

en situación de presión

de tiempo, capacidad de

respuesta y trabajo con

alto desempeño en

situaciones de exigencia,

capacidad de controlar

las emociones

personales y evitar

reacciones negativas.

1 Desarrollado

Reacciona con voluntad y predisposición para

cumplir con el trabajo a pesar de que se requiere de

mayor exigencia, transmite confianza y tranquilidad a

su entorno.

2
Medianamente

desarrollado

Maneja sin dificultad varios problemas a la vez,

logrando alcanzar los objetivos, responde con una

sensible baja de rendimiento, mantiene la calma a

pesar de sus impulsos, implementa herramientas y

sistemas para contribuir con el desarrollo de sus

tareas.

3 No desarrollado

Actúa con ineficiencia cuando surgen obstáculos o

problemas, se desorganiza y entorpece su trabajo,

transmite emociones negativas, generando conflictos

entre pares.

9 TRABAJO EN EQUIPO

Tendencia a trabajar de

manera efectiva con

otros para la

consecución de logro y

objetivo de la facultad,

asumiendo un rol de

compromiso para

consigo mismo y con el

equipo de trabajo.

1 Desarrollado

Se preocupa porque su comunicación sea clara y

precisa, escucha a los demás y expresa opiniones

positiva, tiene actitud conciliadora. Proporciona

información a todo el equipo de trabajo, actúa como

facilitador en situaciones tensas o conflictivas dentro

del equipo de trabajo.

2
Medianamente

desarrollado

Colabora cuando le piden colaboración de manera

explícita, ante un error o dificultad culpa a otros de

los errores, busca conocer la opinión de sus

compañeros y en ocasiones aporta ideas.

3 No desarrollado

No colabora con los demás compañeros, no acepta la

opinión de otros, retrasa el trabajo del equipo por su

irresponsabilidad.

Fuente: adaptación propia

Elaborado por: Ruiz, 2015

5.1.2. Descripción y perfil de puestos para las Facultades de la UTA y la Estructura
Ocupacional

En la tabla 8 se determina la nueva ubicación de los puestos de la facultad con la

denominación del puesto, el rol que desarrollan, el grupo ocupacional y el grado al que

corresponde.

La denominación del grupo ocupacional es en base a grado de responsabilidad otorgada, el

grado del puesto va de la siguiente manera:

59

• Del grado 1 al 6 es designado al personal no profesional que ejerce cargos de nivel

inferior

• Del grado 7 al 14 se designa al personal profesional que ejerce cargos de nivel medio.

• Del grado 15 al 20 se ubica al personal de nivel jerárquico que ejerce cargos directivos.

Tabla 8: Estructura Ocupacional General para las Facultades de la UTA.

No. PUESTO ROL

GRUPO

OCUPACIONAL GRADO

1

SECRETARIO DE

FACULTAD

SUPERVISIÓN Y

EJECUCIÓN DE PROCESOS Servidor Público 7 13

2 SECRETARIA 1 TÉCNICO

Servidor Público de

Apoyo 4 6

3 SECRETARIA 2

EJECUCIÓN DE PROCESOS

DE APOYO Servidor Público 4 10

4 BIBLIOTECARIO 1

EJECUCIÓN DE PROCESOS

DE APOYO Servidor Público 4 10

5 BIBLIOTECARIO 2 EJECUCIÓN DE PROCESOS Servidor Público 5 11

6

ADMINISTRADOR DE

BIENES EJECUCIÓN DE PROCESOS Servidor Público 5 11

7

ANALISTA DE

TECNOLOGÍA DE LA

INFORMACIÓN Y

COMUNICACIÓN EJECUCIÓN DE PROCESOS Servidor Público 5 11

Fuente: adaptado de la Dirección de Talento Humano UTA

Elaborado por: Ruiz, 2015

Una vez que se procede a emitir el diccionario por competencias de la Facultad de Ciencias de

la Educación, se desarrolla la matriz de los perfiles, se asigna las competencias que debe

desplegar en cada actividad esencial.

A continuación se detalla 7 matrices de descripción y perfil de puestos, desde la tabla 9 hasta

la 15, las mismas que se levantan en base a la metodología desarrolla en el presente trabajo

(MPC) y contiene 8 parámetros a ser llenados: datos de identificación del puesto, misión del

puesto, actividades esenciales, relaciones internas y externas, instrucción formal, experiencia

laboral, capacitación, competencias.

60

Tabla 9. Matriz de descripción y perfil del puesto de Secretario General de Facultad

1. DATOS DE IDENTIFICACIÓN DELPUESTO 4. RELACIONES INTERNAS Y EXTERNAS (INTERFAZ) 5. INSTRUCCIÓN FORMAL REQUERIDA
Código:

Denominación:
Secretario de Facultad

Nivel: Profesional

Unidad o Proceso:
Facultades

Rol:
Supervisión y ejecución de
procesos

Grupo Ocupacional: Servidor Público 7
Régimen Laboral: Ley de Servicio Público

2. MISIÓN 6. EXPERIENCIA LABORAL REQUERIDA
Tiempo de Experiencia 5 años

Especificidad de la Experiencia

Capacitación Específica LOES, LOSEP, Reglamentos Académicos
Horas por Evento de Capacitación 40 horas

CONOCIMIENTOS COMPETENCIAS TÈCNICAS COMPETENCIAS CONDUCTUALES

Normativa Pública de Educaión Superior Organización de sistemas

Capacidad de aprendizaje (aprendizaje
continuo)

Planificación Educativa Generación de ideas Orientación a resultados

Técnicas de documentación Expresión escrita Orientación a resultados

Proceso administrativo Identificación de problemas Planificación y Gestión

Loes Organización y control Orientación a resultados

Asesora a los Decanos de la facutad en temas de
competencia de la Secretarìa de Facultad

Controla y legaliza las actas de los diferentes consejos

Legaliza los récords académicos de los estudiantes , así
como certificaciones académicas requeridos por
estudiantes, egresados, graduados.

Elabora informes técnicos académicos para resolver
casos relacionados con la documentación académica.

Planificar, dirigir, ejecutar y e valuar los diferentes
proccesos académicos relacionados con los estudiantes,
y emisión de certificaciones académicas requeridas.

Leyes del Sector Público.

7. CAPACITACIÓN REQUERIDA

3. ACTIVIDADES ESENCIALES
8. COMPETENCIAS

Dirige, administra y actualiza el sistema de la facultad
así como los procesos de admisiòn de estudantes.

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN
DESCRIPCIÓN Y PERFIL DEL PUESTO

INTERFAZ
CI: Decanos, Director Académico, Planificación, Vicerrector
Académico, Rector.
CE: Ces, Ceaaces, Senescyt

Nivel de Instrucción:

Tercer Nivel

Título Requerido:

SI

Área de conocimiento:

Derecho

Fuente: Ministerio de Relaciones Laborales

Elaborado por: Ruiz, 2015

61

Tabla 10. Matriz de descripción y perfil del puesto de Secretaria 1

1. DATOS DE IDENTIFICACIÓN DELPUESTO 4. RELACIONES INTERNAS Y EXTERNAS (INTERFAZ) 5. INSTRUCCIÓN FORMAL REQUERIDA
Código:
Denominación: Secretaria 1
Nivel: No Profesional
Unidad o Proceso: Facultades
Rol: Tècnico
Grado: 6
Grupo Ocupacional: Servidor Público de Apoyo 4
Régimen Laboral: Ley de Servicio Público

2. MISIÓN 6. EXPERIENCIA LABORAL REQUERIDA
Tiempo de Experiencia 2 años
Especificidad de la Experiencia En cargos con actividades similares, redacción de oficios, atenciòn al pùblico.

Capacitación Específica
Horas por Evento de Capacitación 20 horas por evento.

CONOCIMIENTOS COMPETENCIAS TÈCNICAS COMPETENCIAS CONDUCTUALES

Canales de comunicación internos Organización de la información Orientación a resultados

Procesos administrativos internos Expresión escrita Iniciativa

Archivología Organización de la información Orientación a resultados

Procesos administrativos internos Organización de la información Orientación a resultados

Atención al público Expresión oral Iniciativa

Organiza y mantene actualizado el archivo.

Controla la entrega oportuna de las comunicaciones.

Atiende llamadas telefónicas y brinda soporte al jefe
inmediato.

Realizar tareas establecidas de secretariado ademàs de
proporcionar apoyo logìstico a su jefe inmediato,
cumpliendo con los procedimientos y polìticas fijados
por la UTA con eficiencia yètica profesional.

7. CAPACITACIÓN REQUERIDA

3. ACTIVIDADES ESENCIALES
8. COMPETENCIAS

Recepta, clasifica, organiza y despacha la
documentación que se tramita en la dependencia, asì
como redactar comunicaciones internas y externas.
Prepara reuniones y/o sesiones de trabajo que el jefe
inmedaito disponga, asistir a las mismas.

Relaciones Humanas, Servicio al Cliente, Calidad en el Servicio, Redacciòn
Comercial.

UNIVERSIDAD TÉCNICA DE AMBATO
FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

DESCRIPCIÓN Y PERFIL DEL PUESTO

Interfaz
CI : Comunidad Universitaria
CE : Organismos y Dependencias del Sector Pùblico y Privado

Nivel de Instrucción:
Técnico Superior

Título Requerido:
SI

Área de conocimiento:

Secretariado

Fuente: Ministerio de Relaciones Laborales

Elaborado por: Ruiz, 2015

62

Tabla 11. Matriz de descripción y perfil del puesto de Secretaria 2

1. DATOS DE IDENTIFICACIÓN DELPUESTO 4. RELACIONES INTERNAS Y EXTERNAS (INTERFAZ) 5. INSTRUCCIÓN FORMAL REQUERIDA
Código:
Denominación: Secretaria 2
Nivel: Profesional
Unidad o Proceso: Facultades
Rol: Administrativo
Grado: 10
Grupo Ocupacional: Servidor Pùblico 4
Régimen Laboral: Ley de Servicio Público

2. MISIÓN 6. EXPERIENCIA LABORAL REQUERIDA
Tiempo de Experiencia 4 años
Especificidad de la Experiencia En cargos con actividades de análisis de procesos administrativos.

Capacitación Específica
Horas por Evento de Capacitación 20 horas por evento.

CONOCIMIENTOS COMPETENCIAS TÈCNICAS COMPETENCIAS CONDUCTUALES

Canales de comunicación internos Organización de la información Pensamiento Analítico

Procesos administrativos internos Pensamiento Crìtico Pensamiento Analítico

Archivología Organización de la información Orientación a resultados

Procesos administrativos internos Inspección de productos y servicios Orientación a resultados

Atención al público Monitoreo y Control Iniciativa

Elabora el distributivo de trabajo y contratos del
personal docente
Elabora informes de horas acadèmicas, informe de
pagos a docentes, reportes acadèmicos
Elabora y controla resoluciones de los diferentes
Consejos y Unidades de la Facultad.
Elabora actas, certificados, resoluciones previo anàlisis
de la documentación

Recepta, clasifica, organiza y despacha la
documentación que se tramita en la dependencia, asì
como analizar y redactar comunicaciones referentes a
los alumnos de la facultad.

Ejecutar tareas de anàlisis y control a los procesos
administrativos de las Unidades Acadèmicas y
Administrativas de la Facultad

7. CAPACITACIÓN REQUERIDA
Relaciones Humanas, Servicio al Cliente, Calidad en el Servicio, Redacciòn
Comercial.

3. ACTIVIDADES ESENCIALES
8. COMPETENCIAS

Título Requerido:
SIInterfaz

CI : Comunidad Universitaria
CE : Organismos y Dependencias del Sector Pùblico y Privado

Área de conocimiento:

Secretariado, Derecho, Administración

UNIVERSIDAD TÉCNICA DE AMBATO
FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

DESCRIPCIÓN Y PERFIL DEL PUESTO

Nivel de Instrucción:
Superior

Fuente: Ministerio de Relaciones Laborales

Elaborado por: Ruiz, 2015

63

Tabla 12. Matriz de descripción y perfil del puesto de Bibliotecario 1

1. DATOS DE IDENTIFICACIÓN DELPUESTO 4. RELACIONES INTERNAS Y EXTERNAS (INTERFAZ) 5. INSTRUCCIÓN FORMAL REQUERIDA
Código:
Denominación: Bibliotecario 1
Nivel: Profesional
Unidad o Proceso: Facultades
Rol: Administrativo
Grado: 10
Grupo Ocupacional: Servidor Público 4
Régimen Laboral: Ley de Servicio Público

2. MISIÓN 6. EXPERIENCIA LABORAL REQUERIDA
Tiempo de Experiencia 2 años
Especificidad de la Experiencia Administración de Bibliotecas, sistemas de información, atención al público

Capacitación Específica Técnicas de archivo, abcd, sistemas de información
Horas por Evento de Capacitación 20 horas por evento

CONOCIMIENTOS COMPETENCIAS TÈCNICAS COMPETENCIAS CONDUCTUALES

Planificación Estratégica Manejo de recursos materiales
Capacidad de aprendizaje (aprendizaje
continuo)

Manejo de documentación Operación y control
Capacidad de aprendizaje (aprendizaje
continuo)

Atención al público Orientaciòn/asesoramiento Orientación al servicio

Sistemas de documentación y archivo Manejo de recursos materiales
Capacidad de aprendizaje (aprendizaje
continuo)

Control y evaluación de la documentación Operación y control

Capacidad de aprendizaje (aprendizaje
continuo)

Sistemas de clasificaciòn de información, normas
internacionales de clasificación y catalogación Juicio y toma de decisiones Orientación a resultados

Colabora en el proceso de toma fìsica de inventarios de
la biblioteca.

UNIVERSIDAD TÉCNICA DE AMBATO
FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

DESCRIPCIÓN Y PERFIL DEL PUESTO

Nivel de Instrucción: Superior

Título Requerido:
SI

Bibliotecología, Administración,
Procesos, Sistemas de Información

Organizar, procesar, administrar y poner a disposiciòn
de los clientes externos los recursos bibliogràficos y
documentales de la institución.

3. ACTIVIDADES ESENCIALES
8. COMPETENCIAS

INTERFAZ
CI. Comunidad Universitaria
CE: CES, SENESCYT, Ciudadanía en General

Área de conocimiento:

Realiza análisis, clasificación, indización y resumen del
material bibliogràfico y documental.

Mantiene actualizado los inventarios y fichas de los
recursos bibliográficos
Registra el sistema automatizado de biblioteca los
prèstamos de recursos bibliográficos y brinda ayuda a
los clientes
Cataloga los documentos bibliográficos de acuerdo a las
normas catalográficas establecidas

Brinda el servicio de internet y fotocopiado de la
biblioteca.

Fuente: Ministerio de Relaciones Laborales

Elaborado por: Ruiz, 2015

64

Tabla 13. Matriz de descripción y perfil del puesto de Bibliotecario 2

1. DATOS DE IDENTIFICACIÓN DELPUESTO 4. RELACIONES INTERNAS Y EXTERNAS (INTERFAZ) 5. INSTRUCCIÓN FORMAL REQUERIDA
Código:
Denominación: Bibliotecario 2
Nivel: Profesional
Unidad o Proceso: Facultades
Rol: Ejecución y coordinación de proces
Grado: 12
Grupo Ocupacional: Servidor Pùblico 5
Régimen Laboral: Ley de Servicio Público

2. MISIÓN 6. EXPERIENCIA LABORAL REQUERIDA
Tiempo de Experiencia 3 años

Especificidad de la Experiencia

Capacitación Específica Técnicas de archivo, abcd, sistemas de información
Horas por Evento de Capacitación 30 horas por evento

CONOCIMIENTOS COMPETENCIAS TÈCNICAS COMPETENCIAS CONDUCTUALES

Planificación Estratégica Planificación y Gestión
Capacidad de aprendizaje (aprendizaje
continuo)

Administración de Procesos Organización de sistemas Trabajo en equipo

Sistemas de información Orientaciòn/asesoramiento Orientación a resultados

Detección de necesidades Pensamiento crítico

Capacidad de aprendizaje (aprendizaje
continuo)

Detección de necesidades Planificación y Gestión

Capacidad de aprendizaje (aprendizaje
continuo)

Base de datos Organización de la información

Capacidad de aprendizaje (aprendizaje
continuo)

Elaboración de políticas, procedimientos y manuales. Pensamiento conceptual

Capacidad de aprendizaje (aprendizaje
continuo)

Administración de bibliotecas, clasificación, codificación y catalogación de
documentación bibliográfica.

UNIVERSIDAD TÉCNICA DE AMBATO
FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

DESCRIPCIÓN Y PERFIL DEL PUESTO

Gestiona propuestas y proyectos para el mejoramiento y
administración de la biblioteca.

Planifica las necesidades de adquisiciòn de recursos
bibliográficos para poner a disposición de los clientes.

Superior

SI

Bibliotecología, Administración,
Procesos, Sistemas de Información

Supervisa los procesos de automatización de la
información.
Coordina y supervisa el servicio de internet y de la
biblioteca virtual.

7. CAPACITACIÓN REQUERIDA

CI. Comunidad Universitaria
CE: CES, SENESCYT, Proveedores de material bibliográfico y
documental, Ciudadanía en General

Planificar, organizar, dirigir, supervisar y evaluar las
actividades técnico cientìficas de las bibliotecas de la
institución.

Nivel de Instrucción:

Título Requerido:

Área de conocimiento:

Efectúa el análisis de las bases de datos estadísticas de
las biblioteca.

Desarrolla polìticas, normas y manuales de
procedimientos a ser util izados en el centro de
documentación y bibliotecas con el fin de cumplir
estàndares.

8. COMPETENCIAS
3. ACTIVIDADES ESENCIALES

Elabora la planificaciòn operativa de la biblioteca y
realiza el seguimiento.

Fuente: Ministerio de Relaciones Laborales

Elaborado por: Ruiz, 2015

65

Tabla 14. Matriz de descripción y perfil del puesto de Administrador (a) de Bienes

1. DATOS DE IDENTIFICACIÓN DELPUESTO 4. RELACIONES INTERNAS Y EXTERNAS (INTERFAZ) 5. INSTRUCCIÓN FORMAL REQUERIDA
Código:
Denominación: Administrador de Bienes
Nivel: Profesional
Unidad o Proceso: Dirección Administrativa
Rol: Ejecución de Procesos
Grupo Ocupacional: Servidor Pùblico 5
Régimen Laboral: Ley de Servicio Público

2. MISIÓN 6. EXPERIENCIA LABORAL REQUERIDA
Tiempo de Experiencia 3 años
Especificidad de la Experiencia Manejo y Control de Inventarios/Bienes

Capacitación Específica Administración de bienes, control de stock, gestiòn pública.
Horas por Evento de Capacitación 30 horas

CONOCIMIENTOS COMPETENCIAS TÈCNICAS COMPETENCIAS CONDUCTUALES

Planificación , Normas de Control Interno Habilidad analítica

Capacidad de aprendizaje (aprendizaje
continuo)

Normas de Control Interno Organización de la información
Capacidad de aprendizaje (aprendizaje
continuo)

Sistema de Bienes del sector Pùblico, normas de control
interno

Destreza matemática, organización de
la información

Capacidad de aprendizaje (aprendizaje
continuo)

Normas de Control Interno
Recopilación de la información Orientación a resultados

Normas de Control Interno, Principios del Sistema de
Administración Financiera

Monitoero y control Trabajo en equipo

Reglamento Sustitutivo del control de bienes
Monitoreo y control Trabajo en equipo

Efectúa la entrega - recepción de bienes, equipos,
materiales y suministros hacia las unidades
solicitantes.

Elabora comprobantes, actas y demás informes
solicitados en el control de bienes.

Efectùa las constaciones fìsicas de bienes, suministros y
materiales y bienes sujetos a control

Realiza informes de bienes obsoletos para solicitar la
baja correspondiente

Realizar el control del proceso de registro, clasificación,
custodia de bienes adquiridos por la institución,
existencias y procedimientos para la administración de
bienes y su aplicación de la normativa legal vigente y su
uso adecuado.

7. CAPACITACIÓN REQUERIDA

3. ACTIVIDADES ESENCIALES
8. COMPETENCIAS

Realiza la planificación para la adquisiciòn de bienes y
suministros de conformidad a las disposiciones
vigentes.

Administra y ejecuta el sistema de bienes en cada
instancia del proceso

UNIVERSIDAD TÉCNICA DE AMBATO
FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

DESCRIPCIÓN Y PERFIL DEL PUESTO

INTERFAZ
CI: Jefe Administrtivo, Administradores de Bienes de
Faculktades, Dirección Financiera, Decanos
CE: Proveedores

Nivel de Instrucción:
Terce Nivel

Título Requerido:
SI

Área de conocimiento: Administración, Contabil idad y
Auditoría, Economía, Finanzas.

Fuente: Ministerio de Relaciones Laborales

Elaborado por: Ruiz, 2015

66

Tabla 15. Matriz de descripción y perfil del puesto de Analista de Tecnologías de la Información y Comunicación.

1. DATOS DE IDENTIFICACIÓN DELPUESTO 4. RELACIONES INTERNAS Y EXTERNAS (INTERFAZ) 5. INSTRUCCIÓN FORMAL REQUERIDA
Código:

Denominación:

Analista de Tecnologías de
Información y de la
Comunicación.

Nivel: Profesional

Unidad o Proceso:
Dirección de Tecnologìas de la
Información y Comunicación

Rol:
Ejecución y coordinación de
procesos.

Grupo Ocupacional: Servidor Público 5
Régimen Laboral: Ley de Servicio Público

2. MISIÓN 6. EXPERIENCIA LABORAL REQUERIDA
Tiempo de Experiencia 3 años

Especificidad de la Experiencia

Capacitación Específica Programación Java, Software Libre, Bases de Datos
Horas por Evento de Capacitación 40 horas

CONOCIMIENTOS COMPETENCIAS TÈCNICAS COMPETENCIAS CONDUCTUALES

Proyectos tecnológicos, desarrollo de software Organización de sistemas Trabajo en equipo

Sistemas de Control Interno Monitoreo y control

Capacidad de aprendizaje (aprendizaje
continuo)

Técnicas y Herramientas Informática Expresión escrita Orientación al servicio

Conocimientios tècnicos de computación Identificación de problemas Trabajo en equipo.

Manejo y funcionamiento de las palicaciones informáticas Operación y control
Capacidad de aprendizaje (aprendizaje
continuo)

Base da datos, diseño e implantación de sistemas, monitoreo de servicios,
desarrollo de software.

Emite informes técnicos sobre sistemas y proyectos
informáticos

Efectùa el manteimiento preventivo de los equipos para
garantizar el correcto funcionamiento.
Capacita a los usuarios finales de las aplicaciones
informáticas desarrolladas

Efectua las actividades de ejecución y control de las
diferentes aplicaciones informáticas de la facultad, y la
administración de los laboratorios computacionales.

7. CAPACITACIÓN REQUERIDA

3. ACTIVIDADES ESENCIALES
8. COMPETENCIAS

Ejecuta los procesos de planificación, diseño y
monitoreo de sistemas y bases de datos de util itarios de
la facultad.
Controla los sistemas , bitácoras y soportes a los
usuarios de la facutlad para precautelar su normal
desarrollo.

UNIVERSIDAD TÉCNICA DE AMBATO
FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

DESCRIPCIÓN Y PERFIL DEL PUESTO

INTERFAZ
CI: Director de DITIC, Decanos, Personal de las facultades,
estudiantes.
CE: Ces, Ceaaces, Cedia

Nivel de Instrucción:

Tercer Nivel

Título Requerido:

SI

Área de conocimiento:

Informática, Sistemas

Fuente: Ministerio de Relaciones Laborales

Elaborado por: Ruiz, 2015

67

5.2. Evaluación preliminar

Se procede a realizar 2 evaluaciones preliminares antes de la aplicación de la metodología:

• Evaluación por parte del director de tesis.

• Evaluación por parte de dos lectores designados por el Director de Posgrados.

5.3. Análisis de resultados

 Luego de contar con las fichas del perfil de descripción de puestos del personal

administrativo de la Facultad de Ciencias Humanas y de la Educación se ha procedido a evaluar la

aplicabilidad de la propuesta con base a la información proporcionada por la Dirección de

Talento Humano, mediante el distributivo de sueldos en forma provisional; es importante indicar

que previo a la aplicación de las fichas propuestas la Institución debe contar con información

fidedigna de las remuneraciones del personal, sus títulos, la certificación de los años de servicio

por el IESP, esta información sirve para ir verificar por cada funcionario el cumplimiento de los

diferentes factores de los perfiles de discusión de puestos.

 Cabe mencionar que la ubicación en cada grado o nivel, en ningún momento significa

disminución de remuneración, una vez que el funcionario haya sido asignado a un grado cuya

remuneración sea inferior a la percibida por el servidor, éste conservará su remuneración y la

mantendrá hasta que el resto de personal que se encuentre en su mismo nivel lo iguale y

comience a incrementar su sueldo por efecto de la actualización de las tablas de remuneración

mensual, emitidas por el MRL.

 Los objetivos planteados al inicio del desarrollo del trabajo se ha cumplido en vista de que

el trabajo desarrollado proporciona una metodología técnica (reuniones con interesados,

cuestionarios de obtención de información, análisis de la información por equipo técnico) para el

levantamiento de competencias; esto se convierte en un insumo para diagnosticar mediante una

serie escenarios propuestos con base a la tabla de remuneraciones mensuales unificadas, las

competencias generales y competencias específicas (directrices), la generación de propuestas

previas sobre la estructura ocupacional adaptable para las diferentes facultades de las IESP.

 El trabajo desarrollado al ser una propuesta técnica que debe ser entendible para

cualquier persona que lo utilice por lo que se incluye un diccionario en el que se encuentra de

manera clara el significado de los términos utilizados en el desarrollo. El producto técnico se

encuentra ya desarrollado, resta que en cada IESP conforme el equipo técnico y con la

información detallada anteriormente empiece la tarea, la misma que no es fácil pero poco a poco

se irá venciendo la resistencia especialmente de los funcionarios que tienen años de servicio en la

institución así como de aquellos compromisos políticos adquiridos por las autoridades.

68

Capítulo 6

Conclusiones y Recomendaciones

6.1. Conclusiones

Las conclusiones que se alcanza a determinar luego del estudio tienen relación con los

objetivos planteados y las preguntas básicas que dirigieron la investigación, llegándose a

determinar:

• El problema se origina por la ausencia de directrices claras en el área de talento

humano, que unido a la falta de compromiso institucional de querer solucionar este problema ha

impedido que se solucione de manera definitiva.

• El origen del problema se origina a partir de la aprobación de la Ley Orgánica del Sector

Público en el año 2010 y las tablas de remuneraciones para el sector público que comprenden 20

grados, pues al no tener las IES establecidos con claridad sus grupos ocupacionales la aplicación

de estos instrumentos técnicos legales resulta difícil.

• El problema se detecta en todo el proceso de la Administración del Talento Humano en

especial en el proceso habilitante de apoyo relacionado con el personal administrativo quienes no

se encuentran homologados.

• El diseño de una metodología técnica para el levantamiento de competencias para la

homologación permite la administración eficiente del talento humano y la aplicación de las

disposiciones emitidas por el organismo rector.

• Del diagnóstico realizado se determina que existen varias clases de puestos que no se

ajustan a los especificados por el Ministerio de Relaciones Laborales, de igual manera

remuneraciones mensuales unificadas demasiado dispersas entre los cargos establecidos luego

del 2010 y los cargos no homologados.

• La definición del diccionario de competencias permite estandarizar los diferentes

comportamientos conductuales y técnicos del personal, además se convierte en un insumo para

determinar la evaluación del desempeño.

• El establecimiento de directrices para la homologación por categorías de puestos resulta

una herramienta que permite paso a paso ir desarrollando los diferentes procesos para la

obtención de los perfiles y llegar a la homologación como producto final.

69

6.2. Recomendaciones

• Esta metodología se aplica a una facultad como medio de demostrar la funcionalidad, por

lo que se recomienda es la aplicación a todas los departamentos en las Instituciones de

Educación Superior Publicas.

• Para la definición del diccionario de competencias se debe realizar tomando en

consideración la planificación estratégica de cada institución en razón de que debe ser único para

cada entidad.

70

Anexo 1

Glosario

Acción de personal: formulario o documento mediante el cual se realiza un acto

administrativo que tiene relación con una persona y su condición con la gestión del talento

humano en el sector público.

Autoridad nominadora: persona que tiene la facultad de expedir nombramientos o

contratos de personal en una institución pública.

Análisis funcional: técnica que se utiliza para identificar las competencias laborales

inherentes a una función, inicia estableciendo el propósito principal de la función productiva o de

servicios bajo análisis y se pregunta sucesivamente que funciones hay que llevar a cabo para

permitir que la función anterior se logre.

Análisis de puestos: es un proceso analítico de investigación en el que se establece las

funciones y los requerimientos de un puesto de trabajo.

Clase: grupo de puestos con similares deberes y responsabilidades identificados con el

mismo nombre y de igual sueldo y que exige de requisitos mínimos que deben cumplir las

personas que vaya a ser nombradas.

Clasificación de puestos: consiste en ordenar los puestos en clase, basándose en el análisis

de sus deberes y responsabilidades.

Cargo del jefe inmediato: se refiere al nombre del puesto de trabajo del jefe inmediato o

superior.

Código: es un número o letras o serie de números y letras y que se le asigna a una

denominación del puesto.

Competencia: es la capacidad que desarrolla una persona para realizar adecuadamente una

tarea.

71

Competencias funcionales: son los atributos necesarios para desarrollar una tarea o función

específica, en el puesto de trabajo, de una manera superior al promedio.

Competencia laboral: capacidad de una persona para desempeñar funciones productivas con

base en estándares de calidad establecidos por el sector al que pertenece la empresa.

Competencias básicas: conjunto de conocimientos, habilidades, destrezas, actitudes y

valores que toda persona necesita para desempeñarse eficiente y eficazmente en una actividad

productiva, cualquiera sea la naturaleza y nivel de calificación que ésta demanda.

Competencias genéricas o transversales: conjunto de conocimientos, habilidades,

destrezas, actitudes y valores que son comunes a una cadena productiva o grupo ocupacional.

Competencias específicas: conjunto de conocimientos, habilidades, destrezas, actitudes y

valores técnicos y tecnológicos propios de la unidad de competencia.

Competencia organizacional: conducta o comportamiento que tiene el funcionario

orientado hacia el logro de las metas y objetivos de la organización.

Cultura Organizacional: se refiere al conjunto de valores que los integrantes de la institución

tienen en común, ofrece formas definidas de pensamiento, sentimiento y reacción que guían la

toma de decisiones y otras actividades de los participantes de la organización.

Criterio: se refiere a un valor que se establece y se define en un proceso de evaluación para

juzgar el mérito de un objeto o un componente, para tener aplicabilidad real, debe representarse

a través de indicadores y descriptores específicos.

Denominación del puesto: es el nombre que se da a cada puesto o cargo en donde se

describe la parte esencial del mismo.

Dependencia: órgano administrativo, que cumple funciones claramente establecidas en los

documentos de gestión institucional de la entidad.

Desempeño: es el grado o nivel del cumplimiento de los métodos, sistemas y procedimientos

72

de trabajo o del marco legal que regula la gestión de los empleados.

Experiencia: es el tiempo que ha transcurrido en el desarrollo eficiente del rol, atribuciones y

responsabilidades asignadas al puesto en función del portafolio de productos definido.

Grupo ocupacional: es un conjunto de series afines. Un grupo ocupacional puede estar

integrado por una sola serie.

Grado: jerarquización dependiendo del puesto de trabajo.

Homologación: es la equiparación de una cosa con otra por tener características comunes.

Instrucción formal: conjunto de conocimientos requeridos para el desempeño del puesto,

adquiridos a través de estudios formales, competencia necesaria para que el servidor se

desempeñe eficientemente en el puesto.

Manual por competencias: es un documento cuyo contenido establece la totalidad de

competencias laborales requeridas por los procesos a los que se refiere, a objeto de disponer de

un ordenamiento cualitativo, del desempeño laboral al momento de reclutar, capacitar,

compensar y promover a los servidores universitarios.

Mérito: es el conjunto de cualidades y habilidades del Sector Público que se obtienen como

resultado del proceso de evaluación del desempeño, que le permite hacer carrera en la

Administración del Estado.

Misión: es el enunciado que describe la razón de ser de una organización.

Nivel de complejidad: son espacios de contenido organizativo diferenciados del conjunto de

actividades que se presentan en la ejecución de una función.

Nivel jerárquico: son las diversas posiciones que ocupan los cargos que ejercen el nivel de

dirección y que controlan una o más unidades administrativas.

Perfil profesional: representa los conocimientos técnicos, experiencia y competencias

73

personales en la adecuación de un puesto.

Proceso: conjunto de actividades, pasos, tareas que llevados a cabo de manera sistemática,

eficiente y ordenada, constituyen acciones que se traducen en resultados.

Producto: resultado concreto, observable y medible que surge como consecuencia del

proceso, proyecto o experiencia desarrollada.

Puesto de trabajo: la función establecida presupuestariamente integrada por un conjunto de

deberes y responsabilidades asignadas o delegadas por ley o por la autoridad competente, que

requieren el empleo de una persona durante una jornada de trabajo.

Reclasificación: cambio de clasificación de un puesto, efectuado para corregir un error en la

clasificación original, por haber variado el título de la clase o haber variado definitivamente los

deberes e incrementado la responsabilidad.

Responsabilidad: examen de las actividades que realice el puesto en relación con los

productos y servicios de la unidad organizacional donde se ubica estructuralmente.

Requisitos para el puesto: son los requisitos exigibles de instrucción, experiencia,

capacitación específica, que deben poseer los candidatos para ocupar un puesto.

Roles, atribución y responsabilidad del puesto: son factores que se reflejan en cada puesto

de trabajo que integran cada una de las facultades de la Universidad.

Serie: grupo de clases de un mismo tipo de trabajo pero que difieren en cuanto al nivel de

dificultad y responsabilidad. Una serie puede estar integrada por una sola clase.

Toma de decisiones: es la capacidad de análisis de problemas y construcción de alternativas

de solución para cumplir la misión y objetivos de las unidades o procesos organizacionales, valor

conocimientos de la organización, análisis, innovación, creatividad y solución de problemas.

Valores: conjunto de comportamientos, actitudes, creencias, principios normativos y estilos

adoptados en una organización, son los elementos de una cultura de la organización.

74

Valoración de Puestos: proceso que define el procedimiento, metodología, componentes y

factores de valoración, a fin de calificar la importancia y relevancia de los puestos en las unidades

o procesos organizacionales, a través de la medición de su valor agregado o contribución al

cumplimiento del portafolio de productos y servicios de la institución, independientemente de las

características individuales de quienes lo ocupan.

Elaborado por: Ruiz, 2015

75

Anexo 2

Cuestionario aplicado para diagnosticar el
subsistema de descripción, valoración y clasificación

de puestos de las Instituciones de Educación
Superior

OBJETIVO: Obtener información relacionada a los perfiles que dispone la Institución para

homologar al personal administrativo.

DENOMINACIÓN DEL PUESTO:

INSTITUCIÓN:

1. La IES para la administración del personal administrativo dispone de manuales

específicos actualizados.

2. Qué principales problemas tiene la IES para la administración del personal

administrativo.

3. El personal administrativo a nombramiento se encuentra homologado dentro de las

escalas que emite el Ministerio de Relaciones laborales.

4. Bajo que política remunerativa se contrata al personal administrativo de la IES.

5. Cuáles considera usted que son las principales causas para que el personal

administrativo de la IES no se encuentre homologado.

6. Qué conflictos ha generado entre el personal administrativo el no estar homologado.

7. Cuáles son los criterios bajo los cuales se realiza la evaluación del desempeño.

8. Qué recomendación usted podría emitir para que la IES comience con el proceso de

definición de perfiles por competencias previo a la homologación de cargos.

76

Anexo 3

Cuestionario aplicado al personal administrativo
para el levantamiento de información

OBJETIVO: Obtener información relacionada con las actividades que realiza el personal

administrativo de una Facultad.

DENOMINACIÓN DEL PUESTO:

INSTITUCIÓN:

1. ¿Cuál es el nombre del cargo que usted desempeña?

2. Señale qué título profesional que Ud. Dispone

3. Indique la Remuneración Mensual Unificada que le corresponde a su cargo.

4. Liste los cursos de capacitación que tienen relación con el desempeño de sus funciones

señale el número de horas y el año.

5. Realice un listado de las actividades que usted desempeña en el cargo que realiza.

6. Del listado que realizó en el ítem anterior, señale las cinco actividades que usted

considere más importantes.

7. De la lista de competencias generales y específicas cuáles considera usted que necesita

para el desarrollo de sus funciones, señale tres.

77

Apéndice A

Estructura Orgánica de la Universidad Técnica de Ambato

VICERRECTORADO ACADÉMICO

- Ciencia e Ingeniería en Alimentos
- Ciencias Administrativas
- Ciencias Agropecuarias
- Ciencias de la Salud
- Ciencias Humanas y de la Educación
- Contabilidad y Auditoría
- Diseño Arquitectura y Artes
- Ingeniería Civil y Mecánica
- Ingeniería en Sistemas, Electrónica e

Industrial
- Jurisprudencia y Ciencias Sociales

FACULTADES

- Ciencias Básicas
- Módulos Genéricos
- Idiomas
- Tecnologías de la Información
- Cultura Física

CENTROS

- Planificación Educativa
- Desarrollo Docente
- Sistema de Admisión y Registro

Estudiantil

- Educación Superior a Distancia
y Virtual

- Planificación Educativa
- Sistema Tutorial y

Administración de Plataforma

- Planificación Educativa
- Educación Continua
- Sistema de Información

Docente
- Admisión y Registro Estudiantil

DIRECCIÓN DE EDUCACIÓN A
DISTANCIA Y VIRTUAL

DIRECCIÓN
ACADÉMICA

DIRECCIÓN DE POSGRADO

- Investigación Formativa
- Investigación Generativa
- Transferencia de Tecnología y

Publicaciones
- Investigación Sociocultural

- Servicio a la Comunidad
- Capacitación Comunitaria
- Producción de Bienes y Servicios

- Parque de Innovación y Transferencia
Tecnológica

- Propiedad Intelectual
- Emprendimiento e Incubación de

Empresas

DIRECCIÓN DE INVESTIGACIÓN Y
DESARROLLO

DIRECCIÓN DE VINCULACIÓN CON LA
SOCIEDAD

DIRECCIÓN DE INNOVACIÓN Y
EMPRENDIMIENTO

- CONSEJO ACADÉMICO UNIVERSITARIO
- CONSEJO DE INVESTIGACIÓN
- CONSEJO DE VINCULACIÓN CON LA SOCIEDAD
- CONSEJO DE POSGRADO

COMISIONES
PERMANENTES

HONORABLE CONSEJO
UNIVERSITARIO

RECTORADO
VICERRECTORADO ADMINISTRATIVO

DIRECCIÓN DE TALENTO HUMANO

DIRECCIÓN FINANCIERA

DIRECCIÓN ADMINISTRATIVA

DIRECCIÓN DE TECNOLOGÍAS DE
INFORMACIÓN Y COMUNICACIÓN

DIRECCIÓN DE INFRAESTRUCTURA

DIRECCIÓN DE BIENESTAR ESTUDIANTIL Y
ASISTENCIA UNIVERSITARIA

DIRECCIÓN DE PLANIFICACIÓN Y EVALUACIÓN

PROCURADURÍA

SECRETARÍA GENERAL

DIRECCIÓN DE CULTURA, COMUNICACIÓN E IMAGEN
INSTITUCIONAL

DIRECCIÓN DE RELACIONES NACIONALES E
INTERNACIONALES

DIRECCIÓN DE AUDITORÍA INTERNA

Fuente: archivo interno de la Facultad de Ciencias Humanas y de la Educación

78

Apéndice B

Catálogo de destrezas entregados por el Ministerio
de Relaciones Laborales.

DICCIONARIO DE COMPETENCIAS LABORALES

 COMPETENCIAS TÉCNICAS

No. COMPETENCIA DEFINICIÓN NIVEL COMPORTAMIENTO OBSERVABLE

1

Desarrollo

estratégico del

Talento Humano

Es la capacidad para dirigir,

analizar y evaluar el

desempeño actual y

potencial de los

colaboradores y definir e

implementar acciones de

desarrollo para las

personas y equipos en el

marco de las estrategias de

la organización, adoptando

un rol de facilitador y guía

Alto

Realiza una proyección de posibles necesidades de

recursos humanos considerando distintos escenarios a

largo plazo. Tiene un papel activo en la definición de las

políticas en función del análisis estratégico.

Medio

Utiliza herramientas existentes o nuevas en la

organización para el desarrollo de los colaboradores en

función de las estrategias de la organización. Promueve

acciones de desarrollo.

Bajo

Aplica las herramientas de desarrollo disponibles.

Define acciones para el desarrollo de las competencias

críticas. Esporádicamente hace un seguimiento de las

mismas.

2
Orientación /

Asesoramiento

Ofrecer guías / sugerencias

a los demás para que tomen

decisiones.

Alto

Asesora a las autoridades de la institución en materia

de su competencia, generando políticas y estrategias

que permitan tomar decisiones acertadas.

Medio
Ofrece guías a equipos de trabajo para el desarrollo de

planes, programas y otros.

Bajo
Orienta a un compañero en la forma de realizar ciertas

actividades de complejidad baja.

3
Pensamiento

Estratégico

Es la habilidad para

comprender rápidamente

los cambios del entorno,

con el propósito de

identificar acciones

estratégicas. Incluye la

capacidad para saber

cuándo hay que mejorar

planes, programas y

proyectos.

Alto

 Comprende rápidamente los cambios del entorno, las

oportunidades, amenazas, fortalezas y debilidades de su

organización / unidad o proceso/ proyecto y establece

directrices estratégicas para la aprobación de planes,

programas y otros.

Medio

Comprende los cambios del entorno y está en la

capacidad de proponer planes y programas de

mejoramiento continuo.

Bajo

Puede adecuarse a los cambios y participa en el

desarrollo de planes y programas de mejoramiento

continuo.

79

4
Planificación y

Gestión

Es la capacidad de

determinar eficazmente las

metas y prioridades de sus

planes o proyectos,

estipulando la acción, los

plazos y los recursos

requeridos. Incluye la

instrumentación de

mecanismos de seguimiento

y verificación de la

información.

Alto

Anticipa los puntos críticos de una situación o

problema, desarrollando estrategias a largo plazo,

acciones de control, mecanismos de coordinación y

verificando información para la aprobación de

diferentes proyectos, programas y otros. Es capaz de

administrar simultáneamente diversos proyectos

complejos.

Medio

Es capaz de administrar simultáneamente diversos

proyectos de complejidad media, estableciendo

estrategias de corto y mediano plazo, mecanismos de

coordinación y control de la información.

Bajo

Establece objetivos y plazos para la realización de las

tareas o actividades, define prioridades, controlando la

calidad del trabajo y verificando la información para

asegurarse de que se han ejecutado las acciones

previstas.

5
Generación de

Ideas

Generar varias formas o

alternativas para

desarrollar planes,

programas, proyectos y

solucionar problemas.

Alto

Desarrolla planes, programas o proyectos alternativos

para solucionar problemas estratégicos

organizacionales.

Medio

Desarrolla estrategias para la optimización de los

recursos humanos, materiales y económicos.

Bajo

Identifica procedimientos alternativos para apoyar en

la entrega de productos o servicios a los clientes

usuarios.

6
Monitoreo y

Control

Evaluar cuan bien está algo

o alguien aprendiendo o

haciendo algo.

Alto

Desarrolla mecanismos de monitoreo y control de la

eficiencia, eficacia y productividad organizacional.

Medio

Monitorea el progreso de los planes y proyectos de la

unidad administrativa y asegura el cumplimiento de los

mismos.

Bajo

Analiza y corrige documentos.

80

7 Pensamiento

Conceptual

Aplicar o crear nuevos

conceptos para la solución

de problemas complejos, así

como para el desarrollo de

proyectos, planes

organizacionales y otros.

Incluye la utilización de

razonamiento creativo,

inductivo o conceptual.

Alto

Desarrolla conceptos nuevos para solucionar conflictos

o para el desarrollo de proyectos, planes

organizacionales y otros. Hace que las situaciones o

ideas complejas estén claras, sean simples y

comprensibles. Integra ideas, datos clave y

observaciones, presentándolos en forma clara y útil.

Medio

Analiza situaciones presentes utilizando los

conocimientos teóricos o adquiridos con la experiencia.

Utiliza y adapta los conceptos o principios adquiridos

para solucionar problemas en la ejecución de

programas, proyectos y otros.

Bajo

Utiliza conceptos básicos, sentido común y las

experiencias vividas en la solución de problemas

inherentes al desarrollo de las actividades del puesto.

8

Habilidad Analítica

(análisis de

prioridad, criterio

lógico, sentido

común)

Es la capacidad de

reconocer la información

significativa, buscar y

coordinar los datos

relevantes. Se puede incluir

aquí la habilidad para

analizar y presentar datos

financieros y estadísticos y

para establecer conexiones

relevantes entre datos

numéricos.

Alto

Realiza análisis lógicos para identificar los problemas

fundamentales de la organización.

Medio

Reconoce la información significativa, busca y coordina

los datos relevantes para el desarrollo de programas y

proyectos.

Bajo Presenta datos estadísticos y/o financieros.

9
Organización de la

Información

Encontrar formas de

estructurar o clasificar

distintos niveles de

información.

Alto

Define niveles de información para la gestión de una

unidad o proceso.

Medio
Clasifica y captura información técnica para

consolidarlos.

Bajo Clasifica documentos para su registro.

10
Recopilación de

Información

Conocer cómo localizar e

identificar información

esencial.

Alto

Pone en marcha personalmente sistemas o prácticas

que permiten recoger información esencial de forma

habitual (ejemplo reuniones informales periódicas).

Analiza la información recopilada.

Medio

Realiza un trabajo sistemático en un determinado lapso

de tiempo para obtener la máxima y mejor información

posible de todas las fuentes disponibles. (Obtiene

información en periódicos, bases de datos, estudios

técnicos etc.)

Bajo
Busca información con un objetivo concreto a través de

preguntas rutinarias.

81

11

Manejo de

Recursos

Materiales

Obtener y cuidar el uso

apropiado de equipos,

locales, accesorios y

materiales necesarios para

realizar ciertas actividades.

Alto Evalúa los contratos de provisión de recursos
materiales para la institución.

Medio
Determina las necesidades de recursos materiales de la

institución y controla el uso de los mismos.

Bajo

Provee y maneja recursos materiales para las distintas

unidades o procesos organizacionales, así como para

determinados eventos.

12
Pensamiento

Crítico

Utilizar la lógica y el

análisis para identificar la

fortaleza o debilidad de

enfoques o proposiciones.

Alto

Analiza, determina y cuestiona la viabilidad de

aplicación de leyes, reglamentos, normas, sistemas y

otros, aplicando la lógica.

Medio
Elabora reportes jurídicos, técnicos o administrativos

aplicando el análisis y la lógica.

Bajo
Discrimina y prioriza entre las actividades asignadas

aplicando la lógica.

13
Pensamiento

Analítico

Analizar o descomponer

información y detectar

tendencias, patrones,

relaciones, causas, efectos,

etc.

Alto

 Realiza análisis extremadamente complejos,

organizando y secuenciando un problema o situación,

estableciendo causas de hecho, o varias consecuencias

de acción. Anticipa los obstáculos y planifica los

siguientes pasos.

Medio

Establece relaciones causales sencillas para

descomponer los problemas o situaciones en partes.

Identifica los pros y los contras de las decisiones.

Analiza información sencilla.

Bajo

Realiza una lista de asuntos a tratar asignando un orden

o prioridad determinados. Establece prioridades en las

actividades que realiza.

14
Identificación de

Problemas

Identificar la naturaleza de

un problema.

Alto

Identifica los problemas que impiden el cumplimiento

de los objetivos y metas planteados en el plan operativo

institucional y redefine las estrategias.

Medio

Identifica los problemas en la entrega de los productos

o servicios que genera la unidad o proceso; determina

posibles soluciones.

Bajo
Compara información sencilla para identificar

problemas.

15
Percepción de

Sistemas y Entorno

Determinar cuándo han

ocurrido cambios

importantes en un sistema

organizacional o cuándo

ocurrirán.

Alto
Identifica la manera en cómo un cambio de leyes o de

situaciones distintas afectará a la organización.

Medio

Identifica situaciones que pueden alterar el

desenvolvimiento normal de los colaboradores de una

unidad o proceso organizacional. Implica la habilidad

de observar y aprovechar los comportamientos de los

colaboradores y compañeros.

Bajo
Identifica cómo una discusión entre los miembros de un

equipo de trabajo podría alterar el trabajo del día.

82

16
Organización de

Sistemas

Diseñar o rediseñar tareas,

estructuras y flujos de

trabajo.

Alto

Diseña o rediseña la estructura, los procesos

organizacionales y las atribuciones y responsabilidades

de los puestos de trabajo.

Medio

Diseña o rediseña los procesos de elaboración de los

productos o servicios que generan las unidades

organizacionales.

Bajo
Identifica el flujo de trabajo. Propone cambios para

eliminar agilitar las actividades laborales.

17
Mantenimiento de

Equipos

Ejecutar rutinas de

mantenimiento y

determinar cuándo y qué

tipo de mantenimiento es

requerido.

Alto

Implementa programas de mantenimiento preventivo y

correctivo. Determina el tipo de mantenimiento que

requieren los equipos informáticos, maquinarias y

otros de las unidades o procesos organizacionales.

Medio

Depura y actualiza el software de los equipos

informáticos. Incluye despejar las partes móviles de los

equipos informáticos, maquinarias y otros.

Bajo
Realiza la limpieza de equipos computarizados,

fotocopiadoras y otros equipos.

18 Instrucción
Enseñar a otros cómo

realizar alguna actividad.

Alto
Capacita a los colaboradores y compañeros de la

institución

Medio

Instruye sobre procedimientos técnicos, legales o

administrativos a los compañeros de la unidad o

proceso.

Bajo
Instruye a un compañero sobre la forma de operar un

programa de computación.

19
Operación y

Control

Operar y controlar el

funcionamiento y manejo

de equipos, sistemas, redes

y otros.

Alto

Controla la operación de los sistemas informáticos

implementados en la institución. Establece ajustes a las

fallas que presenten los sistemas.

Medio

Opera los sistemas informáticos, redes y otros e

implementa los ajustes para solucionar fallas en la

operación de los mismos.

Bajo
Ajusta los controles de una máquina copiadora para

lograr fotocopias de menor tamaño.

20
Selección de

Equipos

Determinar el tipo de

equipos, herramientas e

instrumentos necesarios

para realizar un trabajo.

Alto

Identifica el equipo necesario que debe adquirir una

institución para cumplir con los planes, programas y

proyectos.

Medio
Escoge un nuevo programa informático para la

automatización de ciertas actividades.

Bajo
Selecciona los instrumentos necesarios para una

reunión de trabajo.

83

21

Inspección de

Productos o

Servicios

Inspeccionar y evaluar la

calidad de los productos o

servicios.

Alto
Establece procedimientos de control de calidad para los

productos o servicios que genera la institución.

Medio

Realiza el control de calidad de los informes técnicos,

legales o administrativos para detectar errores. Incluye

proponer ajustes.

Bajo
Chequea el borrador de un documento para detectar

errores mecanográficos.

22

Manejo de

Recursos

Financieros

Determinar cómo debe

gastarse el dinero para

realizar el trabajo y

contabilizar los gastos.

Alto

Planifica y aprueba el presupuesto anual de una

institución o de un proyecto a largo plazo. Incluye

gestionar el financiamiento necesario.

Medio
Prepara y maneja el presupuesto de un proyecto a corto

plazo.

Bajo
Utiliza dinero de caja chica para adquirir suministros de

oficina y lleva un registro de los gastos.

23
Diseño de

Tecnología

Generar o adaptar equipos

y tecnología para atender

las necesidades del cliente

interno y externo.

Alto Crea nueva tecnología.

Medio

Diseña los mecanismos de implementación de nuevas

tecnologías que permiten mejorar la gestión de la

organización.

Bajo
Rediseña el portal web institucional, base de datos y

otros para mejorar el acceso a la información.

24
Análisis de

Operaciones

Analizar demandas y

requerimientos de producto

o servicio para crear un

diseño.

Alto
Identificar el sistema de control requerido por una

nueva unidad organizacional.

Medio
Sugerir cambios en un programa de computación para

que su uso resulte más fácil al usuario.

Bajo Seleccionar un equipo para la oficina

25
Destreza

Matemática

Utilizar las matemáticas

para ejecutar actividades y

solucionar problemas.

Alto
Desarrolla un modelo matemático para simular y

resolver problemas.

Medio

Utiliza las matemáticas para realizar cálculos de

complejidad media. (Ejemplo liquidaciones,

conciliaciones bancarias, etc.)

Bajo Contar dinero para entregar cambios.

26 Comprensión Oral

Es la capacidad de escuchar

y comprender información

o ideas presentadas.

Alto

Comprende las ideas presentadas en forma oral en las

reuniones de trabajo y desarrolla propuestas en base a

los requerimientos.

Medio
Escucha y comprende los requerimientos de los clientes

internos y externos y elabora informes.

Bajo

Escucha y comprende la información o disposiciones

que se le provee y realiza las acciones pertinentes para

el cumplimiento.

84

27 Expresión Oral

Es la capacidad de

comunicar información o

ideas en forma hablada de

manera clara y

comprensible.

Alto
Expone programas, proyectos y otros ante las

autoridades y personal de otras instituciones.

Medio

Comunica información relevante. Organiza la

información para que sea comprensible a los

receptores.

Bajo
Comunica en forma clara y oportuna información

sencilla.

28 Expresión Escrita

Es la capacidad de

comunicar información o

ideas por escrito de modo

que otros entiendan.

Alto

Escribir documentos de complejidad alta, donde se

establezcan parámetros que tengan impacto directo

sobre el funcionamiento de una organización, proyectos

u otros. Ejemplo (Informes de procesos legales,

técnicos, administrativos)

Medio
Escribir documentos de mediana complejidad, ejemplo

(oficios, circulares)

Bajo
Escribir documentos sencillos en forma clara y concisa.

Ejemplo (memorando)

29
Juicio y Toma de

Decisiones

Es la capacidad de valorar

las ventajas y desventajas

de una acción potencial.

Alto

Toma decisiones de complejidad alta sobre la base de la

misión y objetivos de la institución, y de la satisfacción

del problema del cliente. Idea soluciones a

problemáticas futuras de la institución.

Medio

Toma decisiones de complejidad media sobre la base de

sus conocimientos, de los productos o servicios de la

unidad o proceso organizacional, y de la experiencia

previa.

Bajo

Toma decisiones de complejidad baja, las situaciones

que se presentan permiten comparar patrones de

hechos ocurridos con anterioridad.

30
Detección de

Averías

Determinar qué causa un

error de operación y decidir

qué hacer al respecto.

Alto

Detecta fallas en sistemas o equipos de alta complejidad

de operación como por ejemplo, depurar el código de

control de un nuevo sistema operativo.

Medio
Identifica el circuito causante de una falla eléctrica o de

equipos o sistemas de operación compleja.

Bajo

Busca la fuente que ocasiona errores en la operación de

máquinas, automóviles y otros equipos de operación

sencilla.

31 Reparación

Inspeccionar las fuentes

que ocasionan daños en

maquinaria, equipos y otros

para repararlos.

Alto
Repara los daños de maquinarias, equipos y otros,

realizando una inspección previa.

Medio

Reemplaza las piezas deterioradas de maquinarias,

equipos y otros; observando las especificaciones

técnicas.

Bajo
Ajusta las piezas sencillas de maquinarias, equipos y

otros.

85

32
Instalación

Instalar equipos,

maquinaria, cableado o

programas que cumplan

con las especificaciones

requeridas.

Alto
Instala maquinarias, programas y equipos de alta

complejidad.

Medio Instala cableados y equipos sencillos.

Bajo Instala piezas sencillas de maquinarias, equipos y otros.

33 Comprobación

Conducir pruebas y ensayos

para determinar si los

equipos, programas de

computación o

procedimientos técnicos -

administrativos están

funcionando correctamente.

Alto

Realiza pruebas y ensayos de naturaleza compleja para

comprobar si un nuevo sistema, equipo o

procedimiento técnico - administrativo, funcionará

correctamente. Identifica claramente los errores y

propone los correctivos

Medio

Enciende máquinas o equipos por primera vez para

verificar su funcionamiento. Constata la calidad de los

productos.

Bajo
Verifica el funcionamiento de máquinas o equipos,

frecuentemente.

34
Comprensión

Escrita

La capacidad de leer y

entender información e

ideas presentadas de

manera escrita.

Alto

Lee y comprende documentos de alta complejidad.

Elabora propuestas de solución o mejoramiento sobre

la base del nivel de comprensión

Medio
Lee y comprende documentos de complejidad media, y

posteriormente presenta informes.

Bajo

Lee y comprende la información sencilla que se le

presenta en forma escrita y realiza las acciones

pertinentes que indican el nivel de comprensión.

COMPETENCIAS CONDUCTUALES

No.
DENOMINACIÓN DE

LA COMPETENCIA
DEFINICIÓN NIVEL COMPORTAMIENTO OBSERVABLE

1 Trabajo en Equipo

Es el interés de cooperar y

trabajar de manera coordinada

con los demás.

Alto

Crea un buen clima de trabajo y espíritu de

cooperación. Resuelve los conflictos que se puedan

producir dentro del equipo. Se considera que es un

referente en el manejo de equipos de trabajo. Promueve

el trabajo en equipo con otras áreas de la organización.

Medio

Promueve la colaboración de los distintos integrantes

del equipo. Valora sinceramente las ideas y experiencias

de los demás; mantiene una actitud abierta para

aprender de los demás.

Bajo

Coopera, participa activamente en el equipo, apoya a las

decisiones. Realiza la parte del trabajo que le

corresponde. Como miembro de un equipo, mantiene

informados a los demás. Comparte información.

86

2
Orientación de

Servicio

Implica un deseo de ayudar o

de servir a los demás,

satisfaciendo sus necesidades.

Significa focalizar los esfuerzos

en el descubrimiento y la

satisfacción de las necesidades

de los clientes, tanto internos

como externos.

Alto

Demuestra interés en atender a los clientes internos o

externos con rapidez, diagnostica correctamente la

necesidad y plantea soluciones adecuadas.

Medio

Identifica las necesidades del cliente interno o externo;

en ocasiones se anticipa a ellos, aportando soluciones a

la medida de sus requerimientos.

Bajo
Actúa a partir de los requerimientos de los clientes,

ofreciendo propuestas estandarizadas a sus demandas.

3
Orientación a los

Resultados

Es el esfuerzo por trabajar

adecuadamente, tendiendo al

logro de estándares de

excelencia.

Alto

Realiza las acciones necesarias para cumplir con las

metas propuestas. Desarrolla y modifica procesos

organizacionales que contribuyan a mejorar la

eficiencia.

Medio

Modifica los métodos de trabajo para conseguir

mejoras. Actúa para lograr y superar niveles de

desempeño y plazos establecidos.

Bajo Realiza bien o correctamente su trabajo.

4 Flexibilidad

Es la capacidad para adaptarse

y trabajar en distintas y

variadas situaciones y con

personas o grupos diversos.

Alto

Modifica las acciones para responder a los cambios

organizacionales o de prioridades. Propone mejoras

para la organización.

Medio

Modifica su comportamiento para adaptarse a la

situación o a las personas. Decide qué hacer en función

de la situación.

Bajo

Aplica normas que dependen a cada situación o

procedimientos para cumplir con sus

responsabilidades.

5
Construcciones de

Relaciones

Es la habilidad de construir y

mantener relaciones cordiales

con personas internas o

externas a la organización.

Alto

Construye relaciones beneficiosas para el cliente

externo y la institución, que le permiten alcanzar los

objetivos organizacionales. Identifica y crea nuevas

oportunidades en beneficio de la institución.

Medio

Construye relaciones, tanto dentro como fuera de la

institución que le proveen información. Establece un

ambiente cordial con personas desconocidas, desde el

primer encuentro.

Bajo

Entabla relaciones a nivel laboral. Inicia y mantiene

relaciones sociales con compañeros, clientes y

proveedores.

87

6
Conocimiento del

Entorno

Organizacional

Es la capacidad para

comprender e interpretar las

relaciones de poder e

influencia en la institución o en

otras instituciones, clientes o

proveedores, etc. Incluye la

capacidad de prever la forma

que los nuevos

acontecimientos o situaciones

afectarán a las personas y

grupos de la institución.

Alto

Identifica las razones que motivan determinados

comportamientos en los grupos de trabajo, los

problemas de fondo de las unidades o procesos,

oportunidades o fuerzas de poder que los afectan.

Medio

Identifica, describe y utiliza las relaciones de poder e

influencia existentes dentro de la institución, con un

sentido claro de lo que es influir en la institución.

Bajo

Utiliza las normas, la cadena de mando y los

procedimientos establecidos para cumplir con sus

responsabilidades. Responde a los requerimientos

explícitos.

7 Iniciativa

Es la predisposición para

actual proactivamente. Los

niveles de Actuación van desde

concretar decisiones tomadas

en el pasado, hasta la

búsqueda de nuevas

oportunidades o soluciones a

problemas.

Alto

Se anticipa a las situaciones con una visión de largo

plazo; actúa para crear oportunidades o evitar

problemas que no son evidentes para los demás.

Elabora planes de contingencia. Es promotor de ideas

innovadoras.

Medio

Se adelanta y se prepara para los acontecimientos que

pueden ocurrir en el corto plazo. Crea oportunidades o

minimiza problemas potenciales. Aplica distintas

formas de trabajo con una visión de mediano plazo.

Bajo
Reconoce las oportunidades o problemas del momento.

Cuestiona las formas convencionales de trabajar.

8
Aprendizaje

Continuo

Es la habilidad para buscar y

compartir información útil,

comprometiéndose con el

aprendizaje. Incluye la

capacidad de aprovechar la

experiencia de otros y la

propia.

Alto

Realiza trabajos de investigación y comparte con sus

compañeros. Brinda sus conocimientos y experiencias,

actuando como agente de cambio y propagador de

nuevas ideas y tecnologías.

Medio

Mantiene su formación técnica. Realiza un gran

esfuerzo por adquirir nuevas habilidades y

conocimientos.

Bajo

Busca información sólo cuando la necesita, lee

manuales, libros y otro, para aumentar sus

conocimientos básicos.

Fuente: Ministerio de Relaciones Laborales

Elaborado por: Ruiz, 2015

88

Referencias

[1] Aguilar Cubillo, J. &. (18 de Diciembre de 2014). ICAP. Obtenido de

http://www.icap.ac.cr/periodicas/index.php/administracionpublica/article/view/115/

132

[2] Asamblea Constituyente. (2010). Constitución de la República del Ecuador. Quito:

Corporación de estudios y publicaciones.

[3] Chiavenato, I. (1999). Administración de Recursos Humanos. Bahía Blanca: Ediuns.

[4] Comisión del Sistema Nacional de Certificación por Competencias Laborales. (2010).

Mirada comparativa sobre métodos para identificar competencias laborales. Santiago:

Chile valora.

[5] Echeverría, B. (2002). Gestión de las competencias de acción profesional. Madrid: ESIC.

[6] Educación, F. d. (20 de Diciembre de 2014). Universidad Técnica de Ambato. Obtenido de

http://www.uta.edu.ec/v2.0/index.php?option=com_content&view=article&id=72&Item

id=55

[7] Levy Leboyer, C. (2003). Gestión por competencias. Barcelona: Gestión.

[8] Ley Orgánica del Servidor Públic. (2010).

[9] Ley Orgánica de Servicio Civil y Carrera Administrativa

[10] Lorente, J. (1998). Introducción a las competencias. ¿ Porqué son los que hay que tener?

Capital Humano. Madrid: Mc GrawHill.

[11] Mondy, W. &. (2005). Administración de Recursos Humanos. México: Pearson.

[12] Montes, J. &. (2006). Books. Obtenido de

.https://books.google.com.ec/books?id=0jkELJ2nfVwC&printsec=frontcover&dq=isbn:8

498393361&hl=es&sa=X&ei=GH86Vd_GAojugwT5oDoBw&ved=0CBwQ6AEwAA#v=one

page&q&f=false.

[13] Muñoz, J. (21 de Diciembre de 2014). Esculea Politécnica Nacional. Obtenido de

http://bibdigital.epn.edu.ec/bitstream/15000/301/1/CD-0698.pdf

[14] Ortiz Pacheco, M. &. (2004). Análisis de puestos de trabajo. México: Sonora.

[15] Palomo Vadillo, M. (2008). El perfil competencial del puesto de director/a de marketing en

organizaciones de la Comunidad de M. Madrid: ESIC.

[16] Pujol, J. (1980). Análisis Ocupacional. Manual de Aplicación para Instituciones de

Formación. Montevideo: Cinterfor/OIT.

[17] Reyes, L. &. (20 de Diciembre de 2014). Universidad Poletécnica Salesiana. Obtenido de

http://dspace.ups.edu.ec/bitstream/123456789/5047/1/UPS-CT001699.pdf

89

[18] Ruiz Robalino, M. (20 de Diciembre de 2014). Universidad Tecnológica Equinocial.

Obtenido de http://repositorio.ute.edu.ec/bitstream/123456789/16149/1/40731_1.pdf

[19] Vásquez, G. &. (15 de Diciembre de 2014). Escuela Politécnica del Ejercicto. Obtenido de

http://repositorio.espe.edu.ec/handle/21000/3675

90

Resumen Final
Diseño de una metodología técnica de levantamiento de competencias para la homologación

por categorías de los puestos administrativos en una Institución de Educación Superior
Pública.

Marjorie Elisabeth Ruiz Guamán

90 páginas

Proyecto dirigido por: Luis Eduardo Cevallos Terneus, Mg

En el presente trabajo se realizó el diseño de una metodología técnica de levantamiento de
competencias para la homologación por categorías de los puestos administrativos obteniendo
como resultado las fichas de descripción del perfil por puestos, las mismas que facilitaran la
homologación del personal administrativo de las Instituciones de Educación Superior Públicas; es
así que se abordó en el marco teórico los fundamentos que sirven de base para la aplicación de
los diferentes conceptos y llevarlos a la práctica.

El abordaje metodológico se llevó a cabo a través de un estudio descriptivo y con el empleo
de entrevistas para el levantamiento de la información como base para la propuesta, la misma
que contempla la descripción del perfil por puestos en aspectos como los datos de identificación
del puesto, misión del puesto de trabajo, actividades esenciales, relaciones internas y externas
(interfaz), el nivel de instrucción requerida para el puesto, la experiencia laboral, capacitación y
las competencias técnicas y conductuales.

El producto final del trabajo pretende ser una herramienta que facilitará a la administración
del talento humano amparado por la LOSEP en las diferentes facultades de las Instituciones de
Educación Superior Públicas, además de convertirse en un punto de partida para la evaluación
del desempeño que hasta la presente fecha en estas instituciones educativas se han venido
realizando únicamente para cumplir con la norma establecida pero que no se ajusta a la realidad.

	Ficha Técnica
	Declaración de Originalidad y Responsabilidad
	Reconocimientos
	Resumen
	Abstract
	Tabla de Contenidos

	Ficha Técnica iii
	Lista de Figuras xii
	Lista de Tablas xiii
	Referencias 88
	Lista de Figuras
	Lista de Tablas
	Introducción
	1.1. Presentación del trabajo
	1.2. Descripción del documento

	Planteamiento de la Propuesta de Trabajo
	2.1. Información técnica básica
	2.2. Descripción del problema
	2.3. Preguntas básicas
	2.4. Formulación de meta
	2.5. Objetivos
	2.6. Delimitación funcional

	Marco Teórico
	3.1. Definiciones y Conceptos
	3.1.1. Gestión del talento humano
	3.1.2. Competencia
	3.1.3. Componentes de las Competencias
	3.1.4. El Perfil de las Competencias
	3.1.4.1. Competencias Estratégicas
	3.1.4.2. Competencias de Planificación y Gestión
	3.1.4.3. Competencias de Efectividad Personal
	3.1.4.4. Competencias de Relaciones Interpersonales
	3.1.5. Métodos para definir los perfiles por competencias
	3.1.5.1. Análisis Ocupacional
	3.1.5.1.1. Metodología Developing a Curriculum
	3.1.5.1.2. Metodología del Desarrollo Sistemático de Currículo Instruccional
	3.1.5.1.3. Método de Análisis de Competencias y Desarrollo Organizacional
	3.1.5.2. Análisis Funcional
	3.1.5.3. Análisis Constructivista
	3.1.5.4. Modelado de Perfiles por Competencias (MPC)

	3.2. Estado del Arte

	Metodología
	4.1. Diagnóstico
	4.1.1. Diagnóstico de la situación actual Facultad de Ciencias Humanas y de la Educación
	4.1.2. Historia
	4.1.3. Organización y Ámbito Administrativo

	4.2. Métodos aplicados
	Para el levantamiento de los perfiles se escoge el método de perfiles por competencias (M.P.C), se define la metodología para realizar el diccionario por competencias y se determina las directrices para la Homologación por categorías de los puestos...
	4.2.1. Guía Metodológica del Diccionario de Competencias
	4.2.1.1. Definición de las Competencias
	4.2.1.2. Preparar el Diccionario
	4.2.1.3. Asignar las competencias a los perfiles

	4.2.2. Metodología a seguir para la elaboración de perfiles por competencias utilizando el método MPC.
	4.2.2.1. Diseño del Modelo de Perfil por Competencias
	4.2.2.2. Revisión y Elaboración del Perfil Final
	4.2.2.3. Determinación de las diferencias presupuestarias para la aplicación del MPC.

	4.2.3. Determinación de las Directrices para la Homologación por Categorías de los Puestos Administrativos.
	4.2.3.1. Análisis Técnico - Administrativo
	4.2.3.2. Análisis Técnico - Financiero
	4.2.3.3. Aprobación

	4.2.4. Materiales y herramientas

	Resultados
	5.1. Producto final del proyecto de titulación
	5.1.1 Diccionario de Competencias para Estandarizar los Comportamientos Laborales
	5.1.2. Descripción y perfil de puestos para las Facultades de la UTA y la Estructura Ocupacional

	5.2. Evaluación preliminar
	5.3. Análisis de resultados

	Conclusiones y Recomendaciones
	6.1. Conclusiones
	6.2. Recomendaciones
	Anexo 1
	Glosario
	Anexo 2
	Cuestionario aplicado para diagnosticar el subsistema de descripción, valoración y clasificación de puestos de las Instituciones de Educación Superior
	Anexo 3
	Cuestionario aplicado al personal administrativo para el levantamiento de información
	Apéndice A
	Estructura Orgánica de la Universidad Técnica de Ambato
	Apéndice B
	Catálogo de destrezas entregados por el Ministerio de Relaciones Laborales.

	Referencias

