

CAPÍTULO I. EL PROBLEMA DE INVESTIGACIÓN

CONTEXTUALIZACIÓN DEL PROBLEMA

De conformidad a la Constitución Política de la República del Ecuador, publicada en el registro oficial No. 449, de fecha 20 de octubre de 2008, en su Art. 225, el sector público comprende: Los organismos y dependencias de las funciones Ejecutiva, Legislativa, Judicial, Electoral y de Transparencia y Control Social; las entidades que integran el régimen autónomo descentralizado; los organismos y entidades creadas por la Constitución; y, las personas jurídicas creadas por acto normativo de los gobiernos autónomos descentralizados para la prestación de servicios públicos.

El Art. 252 de la Constitución dice: “Cada provincia tendrá un consejo provincial con sede en su capital, que estará integrado por una prefecta o prefecto y una viceprefecta o viceprefecto elegidos por votación popular;...”

Los Gobiernos Autónomos Descentralizados Provinciales promoverán el desarrollo y la garantía de buen vivir, a través del ejercicio de sus competencias

Para la consecución de las competencias de los Gobiernos Autónomos Descentralizados Provinciales del Ecuador se debe optimizar la Gestión Administrativa, de tal manera que en base a un diagnóstico del entorno se planifique participativamente, alineando el talento humano hacia su misión, visión y objetivos; y, por medio del control de calidad, se obtenga la retroalimentación para la mejora continua.

La Institución se fundamenta en paradigmas y modelos teóricos científicos acordes a la razón de ser de la misma, con instrumentación teórica-científica que permite el eficiente manejo del talento humano, de los recursos materiales y tecnológicos, que permiten la versatilidad para hacerla realidad concreta donde necesite ser aplicada, logrando un equilibrio armónico entre la teoría y la práctica.

Antecedentes

El 30 de septiembre de 1929, mediante ordenanza administrativa publicada en el registro oficial No. 42, se instituyó la creación del Consejo Provincial del Cañar; designado a: Dictar ordenanzas, acuerdos y resoluciones; gestionar transferencias de asignaciones presupuestarias; contratar empréstitos; promover a nivel de instituciones públicas el desarrollo conjunto de obras de interés provincial; dirigir y realizar en forma directa e indirecta obras públicas en: vialidad, riego, producción; brindar servicios públicos; atender los reclamos del pueblo; y, ejecutar, mediante convenios o contratos, el Plan de Desarrollo Provincial. Estas funciones las realiza legislando; dirigiendo y ejecutando obras públicas; gestionando recursos de toda índole; apoyando técnica y económicamente programas y proyectos de desarrollo; administrando y operativizando la prestación de servicios; firmando convenios con instituciones públicas y privadas; reclamando sus derechos y defendiendo los intereses de la provincia.

Planteamiento del Problema

La presente investigación versará sobre la gestión administrativa del Gobierno Provincial del Cañar, entidad del régimen autónomo provincial, funciona en Azogues, capital de la provincia del Cañar, el presupuesto para el año 2010 fue de once millones, setecientos mil dólares; la Honorable Cámara Provincial se encuentra conformada por 12 integrantes que corresponden al nivel legislativo, 2 personas en el nivel ejecutivo, 7 en el nivel asesor, 47 personas en el nivel de apoyo, 101 se desempeñan en el nivel técnico operativo sumando un total de 169 personas, de las cuales 65 están sujetas a la Ley Orgánica del Servidor Público y 92 se acogen al Código de Trabajo; pero, en este contexto se identifican necesidades y deficiencias de las cuales se han priorizado las siguientes: Falta mejorar el sistema de administración; los miembros de la institución no están enterados de los objetivos de la misma; falta motivación del talento humano al trabajo; es necesario mejorar la cultura organizacional, hay la necesidad de mejorar el clima laboral; por lo que la estructura organizacional del área administrativa no es adecuada, debido a que no responde a las competencias, misión, visión y objetivos institucionales vigentes.

Situación actual

La población de las diferentes provincias del Ecuador han crecido demográficamente, y con ello las necesidades de sus cantones, razón por la cual se ha visto que en los últimos años las instituciones públicas no están preparadas para estos cambios; Secretaría de Hacienda: (2005; Edic.1era.; Pag.354). “El factor humano es el elemento de mayor peso en las estructuras organizacionales, ya sean estas de servicios, transformación, u otra. La Administración Pública, no es la excepción. Los proyectos prioritarios del Gobierno están relacionados con la educación, la salud, la seguridad pública, el desarrollo económico, la gobernabilidad democrática, buscando con ello fortalecer los niveles de competitividad de nuestro país”.

Es factible que los Gobiernos Provinciales adopten medidas de cambio, siempre y cuando aporten al cumplimiento de la visión y misión organizacional; así como, a cumplir con los objetivos a mediano y largo plazo; y, de esta manera, plasmar y contribuir con el desarrollo de la población de las diferentes comunidades ecuatorianas.

Situación prospectiva

Es preciso indicar, que si no se emprenden acciones de cambio en las instituciones públicas del Ecuador, estas no podrán cumplir con su razón de ser; por lo que, serán afectados los sectores más vulnerables de la sociedad a quienes se deben.

La implementación de herramientas de gestión servirá como un aporte a la calidad, eficacia y eficiencia, al cumplimiento de la misión, visión y objetivos planteados por la Administración del Gobierno Autónomo Descentralizado de la Provincia del Cañar (GADPC).

FORMULACIÓN DEL PROBLEMA

¿Es necesario un Reglamento Orgánico de Gestión Organizacional por Procesos para la Dirección Técnica Administrativa del Gobierno Autónomo Descentralizado de la Provincia del Cañar?

OBJETIVOS

Objetivos Generales

Localizar los aspectos administrativos que impiden la optimización de la gestión en la Dirección Técnica Administrativa y de los objetivos Institucionales.

Implementar un Reglamento Orgánico de Gestión Organizacional por Procesos para la Dirección Técnica Administrativa del Gobierno Autónomo Descentralizado de la Provincia del Cañar.

Objetivos Específicos

- Analizar el Orgánico Funcional actual.
- Explorar los procesos de la Dirección Técnica Administrativa de la Entidad.
- Recolectar información sobre el sistema de monitoreo y evaluación de procesos.
- Identificar los aspectos base para establecer una nueva estructura orgánica, conforme las competencias institucionales.
- Indagar las funciones y responsabilidades de la Dirección Técnica Administrativa, así como de cada subproceso inmerso en ella.

- Implementar una Estructura Orgánica de Gestión por Procesos para la Dirección Técnica Administrativa del Gobierno Autónomo Descentralizado de la Provincia del Cañar.

Preguntas de Investigación

- El actual Orgánico Funcional contribuye al cumplimiento de los objetivos Institucionales.

- ¿Cuáles son los procesos de la Dirección Técnica Administrativa de la Entidad?

- ¿En qué proceso se incluye el sistema de monitoreo y evaluación de procesos?

- ¿Cuáles son los aspectos base para establecer una nueva estructura orgánica para el GADPC, conforme sus competencias?

- ¿Cómo determinar las funciones y responsabilidades de la Dirección Técnica Administrativa, así como de cada subproceso inmerso en ella?

- ¿Es necesario implementar una nueva Estructura Orgánica de Gestión por Procesos para la Dirección Técnica Administrativa del GADPC?

JUSTIFICACIÓN

Es muy importante la presente investigación, debido a que es necesario destacar que gran parte del sector público en el país, se ve envuelto en una crisis fiscal derivada de la gran escasez de recursos financieros; como también la administración pública local afronta importantes retos de modernización en respuesta a las presiones de un entorno extremadamente convulsivo y confuso en la información y el conocimiento. Pues, la ciudadanía demanda una administración local inteligente, pensante, innovadora, flexible y adaptativa; capaz de corregir sus errores, aprender de la experiencia, y ser sensible a las fuerzas que actúan, tanto en su entorno como internamente.

Los constantes cambios que se dan en el mundo de hoy, tanto en la ciencia, la tecnología, el humanismo, los valores; surgen nuevas necesidades de los clientes, en los aspectos político, social y económico, entre otros; que traen consigo la demanda de las organizaciones con nuevos retos administrativos, con el uso eficaz y eficiente de sus recursos.

La exigencia de una nueva concepción de los Gobiernos Autónomos Descentralizados Provinciales, en la que se prioriza sus competencias, funciones, estructura, cultura, la dirección estratégica, los procesos de decisión, el financiamiento, la gestión del capital humano y del conocimiento, las tecnologías y los sistemas; y, sobre todo, los procesos de prestación de servicios al ciudadano para promover el desarrollo provincial y garantizar el buen vivir.

Es necesario que como exitosas instituciones privadas, las instituciones públicas adopten estrategias, obtengan una “fotocopia” institucional; y, realicen un seguimiento y control de los aspectos administrativos, generando niveles de calidad de vida altos, con personal motivado, orientado hacia los logros institucionales.

DETERMINACIÓN DE LA FACTIBILIDAD DE HACER LA INVESTIGACIÓN

Viabilidad Administrativa

Si es posible realizar esta investigación porque se cuenta con el apoyo y con la voluntad política del Prefecto Provincial, la preparación académica del investigador para desarrollar el trabajo, la predisposición de los servidores de la entidad; y, la orientación y asesoramiento del tutor MSc. Marlon Pineda.

Viabilidad Política

Oportunamente se presentó la solicitud al Dr. Santiago Correa Padrón, Prefecto Provincial del Cañar, para que el investigador pueda tener acceso a la información institucional para la presente investigación, la misma que fue aprobada por ser un aporte para la Entidad Provincial.

Viabilidad Técnica

El responsable del trabajo de investigación labora en el Gobierno Provincial, en la Sección de Recursos Humanos, lo que permite el nexo directo con los servidores de la Institución.

La preparación profesional del responsable del proyecto está relacionada con el tema del proyecto.

Además para este trabajo se contará con la colaboración de la Dirección Técnica Administrativa, la Jefatura de Recursos Humanos, el Analista de Recursos Humanos, el Analista de Proyectos.

Viabilidad Económica - Financiera

No se requieren de recursos ingentes, puesto que existe la disponibilidad del mismo por parte del investigador quién autofinanciará la investigación en su totalidad.

Viabilidad Legal

En la investigación se considerará las siguientes normas legales: La Constitución de la República del Ecuador, La ley Orgánica del Servicio Público y su Reglamento, El Código Orgánico de Ordenamiento Territorial, Autonomía y Descentralización, Código de Trabajo, Contrato Colectivo vigente en el Gobierno Provincial del Cañar; así como, la Norma Técnica de Diseño de Reglamentos o Estatutos Orgánicos de Gestión Organizacional por Procesos, el Organigrama, el Orgánico Funcional y el Manual de Funciones vigente en la Entidad.

CAPÍTULO II. MARCO TEÓRICO

TEORÍA BASE

Conforme la Constitución Política del Estado Ecuatoriano en vigencia, en su Artículo 263 son competencias de los Gobiernos Provinciales:

1. Planificar el desarrollo provincial y formular los correspondientes planes de ordenamiento territorial, de manera articulada con la planificación nacional, regional, cantonal y parroquial.
2. Planificar, construir y mantener el sistema vial de ámbito provincial, que no incluya las zonas urbanas.
3. Ejecutar, en coordinación con el gobierno regional, obras en cuencas y micro cuencas.
4. La gestión ambiental provincial.
5. Planificar, construir, operar y mantener sistemas de riego.
6. Fomentar la actividad agropecuaria.
7. Fomentar las actividades productivas provinciales.
8. Gestionar la cooperación internacional para cumplimiento de sus competencias.

En el ámbito de sus competencias y territorio, y en uso de sus facultades, expedirán ordenanzas provinciales.

Son funciones de los Gobiernos Autónomos Descentralizados Provinciales, según el Código Orgánico de Ordenamiento Territorial, Autonomía y Descentralización conforme su Art. 41, las siguientes:

- a) Promover el desarrollo sustentable de su circunscripción territorial provincial, para garantizar la realización del buen vivir a través de la implementación de políticas públicas provinciales, en el marco de sus competencias constitucionales y legales;

- b) Diseñar e implementar políticas de promoción y construcción de equidad e inclusión en su territorio, en el marco de sus competencias constitucionales y legales;
- c) Implementar un sistema de participación ciudadana para el ejercicio de los derechos y avanzar en la gestión democrática de la acción provincial;
- d) Elaborar y ejecutar el plan provincial de desarrollo, el de ordenamiento territorial y las políticas públicas en el ámbito de sus competencias y en su circunscripción territorial, de manera coordinada con la planificación nacional, regional, cantonal y parroquial, y realizar en forma permanente, el seguimiento y rendición de cuentas sobre el cumplimiento de las metas establecidas;
- e) Ejecutar las competencias exclusivas y concurrentes reconocidas por la Constitución y la ley; y, en dicho marco prestar los servicios públicos, construir la obra pública provincial, fomentar las actividades provinciales productivas, así como las de vialidad, gestión ambiental, riego, desarrollo agropecuario y otras que le sean expresamente delegadas o descentralizadas, con criterios de calidad, eficacia y eficiencia, observando los principios de universalidad, accesibilidad, regularidad, continuidad, solidaridad, interculturalidad, subsidiariedad, participación y equidad;
- f) Fomentar las actividades productivas y agropecuarias provinciales, en coordinación con los demás gobiernos autónomos descentralizados;
- g) Promover los sistemas de protección integral a los grupos de atención prioritaria para garantizar los derechos consagrados en la Constitución en el marco de sus competencias;
- h) Desarrollar planes y programas de vivienda de interés social en el área rural de la provincia;
- i) Promover y patrocinar las culturas, las artes, actividades deportivas y recreativas en beneficio de la colectividad en el área rural, en coordinación con los gobiernos autónomos descentralizados de las parroquiales rurales;
- j) Coordinar con la Policía Nacional, la sociedad y otros organismos lo relacionado con la seguridad ciudadana, en el ámbito de sus competencias; y,
- k) Las demás establecidas en la Ley.

Organigrama del Gobierno Provincial del Cañar (Vigente a partir de Enero/2006)

MARCO CONCEPTUAL

La Administración

ORTIZ, José Alberto: (2009;Edic.1era;Pag.8). “La administración se puede definir como el proceso de crear, diseñar y mantener un ambiente en el que las personas, trabajando en grupos, alcancen con eficiencia metas seleccionadas. Es necesario ampliar esta definición básica. Como administración, las personas realizan funciones administrativas de planeación, organización, integración de personal, dirección y control”.

Tomando la definición de Ortiz, se puede decir que, la administración pública está encaminada a la planeación, organización, integración de personal, dirección y control de las políticas del Estado, en cumplimiento de los fines que se han trazado.

Los elementos del proceso administrativo

Lo que constituye el estudio medular de la administración es el estudio del Proceso Administrativo con todas sus implicaciones.

MEGAR, C., José María: (2009;Edic.1era.;Pag.9). “Se entiende por proceso administrativo al conjunto de fases sucesivas que se presentan en el desarrollo de las actividades de la empresa y por medio del cual se obtiene los resultados programados”.

AGUILAR, Rosa: (2009;Edic.1era.;Pag.4).“LA PLANEACIÓN para determinar los objetivos en los cursos de acción que van a seguirse.

LA ORGANIZACIÓN para distribuir el trabajo entre los miembros del grupo y para establecer y reconocer las relaciones necesarias.

LA EJECUCIÓN por los miembros del grupo para que lleven a cabo las tareas prescritas con voluntad y entusiasmo.

EL CONTROL de las actividades para que se conformen con los planes.

PLANEACIÓN.- Para un gerente y para un grupo de empleados es importante decidir o estar identificado con los objetivos que se van a alcanzar. El siguiente paso es alcanzarlos. Esto origina las preguntas de que trabajo necesita hacerse? ¿Cuándo y cómo se hará? Cuáles serán los necesarios componentes del trabajo, las contribuciones y como lograrlos. En esencia, se formula un plan o un patrón integrado predeterminando de las futuras actividades, esto requiere la facultad de prever, de visualizar, del propósito de ver hacia delante.

ACTIVIDADES IMPORTANTES DE PLANEACIÓN

- Aclarar, amplificar y determinar los objetivos.
- Pronosticar.
- Establecer las condiciones y suposiciones bajo las cuales se hará el trabajo.
- Seleccionar y declarar las tareas para lograr los objetivos.
- Establecer un plan general de logros enfatizando la creatividad para encontrar medios nuevos y mejores de desempeñar el trabajo.
- Establecer políticas, procedimientos y métodos de desempeño.
- Anticipar los posibles problemas futuros.
- Modificar los planes a la luz de los resultados del control.

ORGANIZACIÓN

Después de que la dirección y formato de las acciones futuras ya hayan sido determinadas, el paso siguiente para cumplir con el trabajo, será distribuir o señalar las necesarias actividades de trabajo entre los miembros del grupo e indicar la participación de cada miembro del grupo. Esta distribución del trabajo esta guiado por la consideración de cosas tales como la naturaleza de las actividades componentes, las personas del grupo y las instalaciones físicas disponibles.

Estas actividades componentes están agrupadas y asignadas de manera que un mínimo de gastos o un máximo de satisfacción de los empleados se logre o que se

alcance algún objetivo similar, si el grupo es deficiente ya sea en él número o en la calidad de los miembros administrativos se procuraran tales miembros. Cada uno de los miembros asignados a una actividad componente se enfrenta a su propia relación con el grupo y la del grupo con otros grupos de la empresa.

ACTIVIDADES IMPORTANTES DE ORGANIZACIÓN

- Subdividir el trabajo en unidades operativas (deptos)
- Agrupar las obligaciones operativas en puestos (puestos reg. X depto.)
- Reunir los puestos operativos en unidades manejables y relacionadas.
- Aclarar los requisitos del puesto.
- Seleccionar y colocar a los individuos en el puesto adecuado.
- Utilizar y acordar la autoridad adecuada para cada miembro de la admón.
- Proporcionar facilidades personales y otros recursos.
- Ajustar la organización a la luz de los resultados del control.

EJECUCIÓN

Para llevar a cabo físicamente las actividades que resulten de los pasos de planeación y organización, es necesario que el gerente tome medidas que inicien y continúen las acciones requeridas para que los miembros del grupo ejecuten la tarea. Entre las medidas comunes utilizadas por el gerente para poner el grupo en acción están: dirigir, desarrollar a los gerentes, instruir, ayudar a los miembros a mejorarse lo mismo que su trabajo mediante su propia creatividad y la compensación a esto se le llama ejecución.

ACTIVIDADES IMPORTANTES DE LA EJECUCIÓN

- Poner en práctica la filosofía de participación por todos los afectados por la decisión.
- Conducir y retar a otros para que hagan su mejor esfuerzo.
- Motivar a los miembros.

- Comunicar con efectividad.
- Desarrollar a los miembros para que realicen todo su potencial.
- Recompensar con reconocimiento y buena paga por un trabajo bien hecho.
- Satisfacer las necesidades de los empleados a través de esfuerzos en el trabajo.
- Revisar los esfuerzos de la ejecución a la luz de los resultados del control.

CONTROL

Los gerentes siempre han encontrado conveniente comprobar o vigilar lo que se está haciendo para asegurar que el trabajo de otros está progresando en forma satisfactoria hacia el objetivo predeterminado. Establecer un buen plan, distribuir las actividades componentes requeridas para ese plan y la ejecución exitosa de cada miembro no asegura que la empresa será un éxito. Pueden presentarse discrepancias, malas interpretaciones y obstáculos inesperados y habrán de ser comunicados con rapidez al gerente para que se emprenda una acción correctiva.

ACTIVIDADES IMPORTANTES DE CONTROL

- Comparar los resultados con los planes generales.
- Evaluar los resultados contra los estándares de desempeño.
- Idear los medios efectivos para medir las operaciones.
- Comunicar cuales son los medios de medición.
- Transferir datos detallados a que muestren comparaciones y las variaciones.
- Sugerir las acciones correctivas cuando sean necesarias.
- Informar a los miembros responsables de las interpretaciones.
- Ajustar el control a la luz de los resultados del control.”

Principios administrativos

FAYOL, Henry: (1972; Edic.3era; Pag.34). “Los 14 principios de la administración son:

1. División del Trabajo: Cuanto más se especialicen las personas, con mayor eficiencia desempeñarán su oficio. Este principio se ve muy claro en la moderna línea de montaje.
2. Autoridad: Los gerentes tienen que dar órdenes para que se hagan las cosas. Si bien la autoridad formal les da el derecho de mandar, los gerentes no siempre obtendrán obediencia, a menos que tengan también autoridad personal (Liderazgo).
3. Disciplina: Los miembros de una organización tienen que respetar las reglas y convenios que gobiernan la empresa. Esto será el resultado de un buen liderazgo en todos los niveles, de acuerdos equitativos (tales disposiciones para recompensar el rendimiento superior) y sanciones para las infracciones, aplicadas con justicia.
4. Unidad de Dirección: Las operaciones que tienen un mismo objetivo deben ser dirigidas por un solo gerente que use un solo plan.
5. Unidad de Mando: Cada empleado debe recibir instrucciones sobre una operación particular solamente de una persona.
6. Subordinación de interés individual al bien común: En cualquier empresa el interés de los empleados no debe tener prelación sobre los intereses de la organización como un todo.
7. Remuneración: La compensación por el trabajo debe ser equitativa para los empleados como para los patronos.
8. Centralización: Fayol creía que los gerentes deben conservar la responsabilidad final pero también necesitan dar a sus subalternos la autoridad suficiente para que puedan realizar adecuadamente su oficio. El problema consiste en encontrar el mejor grado de Centralización en cada caso.
9. Jerarquía: La línea de autoridad en una organización representada hoy generalmente por cuadros y líneas de un organigrama pasa en orden de rangos desde la alta gerencia hasta los niveles más bajos de la empresa.
10. Orden: Los materiales y las personas deben estar en el lugar adecuado en el momento adecuado. En particular, cada individuo debe ocupar el cargo o posición más adecuados para él.

11. Equidad: Los administradores deben ser amistosos y equitativos con sus subalternos.
12. Estabilidad del Personal: Una alta tasa de rotación del personal no es conveniente para el eficiente funcionamiento de una organización.
13. Iniciativa: Debe darse a los subalternos, libertad para concebir y llevar a cabo sus planes, aun cuando a veces se cometan errores.
14. Espíritu de Grupo: Promover el espíritu de equipo dará a la organización un sentido de unidad. Recomendaba por ejemplo el empleo de comunicación verbal en lugar de la comunicación formal por escrito, siempre que fuera posible.”

Las entidades públicas deben aplicar estos importantes principios que enumera Fayol para el éxito en su gestión, especializando al personal en el área que corresponda, con liderazgo a nivel directivo, involucrando al personal con los objetivos y hacia el bien común, con motivación, equidad, estabilidad, justa remuneración y trabajo en equipo; empleando manuales, el organigrama institucional, en el que se establezcan las funciones y responsabilidades las mismas que deben ser respetadas.

Sistemas administrativos

LARDENT, Alberto: (2008;Edic.1era.; Pag.4). “Definimos a los sistemas administrativos como la red de procedimientos relacionados de acuerdo a un esquema integrado tendientes al logro de los fines de una organización.”

Esto quiere decir que un conjunto de procedimientos relacionados y dentro de determinadas condiciones, constituyen un sistema. Así, el sistema de control de producción, por ejemplo, consiste en un conjunto de procedimientos de pedidos de materiales, procedimientos de despacho o ruteo, procedimientos de control, entre otros. Obsérvese la condición de “relación” como elemento indispensable para que un conjunto de partes configuren un sistema. En toda definición de sistema aparece siempre ese factor como común denominador que transforma la individualidad de cada componente de tal modo que ya no tiene sentido sino dentro de un conjunto.

Las organizaciones

Según CHIAVENATO, Idalberto: (2006;Edic.7ma.;Pág.2). “las organizaciones son extremadamente heterogéneas y diversas, cuyo tamaño, características, estructuras y objetivos son diferentes.”

CARRASCO, Yumary: (2009;Edic.1era.;Pag.4). “Una organización se define como: un sistema de actividades conscientemente coordinadas formado por dos o más personas. La cooperación entre ellas es esencial para la existencia de la organización, y ésta existe cuando:

- Hay personas capaces de comunicarse
- Que estén dispuestas a actuar conjuntamente
- Para obtener un objetivo común.”

Tomando los dos conceptos anteriores se aporta que una organización debe incluir la coordinación de actividades, responsabilidades y recursos necesarios de un grupo que permitan alcanzar objetivos comunes, los que determinarán su estructura basada en un involucramiento del personal y una buena comunicación.

Elementos que caracterizan las organizaciones

www.elprisma.com (Organización – Concepto y Elementos).“Los elementos básicos del concepto Organización son:

- Estructura: La organización implica el establecimiento del marco fundamental en el que habrá de operar el grupo social, ya que establece la disposición y la correlación de funciones, jerarquías y actividades necesarias para lograr los objetivos.
- Sistematización: Esto se refiere a que todas las actividades y recursos de la empresa deben de coordinarse racionalmente a fin de facilitar el trabajo y la eficiencia.

- Agrupación y asignación de actividades y responsabilidades: Organizar implica la necesidad de agrupar, dividir y asignar funciones a fin de promover la especialización.
- Jerarquía: La organización, como estructura, origina la necesidad de establecer niveles de responsabilidad dentro de la empresa.
- Simplificación de funciones: Uno de los objetivos básicos de la organización es establecer los métodos más sencillos para realizar el trabajo de la mejor manera posible.

Así, se dice que la organización es el establecimiento de una estructura donde habrá de operar un grupo social, mediante la determinación de jerarquías y la agrupación de actividades, con el fin de obtener el máximo aprovechamiento posible de los recursos y simplificar las funciones del grupo social.”

Los tipos de organización

Las organizaciones se dividen en:

CHIAVENATO, Idalberto: (2006; Edic.7ma.; Págs.160 al 172). “Organizaciones Según Sus Fines:

- Organizaciones con fines de lucro: Llamadas empresas, tienen como uno de sus principales fines (si no es el único) generar una determinada ganancia o utilidad para su(s) propietario(s) y/o accionistas.
- Organizaciones sin fines de lucro: Se caracterizan por tener como fin cumplir un determinado rol o función en la sociedad sin pretender una ganancia o utilidad por ello.”

Organizaciones Según su Formalidad:

- Organización formal: D. AMBROSIO, Sergio E.: (2009;Edic.1era.;Pag5).“Es la organización basada en una división del trabajo racional, en la diferenciación e integración de los participantes de acuerdo con algún criterio establecido

por aquellos que manejan el proceso decisorio. Es la organización planeada; la que está en el papel.”

Es generalmente aprobada por la dirección y comunicada a todos a través de manuales de organización, de descripción de cargos, de organigramas, de reglas y procedimientos, entre otros.

Este tipo de organizaciones (formales), pueden a su vez, tener uno o más de los siguientes tipos de organización:

- Organización Lineal: CHIAVENATO, Idalberto: (2006; Edic.7ma.; Págs.160 al 174), “constituye la forma estructural más simple y antigua, pues tiene su origen en la organización de los antiguos ejércitos y en la organización eclesiástica de los tiempos medievales. El nombre organización lineal significa que existen líneas directas y únicas de autoridad y responsabilidad entre superior y subordinados. De ahí su formato piramidal. Cada gerente recibe y transmite todo lo que pasa en su área de competencia, pues las líneas de comunicación son estrictamente establecidas. Es una forma de organización típica de pequeñas empresas o de etapas iniciales de las organizaciones.
- *Organización Funcional*: Es el tipo de estructura organizacional que aplica el principio funcional o principio de la especialización de las funciones. Muchas organizaciones de la antigüedad utilizaban el principio funcional para la diferenciación de actividades o funciones. El principio funcional separa, distingue y especializa: Es el germen del staff.
- *Organización Línea-Staff*: El tipo de organización línea-staff es el resultado de la combinación de los tipos de organización lineal y funcional, buscando incrementar las ventajas de esos dos tipos de organización y reducir sus desventajas. En la organización línea-staff, existen características del tipo lineal y del tipo funcional, reunidas para proporcionar un tipo organizacional más complejo y completo (Chiavenato). En la organización línea-staff coexisten

órganos de línea (órganos de ejecución) y de asesoría (órganos de apoyo y de consultoría) manteniendo relaciones entre sí. Los órganos de línea se caracterizan por la autoridad lineal y por el principio escalar, mientras los órganos de staff prestan asesoría y servicios especializados.

- *Comités*: Reciben una variedad de denominaciones: comités, juntas, consejos, grupos de trabajo, entre otros. No existe uniformidad de criterios al respecto de su naturaleza y contenido. Algunos comités desempeñan funciones administrativas, otros, funciones técnicas; otros estudian problemas y otros sólo dan recomendaciones. La autoridad que se da a los comités es tan variada que reina bastante confusión sobre su naturaleza.”

Organizaciones Según su Grado de Centralización.- Es decir, según la medida en que la autoridad se delega. Ferrel O.C., Hirt Geoffrey, Ramos Leticia, Adriaenséns Marianela y Flores Miguel Ángel: (2004;Edic.4ta.;Págs.251,252),“Se dividen en:

- *Organizaciones Centralizadas*: En una organización centralizada, la autoridad se concentra en la parte superior y es poca la autoridad, en la toma de decisiones, que se delega en los niveles inferiores. Están centralizadas muchas dependencias gubernamentales, como los ejércitos, el servicio postal y el misterio de hacienda.
- *Organizaciones Descentralizadas*: En una organización descentralizada, la autoridad de toma de decisiones se delega en la cadena de mando hasta donde sea posible. La descentralización es característica de organizaciones que funcionan en ambientes complejos e impredecibles. Las empresas que enfrentan competencia intensa suelen descentralizar para mejorar la capacidad de respuesta y creatividad.

Propósito de la organización

CÁRDENAS, Marianella: (2009; Edic.1era.; Pag.4). “Esencialmente, la organización nació de la necesidad humana de cooperar. Los hombres se han visto obligados a cooperar para obtener sus fines personales, por razón de sus limitaciones físicas, biológicas, psicológicas y sociales. En la mayor parte de los casos, esta cooperación puede ser más productiva o menos costosa si se dispone de una estructura de organización.”

Las instituciones públicas, específicamente los Gobiernos Provinciales nacieron de la necesidad de cooperación de su personal, interinstitucional e internacional de tal manera que se dirijan esos esfuerzos a promover el desarrollo productivo de la provincia y se garantice el buen vivir de su población.

Niveles organizacionales

CORREA, Fernando: (2009; Edic.1era.; Pag.13). “Si hay niveles organizacionales es porque existe un límite para el número de personas que un administrador puede supervisar efectivamente, límite que, sin embargo, varía de acuerdo con cada situación”

En primer lugar, los niveles son costosos. A medida que se incrementan, se precisa cada vez más de esfuerzos y recursos para su administración ya que implica administradores adicionales, personal que asista a estos y la necesidad de coordinar actividades departamentales, más los costos de instalaciones para el personal.

En segundo lugar, los niveles departamentales complican la comunicación. Una Institución con muchos niveles enfrenta mayores dificultades para comunicar objetivos, planes y políticas a todo lo largo de la estructura organizacional de una compañía cuyo director se comunica directamente con los empleados.

Finalmente, el exceso de departamentos y niveles complica la planeación y el control, siendo una de las características de las instituciones públicas, que por su complejidad demandan diferentes niveles.

Misión y Visión

SUAREZ REVOLLAR, Carina (2009; Edic.1era.; Págs.6 y 7):

“MISIÓN: Es la razón de ser de la empresa considerando sobre todo la atractividad del negocio. En la misión de la empresa investigada de la industria se hace un análisis del macro y micro entorno que permita construir el escenario actual y posible, para que sea posible ver con mayor énfasis la condición y razón de ser de la empresa en dicho mercado:

- Dimensión del negocio (Cuanto vale en personas, unidades y en dinero en el mercado de dicho negocio).
- Tendencia del negocio.
- Dimensión del negocio por línea del producto.
- Tasa de crecimiento de la empresa ya sea a nivel regional o nacional.
- Segmentación interna del negocio.
- Barreras de entrada.
- Barreras de salida.
- Tendencia de precios que puedan llegar al alcance de todos los consumidores.
- Estructura de la oferta, mediante promociones del producto.
- Motivos de la compra que tiene el cliente en comparación con las demás industrias
- Canales de venta que tiene en la actualidad dicha empresa
- A quien se dirige la empresa, con que tecnología.

VISIÓN: Las intervenciones diseñadas para ayudar a los miembros de la organización a ver hacia el futuro no son nuevos en el desarrollo organizacional, pero se ha desarrollado un interés renovado en el uso de las intervenciones para estudiar tendencias proyectadas hacia el futuro y sus implicaciones para la organización.”

Los manuales

El manual presenta sistemas y técnicas específicas. Señala el procedimiento a seguir para lograr el trabajo de todo el personal de oficina o de cualquier otro grupo de trabajo que desempeña responsabilidades específicas. Un procedimiento por escrito significa establecer debidamente un método estándar para ejecutar algún trabajo.

Al citar el Art. 52 de la Ley Orgánica de Servicio Público, en su segundo párrafo establece las atribuciones y responsabilidades de las Unidades de Administración del Talento Humano, entre otras habla de la elaboración de proyectos de estatuto, normativa interna, manuales e indicadores de gestión del talento humano; elaborar y aplicar los manuales procesos de descripción, valoración y clasificación de puestos institucionales, con enfoque en la gestión competencias laborales, a través de la aplicación de las normas técnicas emitidas por el Ministerio de Relaciones Laborales.

Los manuales administrativos

(<http://portal.veracruz.gob.mx>).“Los Manuales Administrativos son instrumentos que apoyan el funcionamiento de la institución; concentran información amplia y detallada acerca de su quehacer, bases jurídicas, atribuciones, estructura orgánica, objetivos, políticas, grado de autoridad y responsabilidad, funciones, actividades, operaciones o puestos en general, sin duplicar los ordenamientos legales emanados del poder Legislativo o Ejecutivo, tales como leyes, decretos, acuerdos, reglamentos, entre otros.”

Los Manuales Administrativos reflejan en general la organización de la Dependencia o Entidad, y de acuerdo a su alcance pueden ser:

- Manual de Organización.
- Manual de Procedimientos.
- Manual de Servicios al Público.

Para la elaboración o actualización de los Manuales Administrativos de una Dependencia o Entidad se pueden considerar las siguientes etapas:

- Planeación del Trabajo
- Aplicación de Técnicas de Investigación
- Análisis de la Información
- Estructuración del Manual
- Validación de la Información
- Autorización del Manual
- Distribución y Difusión
- Revisión y Actualización

CONTROL INTERNO

Conforme las Normas de Control Interno para las Entidades, Organismos del Sector Público y Personas Jurídicas de Derecho Privado que dispongan de Recursos Públicos – R. O. No. 78 - Martes 1 de Diciembre de 2009 se detalla:

“El control interno será responsabilidad de cada institución del Estado y de las personas jurídicas de derecho privado que dispongan de recursos públicos y tendrá como finalidad crear las condiciones para el ejercicio del control.

El control interno es un proceso integral aplicado por la máxima autoridad, la dirección y el personal de cada entidad, que proporciona seguridad razonable para el logro de los objetivos institucionales y la protección de los recursos públicos.

Constituyen componentes del control interno el ambiente de control, la evaluación de riesgos, las actividades de control, los sistemas de información y comunicación y el seguimiento.

El control interno está orientado a cumplir con el ordenamiento jurídico, técnico y administrativo, promover eficiencia y eficacia de las operaciones de la entidad y garantizar la confiabilidad y oportunidad de la información, así como la adopción de medidas oportunas para corregir las deficiencias de control.

Objetivos del control interno

El control interno de las entidades, organismo del sector público y personas jurídicas de derecho privado que dispongan de recursos públicos para alcanzar la misión institucional, deberá contribuir al cumplimiento de los siguientes objetivos:

- Promover la eficiencia, eficacia y economía de las operaciones bajo principios éticos y de transparencia.
- Garantizar la confiabilidad, integridad y oportunidad de la información.
- Cumplir con las disposiciones legales y la normativa de la entidad para otorgar bienes y servicios públicos de calidad.
- Proteger y conservar el patrimonio público contra pérdida, despilfarro, uso indebido, irregularidad o acto ilegal.

Responsables del control interno

El diseño, establecimiento, mantenimiento, funcionamiento, perfeccionamiento, y evaluación del control interno es responsabilidad de la máxima autoridad, de los directivos y demás servidoras y servidores de la entidad, de acuerdo con sus competencias.

Rendición de cuentas

La máxima autoridad, los directivos y demás servidoras y servidores, según sus competencias, dispondrán y ejecutarán un proceso periódico, formal y oportuno de rendición de cuentas sobre el cumplimiento de la misión y de los objetivos institucionales y de los resultados esperados

Ambiente de control

El ambiente o entorno de control es el conjunto de circunstancias y conductas que enmarcan el accionar de una entidad desde la perspectiva del control interno. Es fundamentalmente la consecuencia de la actitud asumida por la alta dirección y por el resto de las servidoras y servidores, con relación a la importancia del control interno y su incidencia sobre las actividades y resultados.

Integridad y valores éticos

La integridad y los valores éticos son elementos esenciales del ambiente de control, la administración y el monitoreo de los otros componentes del control interno.

La máxima autoridad y los directivos establecerán los principios y valores éticos como parte de la cultura organizacional para que perduren frente a los cambios de las personas de libre remoción; estos valores rigen la conducta de su personal, orientando su integridad y compromiso hacia la organización.

Administración estratégica

Las entidades del sector público y las personas jurídicas de derecho privado que dispongan de recursos públicos, implantarán, pondrán en funcionamiento y actualizarán el sistema de planificación, así como el establecimiento de indicadores de gestión que permitan evaluar el cumplimiento de los fines, objetivos y la eficiencia de la gestión institucional.

Políticas y prácticas de talento humano

El control interno incluirá las políticas y prácticas necesarias para asegurar una apropiada planificación y administración del talento humano de la institución, de manera que se garantice el desarrollo profesional y asegure la transparencia, eficacia y vocación de servicio.

El talento humano es lo más valioso que posee cualquier institución, por lo que debe ser tratado y conducido de forma tal que se consiga su más elevado rendimiento. Es responsabilidad de la dirección encaminar su satisfacción personal en el trabajo que realiza, procurando su enriquecimiento humano y técnico.

La administración del talento humano, constituye una parte importante del ambiente de control, cumple con el papel esencial de fomentar un ambiente ético desarrollando el profesionalismo y fortaleciendo la transparencia en las prácticas diarias. Esto se hace visible en la ejecución de los procesos de planificación, clasificación, reclutamiento y selección de personal, capacitación, evaluación del desempeño y promoción y en la aplicación de principios de justicia y equidad, así como el apego a la normativa y marco legal que regulan las relaciones laborales.

Estructura organizativa

La máxima autoridad debe crear una estructura organizativa que atienda el cumplimiento de su misión y apoye efectivamente el logro de los objetivos organizacionales, la realización de los procesos, las labores y la aplicación de los controles pertinentes.

La estructura organizativa de una entidad depende del tamaño y de la naturaleza de las actividades que desarrolla, por lo tanto no será tan sencilla que no pueda controlar adecuadamente las actividades de la institución, ni tan complicada que inhiba el flujo necesario de información. Los directivos comprenderán cuáles son sus responsabilidades de control y poseerán experiencia y conocimientos requeridos en función de sus cargos.

Toda entidad debe complementar su organigrama con un manual de organización actualizado en el cual se deben asignar responsabilidades, acciones y cargos, a la vez que debe establecer los niveles jerárquicos y funciones para cada uno de sus servidoras y servidores.

Delegación de autoridad

La asignación de responsabilidad, la delegación de autoridad y el establecimiento de políticas conexas, ofrecen una base para el seguimiento de las actividades, objetivos, funciones operativas y requisitos regulatorios, incluyendo la responsabilidad sobre los sistemas de información y autorizaciones para efectuar cambios.

Competencia Profesional

La máxima autoridad y los directivos de cada entidad pública reconocerán como elemento esencial, las competencias profesionales de las servidoras y servidores, acordes con las funciones y responsabilidades asignadas.

Coordinación de acciones organizacionales

La máxima autoridad de cada entidad, en coordinación con los directivos, establecerá las medidas propicias, a fin de que cada una de las servidoras y servidores acepte la responsabilidad que les compete para el adecuado funcionamiento del control interno.

Las servidoras y servidores participarán activamente en la aplicación y el mejoramiento de las medidas ya implantadas, así como en el diseño de controles efectivos para las áreas de la organización donde desempeñan sus labores, de acuerdo con sus competencias y responsabilidades.

La máxima autoridad y el personal de la entidad, en el ámbito de sus competencias, son responsables de la aplicación y mejoramiento continuo del

control interno así como establecerá los mecanismos de relación entre la administración principal y las que operen en localizaciones geográficamente apartadas.

El control interno debe contemplar los mecanismos y disposiciones requeridos a efecto que las servidoras y servidores de las unidades participantes en la ejecución de los procesos, actividades y transacciones de la institución, desarrollen sus acciones de manera coordinada y coherente, con miras a la implantación efectiva de la estrategia organizacional para el logro de los objetivos.

Adhesión a las políticas institucionales

Las servidoras y servidores de las entidades, observarán las políticas institucionales y las específicas aplicables a sus respectivas áreas de trabajo.

En el desarrollo y cumplimiento de sus funciones, las servidoras y servidores observarán las políticas generales y las específicas aplicables a sus respectivas áreas de trabajo, que hayan sido emitidas y divulgadas por la máxima autoridad y directivos de la entidad, quienes además instaurarán medidas y mecanismos propicios para fomentar la adhesión a las políticas por ellos emitidas. Los niveles de dirección y jefatura se asegurarán de la adhesión a las políticas institucionales, mediante el establecimiento de controles y factores motivadores adecuados.”

Norma Técnica de Diseño de Reglamentos o Estatutos Orgánicos de Gestión Organizacional por Procesos

DE LAS POLÍTICAS DE DESARROLLO INSTITUCIONAL

Art. 1.- Ámbito.- La presente norma es de aplicación obligatoria en los procesos de diseño y reforma de estructuras organizacionales, que se ejecuten en las instituciones del Estado señaladas en los artículos 3 y 101 de la Ley Orgánica de Servicio Civil y Carrera Administrativa y de Unificación y Homologación de las Remuneraciones del Sector Público, LOSCCA; y, en el artículo 1 de su reglamento.

Art. 2.- Desarrollo institucional.- Es el proceso dinámico mediante el cual una organización fortalece su estructura y comportamiento, orientado a aumentar la eficiencia y la eficacia en el funcionamiento institucional, para lo cual aplica principios, políticas, normas, técnicas y estrategias; y, se fundamenta en la especialización de su misión para satisfacer las necesidades y expectativas de los clientes usuarios.

Art. 3.- Sustentos para el desarrollo institucional.- El desarrollo institucional en las instituciones se efectuará sobre la base de los siguientes fundamentos:

- a) Mejorar la calidad de los servicios públicos;
- b) Desconcentrar y descentralizar competencias de gestión operativa de las instituciones, entidades, organismos y empresas del Estado, para dar una mejor atención a los clientes usuarios;
- c) Desarrollar una acción sistémica donde las instituciones públicas formen parte de un proceso de Gestión Pública:
- d) Garantizar la racionalidad y consistencia del diseño de las estructuras orgánicas de las instituciones del Estado, mediante su alineamiento con la misión y la gestión estratégica de un Estado necesario;
- e) Implementar mecanismos de seguimiento y evaluación de la gestión institucional, procesos, equipos de trabajo y servidores para garantizar el mejoramiento continuo de la organización;
- f) Estandarizar productos básicos de los procesos habilitantes de apoyo y asesoría, para que la gestión de las instituciones sea homogénea, conforme el Proceso de Gestión Pública; y,
- g) Impulsar el cambio de cultura organizacional, para que los servidores públicos contribuyan proactivamente a la gestión institucional.

DEL PROCEDIMIENTO DE DISEÑO DE REGLAMENTO O ESTATUTO ORGÁNICO DE GESTIÓN ORGANIZACIONAL POR PROCESOS

Art. 4.- Objeto.- Establecer los procesos técnicos de diseño organizacional, con el propósito de dotar a las instituciones señaladas en el ámbito de esta norma de: políticas, normas e instrumentos técnicos, que permitan mejorar la calidad, productividad y competitividad de los servicios públicos, para optimizar y aprovechar los recursos del Estado.

Art. 5.- De los responsables de las unidades o procesos institucionales.- Los responsables de las unidades o procesos institucionales, motivarán y se involucrarán con la autoridad nominadora para el diseño organizacional o reestructuración de unidades, áreas, o procesos, sobre la base de la normativa legal, planificación estratégica y operativa, convenios nacionales e internacionales.

Art. 6.- De la potestad de la autoridad nominadora.- La autoridad nominadora dispondrá al responsable de la Unidad de Administración de Recursos Humanos -UARHs-, iniciar el proceso de reestructuración, previo su informe técnico y sobre la base de las políticas, normas e instrumentos técnicos emitidos por la SENRES, de conformidad a los artículos 58 literal a) de la LOSCCA y 114 de su reglamento.

Art. 7.- De la Unidad de Administración de Recursos Humanos -UARHs.- Son obligaciones de esta unidad en el proceso de diseño organizacional o reestructuración, las siguientes:

- a. Administrar el proceso de diseño organizacional, de manera desconcentrada bajo los lineamientos, políticas, normas e instrumentos técnicos emitidos por la SENRES;
- b. Preparar los informes técnicos justificativos del diseño organizacional o reestructura;
- c. Preparar proyectos o reformas de los reglamentos o estatutos orgánicos institucionales y presentar para el dictamen favorable de la SENRES, previo a la expedición de actos resolutivos institucionales;

- d. Establecer los proyectos de políticas y normas organizacionales internas que permitan la eficiente y eficaz administración de la gestión institucional;
- e. Absolver las consultas que sobre diseño organizacional o reestructuración, formulen las autoridades de la institución;
- f. Remitir la información que sea requerida por la SENRES, sobre diseño organizacional o reestructura, a través de medios impresos y magnéticos, para actualizar el Sistema Nacional de Información de Desarrollo Institucional y el Catastro de las instituciones, entidades, organismos y empresas del Estado;
- g. Preparar el plan de fortalecimiento institucional, para conocimiento y coordinación del Comité de Gestión de Desarrollo Institucional; y,
- h. Informar a la SENRES sobre el cumplimiento de la LOSCCA, su reglamento, leyes conexas; y las políticas, normas e instrumentos técnicos emitidos por el organismo rector, en materia de desarrollo institucional. En caso de detectar omisiones, deberá hacerlo por escrito y en forma inmediata.

Art. 8.- Del Comité de Gestión de Desarrollo Institucional.- De conformidad con lo que establece el artículo 115 del Reglamento de la LOSCCA, está integrado por:

- a. Autoridad nominadora o su delegado;
 - b. Un responsable por cada uno de los procesos; y,
 - c. El responsable de la UARHs.
- a. El comité tendrá las siguientes obligaciones:
- a. Controlar y evaluar la aplicación de las políticas, normas y prioridades relativas al desarrollo institucional;
 - b. Coordinar la planificación estratégica de la institución;
 - c. Controlar y evaluar la ejecución de proyectos de diseño o reestructuración; y,
 - d. Conocer previo a su aprobación, el plan de fortalecimiento institucional preparado por la UARHs.

Art. 9.- Estructura del informe de la UARHs.- Debe contener:

- a. Antecedentes;

- b. Objetivo del estudio;
- c. Análisis legal y técnico;
- d. Conclusiones;
- e. Recomendaciones; y,
- f. Anexos

DE LOS COMPONENTES DEL PROCESO DE DISEÑO DE REGLAMENTO O ESTATUTO ORGÁNICO DE GESTIÓN ORGANIZACIONAL POR PROCESOS

Art. 10.- El proceso de diseño de reglamento o estatuto Orgánico de Gestión Organizacional por Procesos está integrado por:

- a. Portafolio de productos.
- b. Cadena de valor.
- c. Estructura orgánica.
- d. Procesos.

Art. 11.- Portafolio de productos.- Constituye el conjunto integrado de productos que la institución ofrece a la sociedad para satisfacer sus necesidades y expectativas.

El portafolio de productos está integrado por:

- 1. Productos primarios.
- 2. Productos secundarios.

1. PRODUCTOS PRIMARIOS

Son aquellos productos que desarrollan las instituciones, entidades, organismos y empresas del Estado, en cumplimiento de su normativa legal de creación, misión y de aquella que la complementa, con la finalidad de satisfacer a sus clientes externos.

El levantamiento de los productos primarios comprende las siguientes fases:

1.1 INVESTIGACION: Esta fase consiste en identificar los productos primarios, a través del análisis de la base legal de Constitución institucional, leyes conexas y del direccionamiento estratégico.

1.2. VALIDACION: La segunda fase consiste en revisar, depurar y consensuar el inventario general de productos antes obtenidos; con esto se pretende verificar la importancia y asegurar su consistencia...

2. PRODUCTOS SECUNDARIOS

Los productos secundarios se generan en el nivel de apoyo y asesoría, pues su naturaleza no cambia y siempre se encargan de facilitar la entrega de recursos y prestación de servicios para el normal desarrollo de la gestión interna; por lo tanto, es necesario estandarizarlos, considerando los productos básicos que se deben elaborar en dichos niveles, sin que esto signifique que las organizaciones deban limitar la generación de productos, sino más bien, ampliar su portafolio, de acuerdo a las necesidades institucionales. De esta manera, se define el portafolio de productos de los procesos habilitantes.

Art. 12.- Cadena de valor institucional.- La cadena de valor es la representación gráfica de las macro actividades estratégicas relevantes de una institución. Se define del análisis realizado a los productos primarios, sin que esto represente necesariamente que son unidades administrativas, sino que identifica el aporte de valor de las macro actividades que permiten el cumplimiento de la misión institucional...

Con estos insumos se elabora la cadena de valor, con la finalidad de estructurar a la organización de tal manera que represente un cambio radical en la forma de operar, incorporando así un nuevo sistema de gestión.

En este paso se hará uso del Formulario PROC-NTDO-003.

Art. 13.- Diseño de la estructura orgánica.- Para el diseño de la estructura orgánica se deben considerar y analizar los siguientes componentes:

1. Unidades administrativas.
2. Niveles jerárquicos.
3. Líneas de autoridad y responsabilidad.
4. Organigrama estructural.

1. Unidades administrativas.- Una estructura organizacional puede estar conformada por direcciones y departamentos a los cuales se denominarán unidades administrativas.

La identificación o estructuración de las unidades administrativas dependerá de las necesidades de la organización, basadas en la misión, visión y productos institucionales; por lo tanto, estas unidades deben estar claramente definidas y justificadas mediante informes técnicos, los mismos que deberán reflejar la optimización del funcionamiento de la organización así como de sus procesos internos.

Determinado el portafolio de productos y la cadena de valor institucional se debe proceder a:

- Identificar las unidades administrativas, considerando su interrelacionamiento con toda la organización; es decir, fundamentando su estructuración en la misión o propósito duradero que va a cumplir dentro de la organización y que la distingue de las demás y en la generación de productos que fortalezcan la gestión institucional.
- Considerar que para la estructuración de los niveles de apoyo y asesoría, se tomarán los insumos establecidos en la estandarización de los productos básicos, que permitirán objetivamente estructurar las unidades administrativas de conformidad con las necesidades técnicas de la institución. Para ello, se deben considerar los principios de racionalidad y consistencia del tamaño óptimo de las organizaciones, generando estructuras livianas y flexibles que viabilicen el desarrollo eficiente y eficaz de la gestión pública.

- Definición del nombre de la unidad administrativa, para lo cual se debe considerar denominaciones que sugieran y guarden coherencia con los productos generados dentro de ella.

2. Niveles jerárquicos.- La jerarquía administrativa se refiere al número de niveles de administración que adopta una organización, para garantizar la realización de sus productos y en consecuencia, el alcance de sus objetivos.

En este sentido se consideran cuatro niveles jerárquicos:

- Directivo.- Es el encargado de direccionar a la organización para el cumplimiento de su misión.
- Asesor.- Es el encargado de proporcionar asesoría o asistencia técnica específica, para la toma de decisiones y la solución de problemas organizacionales.
- Apoyo.- Es el encargado de proporcionar apoyo administrativo y logístico, entregando oportunamente recursos a la organización y permitiéndole alcanzar sus objetivos.
- Operativo.- Es el encargado de la ejecución de los productos que están directamente relacionados con el cliente externo.

3. Líneas de autoridad y responsabilidad.- Es el canal formal que define la autoridad y responsabilidad desde el más alto nivel hasta la base de la organización y viceversa; es el nexo entre todas las posiciones o niveles organizacionales.

Para ello se especificará claramente la interrelación que existe entre las personas, unidades y la organización, indicando la dependencia, responsabilidad y dirección que se debe seguir ininterrumpidamente de forma vertical u horizontal dentro de la organización.

SIMBOLOGÍA	DESCRIPCIÓN
_____	Línea de dependencia y responsabilidad

—————	Línea de Asesoría
—————	Línea de Apoyo

4. Organigrama estructural.- Es la representación gráfica de la estructura organizacional. Sustenta y articula todas sus partes integrantes e indica la relación con el ambiente externo de la organización.

Art. 14.- Diseño de procesos.- Los procesos al interior de cada institución se agrupan en función del grado de contribución y valor agregado al cumplimiento de la misión institucional, se clasifican por su responsabilidad en:

- Procesos gobernantes.- También denominados gobernadores, estratégicos, de dirección, de regulación o de gerenciamiento. Estos procesos son responsables de emitir políticas, directrices y planes estratégicos para el funcionamiento de la organización.
- Procesos habilitantes.- Se clasifican en procesos habilitantes de asesoría y los procesos habilitantes de apoyo, estos últimos conocidos como de sustento, accesorios, de soporte, de staff o administrativos. Son responsables de brindar productos de asesoría y apoyo logístico para generar el portafolio de productos institucionales demandados por los procesos gobernantes, agregadores de valor y por ellos mismos.
- Procesos agregadores de valor.- También llamados específicos, principales, productivos, de línea, de operación, de producción, institucionales, primarios, claves o sustantivos. Son responsables de generar el portafolio de productos y/o servicios que responden a la misión y objetivos estratégicos de la institución...

Para todos los procesos institucionales se definirá su misión. En los procesos gobernantes, se determinará las atribuciones y responsabilidades conforme a su base legal constitutiva. Para los procesos habilitantes y agregadores de valor se trasladarán los productos establecidos en el Portafolio de Productos.

DEL MANUAL DE PROCESOS

Art. 15.- El Manual de Procesos es el documento que contiene políticas, métodos y procedimientos que permiten identificar y describir las entradas, actividades, salidas, controles, recursos e interrelacionamientos de las unidades y procesos de la institución, en función del cliente.

Para cada uno de los productos se diseñará el proceso y procedimiento correspondiente.

Art. 16.- Objetivo del Manual de Procesos.- Tiene como objetivo fortalecer la gestión de las instituciones, organismos, entidades y empresas del Estado, sobre la base del estatuto y estructura orgánica, fundamentando la gestión institucional en hechos documentados, con las derivaciones que se generen y que facilite la operatividad y establecimiento de estándares de medición y control de la gestión organizacional y la satisfacción de los clientes usuarios.

Art. 17.- Levantamiento de procedimientos.- Los procedimientos permiten establecer tareas, las cuales deben ser descritas en forma secuencial y al detalle.

El levantamiento de procedimientos contiene la siguiente información:

- Nombre de la Unidad Administrativa.- Se debe considerar las denominaciones de las unidades administrativas identificadas en el estatuto.
- Producto.- Es cualquier bien o servicio que satisface las necesidades y expectativas de los clientes. Se debe considerar las denominaciones de los productos identificados en el portafolio de productos.
- Volumen y frecuencia.- Es la descripción del número de veces que se realiza el producto en un tiempo determinado que puede ser diario, semanal, mensual, trimestral.
- Tareas.- Es la descripción al detalle de todos los pasos que deben ser realizados dentro de una actividad para la obtención de un determinado producto, los mismos que deben ser descritos en forma secuencial y cuya

redacción debe denotar acción. Para el levantamiento del procedimiento se considerará la situación actual del mismo.

- Responsables.- De conformidad a la tarea identificada, se deberá describir la denominación del puesto del responsable de su ejecución. Si la tarea descrita es ejecutada por varios responsables que tienen la misma denominación del puesto, se deberá describir el número de personas que intervienen en su desarrollo.
- Tiempo real.- Se entenderá por tiempo real, el tiempo que efectivamente una persona esta realizando dicha tarea, para lo cual se considerará los tiempos promedios entre lo mínimo y lo máximo de datos históricos.
- Tiempo de demora.- Será el tiempo en el cual el documento esté en espera de una respuesta o de alguna acción que permita su continuidad, para lo cual se considerará los tiempos promedios entre lo mínimo y lo máximo de los datos históricos. La sumatoria del tiempo real y el de demora será el tiempo total de la ejecución de la tarea.

Art. 18.- Análisis de valor.- Con la información identificada en el Formulario PROC-NTDO-004 cada responsable deberá calificar la tarea que realiza en función del análisis del valor, el cual determina si la tarea analizada agrega valor o no al proceso, sea ésta a la organización o al cliente externo, así como también se debe identificar si dicha tarea realiza acciones de transporte, archivo o inspección, para su respectivo mejoramiento.

Art. 19.- Mejoramiento de procedimientos.- El objetivo es garantizar que la organización tenga procesos que eliminen los errores, minimicen las demoras, maximice el uso de los recursos, sean adaptables a las necesidades de los clientes y sean de fácil entendimiento.

Fases del mejoramiento:

1. Organización para el mejoramiento.- Establecimiento del equipo de mejoramiento, compromiso institucional.

2. Comprensión del proceso.- Visión estratégica institucional, conocimiento de la institución.
3. Modernización.- Mejorar la eficiencia y eficacia del procedimiento a través de la optimización de tareas administrativas, controles, aprobaciones y papeleos que no agreguen valor al procedimiento, simplificación de tareas idénticas que se realizan en partes diferentes del procedimiento, reducir la complejidad del procedimiento y del tiempo del ciclo del mismo.
4. Mediciones y controles.- Indicadores que nos permitan medir el grado de cumplimiento de las tareas.
5. Mejoramiento continuo.- Acciones emprendidas en toda la organización para incrementar la eficacia y eficiencia de los procedimientos con el objetivo de generar beneficios adicionales tanto para la organización y sus clientes.

Art. 20.- Procedimientos mejorados.- Para establecer los procedimientos mejorados se considerará la información concerniente a:

- Nombre de la unidad administrativa.
- Producto.
- Volumen y frecuencia.
- Insumos.- Entradas, ingresos o inicio de un proceso (documentos, proyectos, bases legales y otros) que responden al estándar o criterio de aceptación definido. Proceden de un proveedor interno o externo y son necesarios para la consecución del proceso.
- Proveedores.- Persona u organización interna o externa que nos suministra insumos o entradas. Se debe identificar el nombre de la institución y/o de la unidad administrativa de la cual proviene dicho insumo.
- Actividades:
 - Se identificarán todas las actividades secuenciales que se realizan para obtener el producto.
 - La descripción de las actividades deben ser redactadas con verbos en infinitivo. En el caso de utilizar más de un verbo estos deben

responder a acciones consecutivas y llevadas a cabo por la misma persona.

- Considerar que una actividad está constituida por un grupo de tareas relacionadas con esa actividad.
 - La descripción de cada actividad debe reflejar los resultados de la ejecución de las tareas.
-
- Flujo de diagramación.- Es la representación gráfica del recorrido del proceso, es decir refleja la secuencia de actividades y tareas del mismo, con la finalidad de entenderlo, controlarlo y rediseñarlo. Se representa a través de formas y símbolos gráficos.
 - Productos intermedios.- Cada actividad debe identificar el resultado que se genera en el desarrollo de la misma. A este resultado se le llamará producto intermedio del proceso y el resultado de la última actividad será el producto final del proceso.
 - Cliente externo.- Se identificará al usuario o cliente final que se beneficia del producto o servicio que recibe y que es externo a la organización.
 - Especificaciones técnicas.- Para poder determinar las especificaciones técnicas, es necesario conocer primero las necesidades de nuestros clientes sean estos internos o externos, a fin de transformarlas en requisitos de entrada. Las mismas deben ser incorporadas para la generación del producto intermedio, garantizando la calidad y aceptación del producto final. Estas especificaciones técnicas serán identificadas en las actividades que generen un documento o informe y en el área donde se identifiquen los requisitos sin los cuales no se puede continuar con el trámite.”

CAPÍTULO III. METODOLOGÍA

TIPO DE INVESTIGACIÓN

La investigación se inscribe dentro del paradigma holístico, ya que contiene elementos de carácter cualitativo, como por ejemplo los resultados de la aplicación de las entrevistas a los Directores Departamentales de la Entidad, y los resultados de la observación directa. Proyectivo, porque está orientada a dar una solución, a través de la propuesta que se plantea como solución al problema. Cuantitativo, mediante el empleo de la tabulación de datos y cuadros estadísticos.

En la presente investigación se utiliza el método descriptivo, debido a que se describe los aspectos que inciden en la Gestión Administrativa del GADPC, como la descripción de conceptos, características y temas en el marco teórico.

La investigación es exploratoria porque se identifica el problema con sus causas, efectos, en tiempo y espacio.

Esta investigación es propositiva por cuanto presenta la propuesta de solución al problema.

Es una investigación mixta, porque se utiliza diferentes métodos y técnicas.

DISEÑO DE LA INVESTIGACIÓN

De acuerdo a la naturaleza de los datos se emplea un diseño de investigación de carácter transversal, porque se realiza en un tiempo determinado, en el que se analiza el comportamiento de variables.

Es una investigación no experimental, porque la intención es organizar el proceso de la investigación del problema, controlar los resultados y de prestar posibles soluciones.

La evaluación es permanente durante todo el proceso de la investigación.

Incluye datos bibliográficos y lincongrafía.

VARIABLES

DEFINICIONES CONCEPTUALES

Según el Paradigma Positivista la variable es el conjunto de características y aspectos de un fenómeno, y entre las variables analíticas más empleadas en la presente investigación son:

Descriptiva: La Gestión de la Dirección Técnica Administrativa del GADPC. La variable descriptiva es cualitativa debido a que mide los atributos y cualidades desde un análisis y cuantitativa por que emplea cantidades que contribuyen con el conocimiento de los aspectos del proceso. Es exploratoria por que extrae información sobre la problemática existente.

Propositiva: En el caso específico de esta investigación, hace relación ala necesidad de la implementación de un Reglamento Orgánico de Gestión Organizacional por Procesos para la Dirección Técnica Administrativa del GADPC. Variable denotada como cuantitativa a razón de que mide y evalúa la factibilidad de la implementación de un Reglamento Orgánico de Gestión Organizacional.

OPERACIONALIZACIÓN DE LAS VARIABLES

Variable del diagnóstico.- Aspectos administrativos que impiden la optimización de la gestión en la Dirección Técnica Administrativa y de los objetivos Institucionales.

Definición Op. de la Variable	Dimensiones	Indicadores	Índices de Medición
Hace referencia a la idoneidad del Orgánico Funcional, de los puestos de la Dirección Administrativa; y, sobre la calidad del monitoreo y evaluación de los procesos que inciden en el cumplimiento la misión y visión del GADPC.	- Aspectos Orgánicos Funcionales	- Organización del GADC.	Excelente Bueno Regular Malo
		- Distribución de puestos de la DTA.	Adecuado Inadecuado
		- Duplicidad de esfuerzos	Siempre Ocasional Nunca
	- Procesos de la Dirección Administrativa	Talento Humano	Idóneo No Idóneo
		Adquisiciones	Oportunas Inoportunas
		Custodia de bienes	Satisfactoria Insatisfactoria
	- Monitoreo y evaluación de procesos	- Productividad del personal.	Bueno Regular Malo
		- Evaluación de desempeño	Oportuno Inoportuno
		- Tiempos de ejecución de procesos	Aceptables Inaceptables

Elaboración: Investigador

Variable de la propuesta.- Reglamento Orgánico de Gestión Organizacional por Procesos de la Dirección Técnica Administrativa del GADPC.

Definición Op. de la Variable	Dimensiones	Indicadores	Índices de Medición
Hace referencia a los aspectos base para determinar una estructura orgánica , en la que se enmarquen las funciones y responsabilidades de la Dirección Administrativa, inscritas en un Reglamento Orgánico de Gestión Organizacional conforme las necesidades Institucionales.	Bases de una Estructura Orgánica	Misión y Visión	Adecuada Inadecuada
		Objetivos	Adecuados Inadecuados
	Funciones y responsabilidades de la Dirección Técnica Administrativa	Organización y delegación de tareas.	Adecuadas Inadecuadas
		Toma de decisiones en función de objetivos.	Cumple No cumple
		Conocimiento del puesto	Bueno Regular Malo
	Reglamento Orgánico de Gestión Organizacional por Procesos	Portafolio de Productos	Excelente Regular Malo
		Cadena de Valor	Apropiada Inapropiada
		Estructura Orgánica DTA.	Apropiada Inapropiada
		Procesos DTA.	Tiempos de demora Tiempos que agregan valor

Elaboración: Investigador

POBLACIÓN Y MUESTRA

El área que cubre la presente investigación que caracteriza la necesidad de un Reglamento Orgánico de Gestión Organizacional por Procesos para la Dirección Técnica Administrativa del GADPC, es a nivel del personal por elección popular, como es en este caso el Prefecto y la Viceprefecta (2 personas), Consejeros Provinciales (12 personas), Directores Departamentales (6 personas), Jefes Seccionales (26 personas), Servidores Públicos (31 personas); y, Trabajadores (92 personas), alcanzando un número de 169 personas.

Como se puede apreciar, la población no es muy grande, razón por la cual se pudo manejar adecuadamente todos los datos, se consideró en la población cada nivel de la institución; y, beneficiarios de la misma en forma adicional al personal de planta, los estratos son perfectamente identificables y se involucraron directa e indirectamente a los actores implicados en el tema de investigación, razón por la cual se necesitó la aplicación de la técnica del censo.

MÉTODOS

Los métodos empleados en esta investigación fueron:

Método Inductivo: Este método permitió llegar a conclusiones de carácter general sobre la base del análisis de la información descrita en hechos, acontecimientos de carácter particular; método que tendrá mayor vigencia o aplicación en el diagnóstico y análisis de impactos.

Método Deductivo: Se utilizó para llegar a particularizar y a determinar elementos puntuales en la ejecución del trabajo sobre la base de conceptos general, leyes y paradigmas que nos proporcionan la Administración y todas las áreas relacionadas y teóricamente fundamentadas.

Método Analítico: Fue de gran importancia el análisis de aspectos concretos de la presente investigación que permitió conocer, comprender y aplicar, sobre la base de la descomposición del todo en sus partes.

Método Estadístico o Matemático: Luego de la recopilación de información, para efectos de análisis de datos, fue necesario proceder a la tabulación de los mismos.

TÉCNICAS E INSTRUMENTOS

En el desarrollo de la investigación se utilizó las técnicas que nos proporciona la investigación científica, para captar la información, así:

La Encuesta: Esta técnica se aplicó a todos los servidores de los niveles medio y bajos del GADPC, con el propósito de realizar un diagnóstico, así como recabar la tendencia de opinión referente a los aspectos de importancia en las áreas para su desarrollo.

Entrevistas: Se aplicó entrevistas estructuradas, con el objeto de obtener la tendencia de opinión, del nivel Directivo de la Entidad investigada; por cuanto se necesitó que exista mayor interacción para recopilar opiniones y datos más claros y precisos que fortalecieron los resultados de las encuestas para el procesamiento, análisis, interpretación y discusión de resultados.

La observación Directa: Técnica que se aplicó considerando que se estuvo en el lugar de los acontecimientos, de manera participativa con todo el personal de tal manera que se pudo determinar, analizar y evaluar todos aquellos aspectos relevantes y colaterales motivo de la investigación.

Bibliográfica: Las Normas Legales, la Constitución Política del Estado, los Manuales de Funciones, Textos, Documentos, Páginas Web; siempre y cuando tengan una estrecha relación con el tema de investigación, fueron permanentemente analizados y, en especial aquellos que tuvieron información actualizada.

PROCEDIMIENTOS PARA LA INVESTIGACIÓN DESCRIPTIVA DEL PROBLEMA

De acuerdo al Método de Investigación Científica se detalla los siguientes pasos:

- Se parte de la investigación del problema.
- La formulación de objetivos.
- El planeamiento de la hipótesis o preguntas de investigación.
- Elaboración del Marco Teórico.
- Recopilación de información práctica.
- Determinación de resultados.
- Formulación de conclusiones y recomendaciones.

PROCEDIMIENTO PARA CONSTRUIR LA SOLUCIÓN

- Antecedentes (Será resultado del diagnóstico del problema).
- Justificación (por qué se hace la investigación).
- Base Teórica.
- Beneficiarios.
- Diseño Técnico de la Propuesta.
- Sistema de Seguimiento y Control.
- Impactos esperados.
- Evaluación.

VALOR PRÁCTICO DEL ESTUDIO

Esta investigación es de gran trascendencia por cuanto pretende identificar la necesidad de implementar un Reglamento Orgánico de Gestión Organizacional por Procesos, el mismo que conduce a un mejor desempeño de la Dirección Técnica Administrativa; fundamentado en una misión, visión y objetivos institucionales acorde a las competencias vigentes.

TRASCENDENCIA CIENTÍFICA DEL ESTUDIO

La trascendencia de la propuesta de implementar un Reglamento Orgánico de Gestión Organizacional por Procesos; pretende despertar en las instituciones, así como en los servidores públicos del país, mayor interés por ser responsables ante una ciudadanía que exige obras públicas oportunas que aporten al progreso del Ecuador. La investigación pretende demostrar que la implementación del Reglamento Orgánico de Gestión Organizacional por Procesos, está de la mano con los constantes cambios a los que deben acoplarse las instituciones públicas conforme las normativas legales vigentes, a sabiendas de que tienen un compromiso para con las comunidades; de la misma manera, con la optimización de la Gestión Administrativa, se pretende realizar un estudio y la mejora de cualquier componente de la organización; y, brindar una visión general de la situación que se analiza e identificar incisivamente elementos de mal funcionamiento que requieren mejoras.

CAPÍTULO IV. PROCESAMIENTO, ANÁLISIS, INTERPRETACIÓN Y DISCUSIÓN DE RESULTADOS

EXPLICACIÓN PREVIA

En este capítulo se describe la manera en que se llevó a cabo la investigación, donde el proceso da inicio con la búsqueda de la información, la recolección de datos, análisis y finalmente la interpretación de datos obtenidos.

Para la obtención de información no se calculó una muestra, pues se aplicó el censo; se practicaron ciento cuarenta y ocho encuestas dirigidas a los servidores públicos comprendidos en los niveles medios y bajos, entre técnicos y personas que conocen de aspectos legales, administrativos, contables, tributarios de la Entidad.

Las encuestas se subdividieron en cuatro propósitos:

1. Obtener datos generales del personal entrevistado.
2. Obtener información sobre la institución en la que labora.
3. Obtener información de las funciones y puesto que desempeña.
4. Obtener información de las condiciones y el ambiente laboral.

Para procesar las encuestas se construyeron cuadros que constan de una descripción del hecho investigado cuantificado en números cardinales y porcentajes.

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

I. Datos Generales

En esta parte de la encuesta se recabó información referente al nombre, edad, tiempo que laboran en el cargo actual; y, el área en la que prestan sus servicios.

II. Conocimiento general sobre La Entidad

GRÁFICO No. 1

Fuente: Encuesta Empleados del Gobierno Provincial del Cañar
Elaboración: Investigador

Para que una institución alcance sus objetivos es necesario que los servidores de la misma estén orientados en una misma misión institucional, como se puede observar en el Gráfico No.1 casi la mitad del personal conocen muy poco la razón de ser de la Institución.

GRÁFICO No. 2

Fuente: Encuesta Empleados del Gobierno Provincial del Cañar
Elaboración: Investigador

Existe un conocimiento en menor porcentaje respecto a la visión de la Institución, lo que permite conocer el débil grado de involucramiento del personal para con los objetivos a mediano y largo plazo; conforme el Gráfico No. 2.

GRÁFICO No. 3

En sumatoria el 82% de los servidores están en concordancia de que el GADPC cuenta con un organigrama institucional; así como en menor porcentaje indica el no conocimiento del mismo, aspecto preocupante para esa muestra.

GRÁFICO No. 4

Fuente: Encuesta Empleados del Gobierno Provincial del Cañar
Elaboración: Investigador

Es importante identificar que casi la mitad de servidores públicos del GADPC no tienen un conocimiento claro del organigrama, pese a la falta de capacitación y deficiencias en los procesos de inducción del personal; también este factor puede estar influyendo en la ejecución de procesos.

GRÁFICO No. 5

Existe un completo juicio sobre la seriedad de esta entidad pública; con un conocimiento generalizado sobre la incidencia de acciones y sus repercusiones.

III. INFORMACIÓN SOBRE EL PUESTO.

GRÁFICO No. 6

Fuente: Encuesta Empleados del Gobierno Provincial del Cañar
Elaboración: Investigador

El hecho de recibir capacitación previa a ejercer un cargo público garantiza el correcto desenvolvimiento del personal en el mismo. En el Gráfico No. 6 muestra un total de 70% que muy poco y nada de capacitación se ha recibido al ingreso al GADPC, aspecto que corrobora con el desconocimiento de la misión, visión, objetivos, organigrama, normativas legales, entre otros aspectos.

GRÁFICO No. 7

Es claro que al momento la Institución Provincial cuenta con un manual de funciones para los servidores públicos, mismo que ha sido socializado al personal. Existe la carencia de un manual de funciones para el personal amparado por el Código de Trabajo.

GRÁFICO No. 8

Fuente: Encuesta Empleados del Gobierno Provincial del Cañar
Elaboración: Investigador

El Gráfico No. 8 demuestra que mayoritariamente existe concordancia entre las actividades desempeñadas con los cargos, aspecto que permite validar el manual de funciones en vigencia.

GRÁFICO No. 9

El Gráfico No. 9 indica que la mayoría de servidores del Gobierno Autónomo Descentralizado de la Provincia del Cañar, si cuentan con las herramientas necesarias para desempeñar correctamente su trabajo, así como se identifican inconformidades en la adquisición de equipos de oficina; y, la obsolescencia de los equipos de cómputo.

GRÁFICO No. 10

Fuente: Encuesta Empleados del GADPC
Elaboración: Investigador

GRÁFICO No. 11

Fuente: Encuesta Empleados del GADPC
Elaboración: Investigador

Como la encuesta se aplicó a mandos medios y bajos; en análisis con el organigrama en vigencia, se constató a través de las preguntas diez y once, que la mayoría del personal labora enmarcado en los niveles jerárquicos de la estructura orgánica vigente.

GRÁFICO No. 12

Al identificarse los niveles jerárquicos, el gráfico No 12 indica un total del 21% del personal que carece de liderazgo, este porcentaje incluye la persona encargada en la administración de vehículos livianos de la Entidad.

GRÁFICO No. 13

Fuente: Encuesta Empleados del Gobierno Provincial del Cañar
Elaboración: Investigador

El Gráfico 13, muestra que en mayor grado se supervisan los trabajos con periodicidad; así como en períodos anuales, seguidamente semestrales.

IV. De las Condiciones y el Ambiente Laboral

GRÁFICO No. 14

Fuente: Encuesta Empleados del Gobierno Provincial del Cañar
Elaboración: Investigador

La mayoría de servidores están en conformidad respecto al área física de trabajo, por lo que consideran que sus instalaciones son adecuadas para desempeñar correctamente su trabajo. Se puede deducir además que un porcentaje menor del personal consideran que el espacio físico es reducido ya sea para dar la atención adecuada al cliente como para el almacenamiento del archivo.

GRÁFICO No. 15

Fuente: Encuesta Empleados del Gobierno Provincial del Cañar
Elaboración: Investigador

El Gráfico No. 15, indica que gran parte de los servidores creen recibir una remuneración económica apropiada; y, en menor grado se comprueba la inconformidad de remuneración. A más se pudo indagar que el GADPC debe

acogerse a los techos de la escala remunerativa del Ministerio de Relaciones Laborales, los que están por debajo de la escala remunerativa vigente en la Entidad.

GRÁFICO No. 16

Fuente: Encuesta Empleados del GADPC.
Elaboración: Investigador

El 31% y 36% es un índice representativo de buenas relaciones interpersonales entre los servidores públicos del GADPC, pese a un 33% que identifican debilidades en el ambiente laboral, especialmente de una oficina a otra.

GRÁFICO No. 17

Fuente: Encuesta Empleados del Gobierno Provincial del Cañar
Elaboración: Investigador

El 20% de encuestados, aseveran conocer de deficiencias que podrían mejorarse, especialmente en la demora de los trámites internos, como en los procesos de adquisición; inconformidades en la administración de los vehículos livianos de la Entidad.

GRÁFICO No. 18

Fuente: Encuesta Empleados del GADPC
Elaboración: Investigador

Alrededor de las tres cuartas partes del personal encuestado indicaron la posibilidad de mejorar las condiciones de ambiente laboral, siempre y cuando se parta con mecanismos de motivación y capacitación.

GRÁFICO No. 19

Fuente: Encuesta Empleados del Gobierno Provincial del Cañar
Elaboración: Investigador

El Gráfico No. 19, indica que la mayoría de servidores perciben su labor como nada y muy poco aburrida, estos indicadores permiten definir mejor la idea del ambiente laboral y que si se encuentran desempeñando su trabajo a gusto.

TENDENCIA DE OPINIÓN ENTREVISTA

El hecho de implementar un Reglamento Orgánico de Gestión Organizacional por procesos, genera interés a nivel de 21 personas, las comprenden los Concejeros Provinciales, Prefecto, Viceprefecta y Directores Departamentales del Gobierno Autónomo Descentralizado de la Provincia del Cañar, debido a que el actual orgánico funcional, ya no se ajusta a las competencias institucionales en vigencia establecidas en el COOTAD y la es de vital importancia que se implemente la gestión por procesos.

Existen macro productos tales como contratación pública y patrocinio judicial, manejo de límites de la provincia, auditoría interna, secretaria general, recepción, comunicación institucional y protocolo, planificación en obras civiles y proyectos, planificación en arquitectura y proyectos, desarrollo comunitario y medio ambiente, proyectos, contabilidad, manejo de presupuestos, tesorería, recaudación, recursos humanos, trabajo social, bodega, informática, proveeduría, promoción cultural y turística, biblioteca, editorial, promoción educativa y artesanal; y en procesos agregadores de valor fiscalización de obras, construcciones, vialidad y mecánica y talleres. Pormenorizadamente se identificaron los productos de la Dirección Técnica Administrativa y cada una de sus secciones, mismos que son de utilidad para el análisis y desarrollo de la propuesta.

Por unanimidad se plantea hecho de reestructurar los procesos de manera que los trámites no sean lentos, engorrosos, hasta repetitivos; por lo que recomiendan emprender un estudio en la Dirección Técnica Administrativa, con ello los procesos de proveeduría, en interrelación con bodega; y a la vez, los relacionados con el taller de la Entidad, sin olvidar Recursos Humanos.

Se pudo indagar además, sobre disfuncionalidad de la ubicación estructural de departamentos como: Informática, Promoción Cultural y Deportiva, Biblioteca, Editorial, Promoción Educativa y Artesanal, Mecánica y Talleres; así como la falta de un responsable en la administración de vehículos livianos.

Al hablar de los procesos agregadores de valor, a más de lo que engloba la Dirección Técnica de Construcciones y Obras Públicas, se identificó que la Entidad debería centrar esfuerzos en Medio Ambiente, Desarrollo Productivo, Manejo de Cuencas Hídricas.

En contribución con lo antes dicho, en el período 2010 se ejecutó el 40% del presupuesto asignado a la entidad, por lo que, se debe centrar esfuerzos en la planificación, dirección, ejecución y control de los recursos que deben estar orientados a solventar las grandes necesidades de la provincia del Cañar.

Las reformas de la Ley, han generado exigencias en capacitación y su estricto cumplimiento.

Los diferentes departamentos cuentan con recomendaciones de Auditoría Interna; y, no se ha ejecutado un adecuado seguimiento al cumplimiento de las mismas.

A nivel directivo se requiere el uso de herramientas que permitan medir la consecución de los objetivos, además llevar un control, de manera que la toma de decisiones se torne proactiva.

En varias ocasiones se puede constatar que falta el control de permanencia del personal en las oficinas, pese a que Recursos Humanos lo hace y cuenta con las herramientas necesarias; dato que demuestra que no se está aprovechando el talento humano en función de cumplimiento de objetivos.

DISCUSIÓN DE RESULTADOS

Al constatar debilidades en el conocimiento e involucramiento por parte de los servidores públicos del GADPC con la misión y en mayor grado con la visión, existe la relación con la falta de capacitación y motivación del personal.

Existe una concepción e identificación del organigrama estructural; pero, no se ha trabajado en actualizarlo o conforme las reformas legales como la Constitución Política del Estado y el COOTAD en vigencia, y necesidades institucionales; en consecuencia debería reformularse el orgánico funcional e implementar un Reglamento Orgánico de Gestión Organizacional por Procesos.

Se requiere reestructurar las diferentes Direcciones Departamentales, pero se considera emergente que para este proceso de mejora se empiece con la Dirección Técnica Administrativa, que se muestra debilitada.

Se identifican falencias en la gestión del personal; por lo que, la experiencia ha jugado un papel importante en el desempeño de las funciones de cada servidor público.

CONTRASTACIÓN DE LAS PREGUNTAS CON LOS RESULTADOS DE DISCUSIÓN

- ¿El actual Orgánico Funcional contribuye al cumplimiento de los objetivos Institucionales?

No existe una contribución representativa por parte del Orgánico Funcional vigente en el GADPC, debido a que no se ajusta a las competencias Institucionales, a más de que la Institución requiere de la implementación de la gestión por procesos.

- ¿Cuáles son los procesos de la Dirección Técnica Administrativa de la Entidad?

Los procesos identificados en la Dirección Técnica Administrativa conforme el orgánico funcional son: Recursos Humanos; Proveeduría; Bodega; Cultura Deportes y Turismo; Informática.

- ¿En qué proceso se incluye el sistema de monitoreo y evaluación de procesos?

El área de Auditoría Interna juega un papel importante en este aspecto, prueba de ello son las distintas recomendaciones de auditoría al indagar falencias en los procesos de administración de vehículos, manejo de inventarios, entre otros; no se han implementado sistemas de monitoreo y evaluación de los procesos; así como no se identifica en el Orgánico funcional vigente un responsable.

- ¿Cuáles son los aspectos base para establecer una nueva estructura orgánica para el GADPC, conforme sus competencias?

En concordancia con las competencias vigentes, se debe replantear la misión, visión y objetivos.

La disponibilidad presupuestaria, juega un papel importante para el desarrollo de una nueva estructura orgánica; así como la predisposición y colaboración de los funcionarios de las diferentes Direcciones contribuirá en la identificación los productos institucionales; el conocimiento de las normas legales vigentes y de sus reglamentos; y, la Norma Técnica de Diseño de Reglamentos o Estatutos Orgánicos de Gestión Organizacional por Procesos.

- ¿Cómo determinar las funciones y responsabilidades de la Dirección Técnica Administrativa, así como de cada subproceso inmerso en ella?

Para la determinación de las funciones y responsabilidades de la Dirección Técnica Administrativa, así como de sus subprocesos, se requiere un análisis minucioso de reestructuración de procesos, de manera que se identifiquen los tiempos de demora y los agregadores de valor, en concordancia con la misión y cumplimiento de objetivos Institucionales.

- ¿Es necesario implementar una nueva Estructura Orgánica de Gestión por Procesos para la Dirección Técnica Administrativa del GADPC?

Se identificó la existencia de un Orgánico Funcional que no responde a una gestión por procesos requerida para optimizar la administración de la Entidad; y, la falta de un Reglamento Orgánico de Gestión Organizacional por Procesos en el GADPC, a través de los medios legales que han determinado los mecanismos óptimos para la gestión pública, los que deben acoger la realidad institucional, fusionarlos; y así, enmarcar los componentes de los procesos de la Dirección Técnica Administrativa, en el nivel jerárquico de Apoyo como proceso habilitante, ha dado paso a falencias en la administración. Es indispensable la implementación de dicha herramienta de gestión por procesos para la mejora del servicio público.

CONCLUSIONES:

Se requiere que los servidores del GADPC tengan un completo conocimiento e involucramiento de una misión y visión adecuada a las necesidades y competencias de la Entidad, para alcanzar los objetivos a través del involucramiento del personal.

Una vez que por medio del proceso de selección de personal, un aspirante a ingresado al servicio público no ha sido capacitado conforme requiere la Institución.

Es importante promover métodos de supervisión en toda organización, es decir, el GADPC, en aplicación a lo que establece la Ley Orgánica del Servidor Público evaluará a las servidoras y servidores, luego de la determinación de los respectivos indicadores de gestión, mismos que estarán acorde al Plan Operativo Anual, para ello es importante llevar un control del cumplimiento de estos indicadores.

La poca motivación al personal influye en el desempeño laboral; por lo que es menester implementar mecanismos que promuevan la satisfacción laboral.

Conforme la Norma Técnica de Diseño de Reglamento o Estatuto Orgánico de Gestión Organizacional por Procesos la nomenclatura de la Dirección Técnica Administrativa debería cambiar a Gestión Administrativa.

Se requiere implementar el Reglamento Orgánico de Gestión Organizacional por Procesos de la Gestión Administrativa, así como de los subprocesos inmersos en ella, puesto que no cumplen con las expectativas esperadas en los procesos de logística que sirven de apoyo para el correcto desempeño de los procesos agregadores de valor.

CAPÍTULO V. PROCESAMIENTO, ANÁLISIS, INTERPRETACIÓN Y DISCUSIÓN DE PROPUESTA DE LA SOLUCIÓN VIABLE

“REGLAMENTO ORGÁNICO DE GESTIÓN ORGANIZACIONAL POR PROCESOS PARA LA DIRECCIÓN ADMINISTRATIVA DEL GOBIERNO AUTÓNOMO DESCENTRALIZADO DE LA PROVINCIA DEL CAÑAR”

ANTECEDENTES DE LA PROPUESTA

El presente capítulo contiene la propuesta de un Reglamento Orgánico de Gestión Organizacional para la Dirección Técnica Administrativa del GADPC, ya que al poner en consideración los hallazgos encontrados en el diagnóstico que se aplicó, estos permiten establecer las necesidades de los grupos identificados que se detallan a continuación:

Grupo 1, el Consejo Provincial del Cañar, y las Comisiones: Considerado como el nivel legislativo, para quienes la implementación del Reglamento Orgánico de Gestión Organizacional por procesos para la Dirección Técnica Administrativa, constituiría un instrumento estratégico de gestión pública por procesos.

Grupo 2, de la Prefectura: Considerado como nivel ejecutivo; para quienes la implementación del Reglamento Orgánico de Gestión Organizacional por procesos para la Dirección Técnica Administrativa constituiría un instrumento para seguimiento y control de los procesos.

Grupo 3, Las áreas de apoyo como son: Asesoría Jurídica, Auditoría Interna, Secretaría General, Planificación, Financiero; para quienes es importante la implementación de la presente investigación, por que contribuye con el establecimiento de medidas legales orientadas a fomentar el control interno y optimizaría el servicio al cliente interno.

Grupo 4, Dirección Administrativa: Que se considera como el nivel de apoyo, pues contribuiría directamente en el cumplimiento de las actividades mediante la gestión por procesos y administración de los recursos humanos, materiales y económicos necesarios a efecto de permitir el desarrollo de todas las acciones del GADPC.

Grupo 5, Dirección Técnica de Construcciones y Obras Públicas: Se enmarca en el nivel operativo, para quienes también es importante porque contribuye con los procesos logísticos para la consecución de su ejecución.

PROPÓSITO DE LA PROPUESTA

Se pretende implementar un proceso dinámico, mediante el cual el GADPC fortalece su estructura y comportamiento, orientado a aumentar la eficiencia y la eficacia en el funcionamiento institucional, para lo cual aplica principios, políticas, normas, técnicas y estrategias; y, se fundamenta en la especialización de su misión para satisfacer las necesidades y expectativas de los clientes internos y externos.

Mejorar la calidad de los servicios públicos; desconcentrar y descentralizar competencias de gestión administrativa del Gobierno Autónomo Descentralizado de la Provincia del Cañar, para dar una mejor atención a los clientes; así como, desarrollar una acción sistémica donde el GADPC forme parte de un proceso de Gestión Pública.

Garantizar la racionalidad y consistencia de la estructura orgánica de la Dirección Administrativa, mediante su alineamiento con la misión y la gestión estratégica de un Estado necesario;

Implementar mecanismos de seguimiento y evaluación de la gestión institucional, procesos, equipos de trabajo y servidores para garantizar el mejoramiento continuo de la Entidad; e, impulsar el cambio de cultura organizacional, para que los servidores públicos contribuyan proactivamente a la gestión institucional.

BASE TEÓRICA

La base teórica sobre la cual se desarrolló esta investigación tiene el enfoque de sistemas, la aplicabilidad de los conceptos de sistemas es muy amplio, pero las organizaciones interactúan con un entorno externo; es decir las organizaciones son sistemas abiertos. Este enfoque reconoce la importancia de estudiar interrelaciones de la planeación, organización, liderazgo y el control en una organización. Estas se encuentran vinculadas en todo momento al entorno de donde provienen sus insumos, y hacia dónde van los resultados.

También se toma en cuenta el enfoque de sistemas sociales, cuyo interés está en los aspectos conductuales interpersonales y grupales que producen un sistema de cooperación.

Se toma en cuenta el enfoque del comportamiento que se interesa en las actitudes interpersonales, las relaciones humanas, liderazgo y motivación.

Modelo de Administración Estratégica

COHEN, Daniel, Op.cit,p.3-5 “El modelo de administración estratégica es el conjunto de compromisos, decisiones y acciones que se requieren para que una empresa logre competitividad estratégica y rendimientos superiores a los promedios, optimizando los recursos”

OBJETIVOS DE LA PROPUESTA

Objetivo General

Estructurar el Reglamento Orgánico de Gestión Organizacional por Procesos para el Área Administrativa del Gobierno Autónomo Descentralizado de la Provincia del Cañar, que contenga la solución a las necesidades identificadas en el diagnóstico de la investigación.

Objetivos Específicos

- Definir los productos; así como la cadena de valor para la Dirección Administrativa del GADPC.
- Definir la Estructura orgánica de la Dirección Administrativa.
- Definir los procesos, subprocesos, deberes y responsabilidades de la Dirección Administrativa.

DESCRIPCIÓN DE LA PROPUESTA

La propuesta está diseñada de tal manera que el Gobierno Autónomo Descentralizado de la Provincia del Cañar optimice sus recursos, de acuerdo al Reglamento Orgánico de Gestión Organizacional por Procesos que debe seguir para adaptarse de mejor manera a las necesidades institucionales; y, que proporcione información válida para la toma de decisiones.

BENEFICIARIOS

Población de la provincia del Cañar: Mediante el desarrollo económico, social, cultural y productivo, especialmente de las zonas rurales de la provincia.

- Municipios y Concejos Cantonales de la provincia del Cañar
- Servidores públicos y trabajadores del Gobierno Autónomo Descentralizado de la Provincia del Cañar.
- Usuarios de infraestructura vial
- Entidades e instituciones del sector público y privado a nivel local, regional y nacional.
- Ong's.

DISEÑO TÉCNICO DE LA PROPUESTA

REGLAMENTO ORGÁNICO DE GESTIÓN ORGANIZACIONAL POR PROCESOS DE LA GESTIÓN ADMINISTRATIVA DEL GOBIERNO AUTÓNOMO DESCENTRALIZADO DE LA PROVINCIA DEL CAÑAR

Objeto del Reglamento

Este Reglamento Orgánico de Gestión Organizacional por procesos, promueve el desarrollo y fortalecimiento de la Gestión Administrativa, mediante la implantación de la Administración por Procesos como herramienta de gestión, que permita una administración por objetivos, agilizar los procedimientos administrativos, posibilitar el trabajo en equipo, para lograr mayor productividad, optimizando los recursos institucionales, manteniendo una estructura que evite su crecimiento desordenado, asegure su evolución y dinamia, de manera consistente y coherente.

En consecuencia a las necesidades Institucionales del Gobierno Autónomo Descentralizado de la Provincia del Cañar,; y a las necesidades propias de la provincia del Cañar, se pudo establecer la misión, la visión y los objetivos para la Dirección Administrativa del GADPC.

Misión

Administrar los recursos humanos y materiales de la Institución proporcionando los insumos necesarios para el desarrollo de las actividades administrativas del GADPC, con eficiencia, transparencia y velar por la correcta imagen corporativa.

Visión

Administración de recursos humanos y materiales institucionales de calidad, en contribución con la misión, visión y objetivos de la Entidad, bajo los conceptos de eficiencia y transparencia.

Objetivos

- Planificar, dirigir, coordinar y controlar las actividades de apoyo administrativo a nivel Institucional.
- Orientar y asesorar a todo el personal sobre el desarrollo de las actividades administrativas.
- Procesos de Proveduría, Bodega, Talento Humano, Administración de Vehículos, Mantenimiento; en cumplimiento con eficiencia suficiente y pertinente, según las normas y disposiciones vigentes.
- Sistemas de seguimiento y control diseñados y establecidos para los diferentes procesos de la dirección.
- Presentar anualmente el Plan de Adquisiciones, el Plan de Administración y Mantenimiento de Vehículos, Plan de Talento Humano, Seguimiento de inventarios.

Valores Institucionales.- Los servidores del Gobierno Autónomo Descentralizado de la Provincia del Cañar, guían sus acciones con base en los siguientes valores:

- Honestidad
- Responsabilidad social
- Justicia y equidad
- Respeto
- Protección al medio ambiente
- Creatividad
- Coordinación y comunicación efectivas
- Desarrollo humano
- Efectividad, eficiencia y eficacia
- Trabajo en equipo
- Sustentabilidad y sostenibilidad

Cadena de Valor

Fuente: Investigación Personal
Elaboración: Investigador

Definiciones de los Procesos

Para la estructura por procesos de la empresa, se entiende por:

- Proceso: Conjunto de actividades relacionadas entre sí, que emplean insumos y les agregan valor, a fin de entregar un bien o servicio a un cliente interno y externo, utilizando los recursos públicos de la Entidad.
- Subproceso: Conjunto de actividades relacionadas entre sí, que producen un bien o servicio que se integra o complementa a otro producto de mayor valor agregado.
- Producto: Bien o servicio que genera la Institución y que entrega a al cliente interno y cliente externo.

Portafolio de productos/servicios de la Dirección Administrativa del Gobierno Autónomo Descentralizado de la Provincia del Cañar

La metodología para la identificación de los productos/servicios considera los siguientes pasos:

1. Mediante una entrevista de trabajo realizada, con la participación del Director Administrativo de la Entidad; y, conducido por el investigador, se identificaron por cada área funcional los productos/servicios de la institución, tanto para clientes externos como internos. Como fruto de la recepción de información, se logró determinar la existencia de 13 productos.
2. Durante el desarrollo de la recopilación de información, con la participación de servidores públicos del área Administrativa, quienes previamente recibieron capacitación en Administración de Procesos, se llegó a identificar 36 productos.
3. Mediante el trabajo de recepción de información y en la fase de depuración de las informaciones levantadas y pedidos adicionales recibidos con posterioridad a la intervención de los consultores en procesos, el número final de productos/servicios de la Dirección Administrativa del Gobierno Provincial del Cañar asciende a 68.

El número establecido no significa que en lo posterior no se puedan identificar otros productos y sus respectivos procesos, tarea para la cual los servidores de la Entidad deben estar en constante capacitación.

Niveles de Organización y Divisiones de Trabajo por Procesos

Para la identificación y la estructuración de la Dirección Administrativa se consideran las necesidades de la entidad, basadas en la misión, visión y productos institucionales.

La jerarquía administrativa se refiere al número de niveles de administración que adopta la entidad. En este sentido se consideran cuatro niveles jerárquicos:

Niveles Organizacionales	Unidades Administrativas
Directivo	Consejo del GADPC
	Prefectura y Viceprefectura
Asesor	Auditoría Interna
	Asesoría Jurídica
	Planificación y Ordenamiento Territorial
	Comunicación Social e Institucional
Apoyo	Secretaría General
	Gestión Financiera
	Gestión Administrativa
Operativo	Infraestructura Vial y Construcciones
	Desarrollo Productivo y Medio Ambiente
	Empresas Públicas Provinciales

Fuente: Investigación Personal
Elaboración: Investigador

La estructura organizacional del GADPC, estará integrada por Gestión de Procesos, compatibles con la demanda y la satisfacción de los clientes internos y clientes externos.

Integración de los Procesos

PROCESOS HABILITANTES DE ASESORÍA Y APOYO

PROCESOS HABILITANTES DE NIVEL ASESOR Y DE APOYO,

los que prestan asistencia técnica y administrativa de tipo complementario a los demás procesos, además que corresponde al consultivo, de ayuda o de consejo a los demás procesos

El Asesor está integrado por: Auditoría Interna, Asesoría Jurídica, Planificación y Ordenamiento Territorial; y, Comunicación Social e Institucional.

El nivel de Apoyo está integrado por: Secretaría General, Gestión Financiera, Gestión Administrativa

Seguidamente se establecen la división de procesos y subprocesos, que componen el conjunto de equipos de trabajo del GADPC:

MACRO PROCESOS	PROCESOS	SUBPROCESOS
PROCESOS GOBERNANTES	LEGISLATIVO, NORMATIVO Y FISCALIZADOR	Consejo del GADPC.
	EJECUTIVO	Prefectura y Viceprefectura
	PARTICIPACIÓN CIUDADANA Y CONTROL SOCIAL	Consejo de Planificación Participativa y el Consejo de Participación Ciudadana y Control Social
PROCESOS HABILITANTES	NIVEL ASESOR	Dirección de Auditoría interna
		Dirección de Asesoría jurídica
		Asesoría de prefectura y viceprefectura
		Gestión de Planificación y Ordenamiento Territorial
		Comunicación social e institucional
	NIVEL DE APOYO	Secretaría General
		Gestión Financiera
		Gestión Administrativa
PROCESOS AGREGADORES DE VALOR	NIVEL OPERATIVO	Infraestructura Vial y Construcciones
		Gestión Ambiental
		Gestión de Desarrollo Productivo

Fuente: Investigación Personal
Elaboración: Investigador

Organigrama de la Gestión Administrativa del GADPC.

Fuente: Investigación Personal
Elaboración: Investigador

LA ESTRUCTURA DE GESTIÓN POR PROCESOS

Permite alinear la Institución con su misión, visión, objetivos y responsabilidades, sustentándose en la filosofía y enfoque por productos, servicios y procesos, con el propósito de asegurar su ordenamiento orgánico y alcanzar los objetivos de la Entidad.

1. Gestión Administrativa

Misión.- Administrar los recursos humanos y materiales de la Institución proporcionando los insumos necesarios para el desarrollo de las actividades administrativas del GADPC, con eficiencia, transparencia y velar por la correcta imagen corporativa.

Deberes y Atribuciones:

- a) Programar, organizar, coordinar, ejecutar y supervisar las actividades que tienen relación con la provisión de talento humano, bienes y servicios; así como, registro, custodia, mantenimiento, cuidado, preservación, traspaso y baja de los bienes de la institución, a través del cumplimiento a las normativas legales en vigencia;
- b) Análisis, evaluación y control de los procesos, en fundamento a la mejora continua;
- c) Medir a través del análisis de procesos el impacto comunicacional corporativo y la consecución de objetivos;
- d) Proponer lineamientos y políticas generales para el buen uso de bienes y servicios de la Corporación;
- e) Coordinar, presentar y vigilar la ejecución del plan anual de adquisiciones de bienes muebles, inmuebles, suministros de oficina, materiales, accesorios, repuestos, equipos y servicios, así como también supervisar la entrega y recepción de los mismos;
- f) Participar, en coordinación con la Dirección Financiera, en la elaboración del anteproyecto de Presupuesto;

- g) Planificar, coordinar, supervisar, ejecutar acciones para la contratación, actualización y renovación oportuna de pólizas de seguros de Vehículos y Equipo Caminero; y, Fidelidad;
- h) Liderar los procesos suficientes y necesarios en casos de siniestros, a fin de resarcir los daños y perjuicios a la Entidad, con la celeridad que amerita su recuperación, evitará pérdidas por su incumplimiento o retardo injustificado;
- i) Ejecutar todos los trámites para la matriculación y contratación del SOAT del parque automotor, con oportunidad;
- j) Gestionar los servicios de transporte, mecánica y mantenimiento del parque automotor, dentro y fuera de la Institución;
- k) Autorizar contrataciones de ínfima cuantía, conforme la normativa vigente;
- l) Autorizar el trámite para la adquisición de bienes y servicios de acuerdo con las disposiciones legales vigentes;
- m) Suscribir Acciones de Personal de vacaciones; contando con delegación expresa del/la Prefecto/a;
- n) Proporcionar un oportuno y eficiente servicio de apoyo que permita el funcionamiento apropiado de las dependencias del GADPC;
- o) Establecer lineamientos e intervenir en el sistema de control de activos fijos, bienes patrimoniales e inventarios de la Corporación, implantar normas para una adecuada custodia y distribución oportuna de bienes, suministros, materiales, repuestos, entre otros;
- p) Apoyar al Prefecto/a y demás funcionarios en aspectos relacionados con sus competencias;
- q) Disponer la observancia de las fechas de recordación cívica, con la ejecución de actos alusivos, disertaciones, reuniones, izamiento de Banderas entre otros;
- r) Velará por la observancia de las normas de conducta personal e institucional, tales como el uso de uniformes, conducta moral y la aplicación de las normas de urbanidad que comprende el Código de Ética institucional.

Procesos: Responsable del proceso Administrativo

- Proceso de Talento Humano

- Proceso de Proveeduría
- Proceso de Bodega
- Proceso de Transporte y Talleres

Productos y servicios:

- Plan Estratégico de desarrollo de Talento Humano;
- Informes técnicos de estructuración y reestructuración de los procesos institucionales, unidades o áreas.
- Medición del impacto comunicacional corporativo
- Plan de transporte;
- Plan de adquisiciones;
- Plan de mantenimiento automotor
- Plan de consumo de órdenes de movilización y combustible
- Informe de ejecución del plan de adquisiciones;
- Plan de mantenimiento de bienes muebles e inmuebles;
- Informe de ingreso y egreso de suministros y materiales;
- Informe de pagos de suministros básicos;
- Informe de administración de Seguros y Pólizas;
- Informe de administración de bodegas;

Proceso de Talento Humano

Misión.- Administrar y gestionar el Talento Humano, aplicando para ello la normatividad legal vigente, con el propósito de mejorar el rendimiento laboral en un clima organizacional óptimo que garantice la satisfacción del cliente interno y externo.

Deberes y Atribuciones:

- a) Elaborar el Manual de Clasificación y Valoración de Puestos Institucionales y su aplicación;

- b) Elaborar el Plan de Capacitación, Evaluación del desempeño, Incentivos y Estímulos no monetarios, Vacaciones y su aplicación, conforme las normativas legales vigentes;
- c) Elaborar la Planificación de Talento Humano, inmersos los informes previos para la creación de cargos y para la supresión de puestos; hacer un seguimiento y control de su ejecución;
- d) Elaborar el Plan de gestión social, medicina ocupacional y su aplicación;
- e) Elaborar y mantener actualizado el Reglamento Interno de Administración de Talento Humano, conforme las necesidades institucionales y las normativas legales vigentes; así como, mantener un seguimiento y control de su fiel cumplimiento;
- f) Elaborar mantener actualizado el Reglamento Orgánico de Gestión Organizacional por Procesos, conforme las necesidades institucionales y las normativas legales vigentes; así como, mantener un seguimiento y control de su fiel cumplimiento;
- g) Elaborar informes de movimientos de personal;
- h) Elaborar informes para la aplicación de sanciones disciplinarias y sumarios administrativos;
- i) Elaborar informes periódicos de control y asistencia del personal con relación de dependencia;
- j) Elaborar Informes de selección y reclutamiento de personal;
- k) Elaborar informes o pre roles de pagos y liquidación de haberes por cesación de funciones y jubilaciones patronales;
- l) Cumplir con otras tareas inherentes a su área de trabajo, que le asigne el/la Director/a Administrativo/a, el/la Prefecto/a.

Subprocesos:

1. Seguridad y Salud Ocupacional
2. Trabajo Social

Productos y servicios:

- Selección de personal
- Estructura ocupacional institucional
- Plan anual de capacitación Institucional
- Informe de ejecución del plan de capacitación
- Informe de ejecución del plan de evaluación del desempeño
- Movimientos de personal
- Reglamento interno de administración de recursos humanos
- Reglamento Orgánico de Gestión Organizacional por Procesos
- Clasificación y valoración de puestos institucionales y su aplicación
- Contratos de personal
- Informe de supresión de puestos
- Informe de equidad interna y competitividad externa de la remuneraciones institucionales
- Plan de servicios de salud, bienestar social y programas de seguridad e higiene industrial de la institución
- Informe de ejecución de plan de servicios de salud, bienestar social y programas de seguridad e higiene industrial de la institución

1. Subproceso de Seguridad y Salud Ocupacional

Misión.- Servir de instrumento para proveer a los empleados del GADPC un lugar de trabajo libre de riesgos reconocidos y de proteger el ambiente, a través del cumplimiento de las normas y reglamentos de Salud y Seguridad Ocupacional y Ambientales, de manera que se genere una actitud de prevención y prevención proactiva.

Deberes y Atribuciones:

- a) Programar, organizar, coordinar, controlar, ejecutar y evaluar todas las actividades de la Sub Sección;

- b) Proponer y ejecutar políticas, normas, estrategias y procedimientos de diagnóstico, para la prevención de accidentes y enfermedades causadas por las condiciones de trabajo;
- c) Difundir y hacer cumplir las, políticas, criterios técnicos, objetivos y estrategias, sobre salud, y seguridad en el trabajo, vigilar su aplicación para asegurar las condiciones básicas necesarias de infraestructura, que permitan a los trabajadores tener acceso a los servicios de salud primordiales y médicos esenciales, y mejorar las condiciones de trabajo de sus empleados haciendo su labor más segura, reduciendo los accidentes, capacitando en procedimientos y hábitos;
- d) Establecer el tipo de vestimenta y prendas de protección debe utilizar el/la servidor o trabajador, dependiendo el área y tipo de trabajo a ejecutar;
- e) Supervisar la correcta utilización de las prendas de protección, del talento humano de la Entidad, reportar novedades;
- f) Analizar y reportar sobre los accidentes de trabajo del personal de la Institución, elaborar índices mensuales;
- g) Monitorear y supervisar la aplicación de estrategias para lograr la concienciar al Talento humano, creando entornos saludables, desarrollando la cultura de seguridad y salud de las personas;
- h) Investigar e informar periódicamente los factores que afectan a la seguridad y salud de empleados y trabajadores;
- i) Verificar la aplicación de las estrategias establecidas en el Reglamento Interno de Seguridad y Salud del Gobierno Provincial del Cañar, mismo que debe estar en concordancia con las normativas legales del IESS.

Productos y servicios:

- Microorganismo
- Peligrosidad
- Medidas de Intervención en salud ocupacional
- Protección personal
- Protocolo de manejo del accidente ocupacional
- Ergonomía

- Cumplimiento de las Normas de Seguridad Industrial

2. Subproceso de Trabajo Social

Misión.- Organizar y cumplir las labores de investigación social, socio-económica, cultural, orientadas al desarrollo social de empleados y trabajadores de la entidad, promoviendo el buen vivir de los mismos.

Deberes y Atribuciones:

- a) Planificar y ejecutar las actividades de la Sub Sección;
- b) Investigar la situación socio económica de los empleados y trabajadores para establecer políticas de atención social por parte de la entidad;
- c) Asesorar al personal y gestionar en el IESS: jubilaciones, cesantías, mortuorias, subsidios de enfermedad, accidentes de trabajo, maternidad, canjes de certificados médicos entre otros;
- d) Asesorar y colaborar en trámites de: préstamos quirografarios, hipotecarios, solicitud y aprobación de claves, fondos de reserva, citas médicas al personal;
- e) Investigar y detectar necesidades socio económicas de los empleados y trabajadores del Gobierno Provincial; y proponer alternativas de solución;
- f) Gestionar el ingreso o transferencia a unidades de salud por la enfermedad de los empleados y trabajadores cuando el caso lo amerite;
- g) Realizar visitas domiciliarias a empleados y/o trabajadores cuando éstos presenten problemas de índole personal-familiar que afecten el correcto desempeño en sus labores, buscando soluciones y alternativas;
- h) Propender el bienestar del personal en los diferentes frentes de trabajo;
- i) Conformar grupos de trabajo y colaborar en la organización de charlas, seminarios, cursos, atención médica, entre otros, mismos que permitirán elevar la calidad moral y autoestima de los empleados y/o trabajadores para un mejor desempeño en la Institución; y,

- j) Las demás que le asigne el/la Jefe de Talento Humano, en el área de su competencia.

Productos y servicios:

- Base de datos del personal actualizada
- Cronograma de visitas
- Informe de irregularidades y accidentes de trabajo
- Colaboración al personal con trámites IESS

Proceso de Proveeduría

Misión.- Planificar y ejecutar los procesos de provisión de insumos requeridos, brindando apoyo para el desarrollo Institucional, con miras a la correcta inversión de los recursos económicos.

Deberes y Atribuciones:

- a) Programar, organizar, dirigir, coordinar y controlar todas las actividades de la Sección;
- b) Aplicar los procedimientos y acciones establecidos en la normativa vigente para proveer de forma oportuna los recursos materiales, equipos, bienes y servicios de acuerdo a los diferentes requerimientos institucionales;
- c) Formar parte de la Comisión para la elaboración del Plan anual de Contrataciones (PAC);
- d) Planificar con las diferentes Direcciones y Secciones, la provisión de materiales, repuestos y suministros, para mantener un adecuado stock, que permita atender de manera efectiva los requerimientos de la Entidad;
- e) Controlar y coordinar la gestión y trámite oportuno de las solicitudes de compra de materiales, equipos, bienes, repuestos, suministros y otros;
- f) Realizar el seguimiento necesario para la provisión oportuna de los materiales y bienes solicitados, asegurando la conformidad de lo comprado

respecto a lo solicitado, en especificaciones técnicas, de calidad, cantidad, tiempo y precio;

- g) Controlar el cumplimiento en plazos de entrega, estado de materiales, recepción y trámite de las facturas para el registro, contabilización y pago correspondientes;
- h) Presentar a sus clientes internos las indicaciones y sugerencias sobre proveedores, oportunidades de compra y los distintos aspectos de la gestión de abastecimiento;
- i) Las demás que le asigne su Jefe Inmediato, en el área de su competencia

Productos y servicios:

- Provisión de insumos por subasta inversa
- Provisión de insumos por ínfima cuantía
- Provisión de insumos por administración directa
- Apoyo en el Plan Anual de Adquisiciones

Proceso de Bodega

Misión.- Planificar, organizar, supervisar y ejecutar las labores de recepción, custodia y entrega oportuna de activos fijos y corrientes, conforme las disposiciones legales.

Deberes y Atribuciones:

- a) Programar, organizar, dirigir, coordinar y controlar todas las actividades de la Sección;
- b) Recibir, clasificar, almacenar, custodiar y entregar oportunamente: las existencias para consumo corriente; y, las existencias de bienes de uso y consumo para inversión, bienes de larga duración y bienes sujetos a control administrativo de la Institución;

- c) Clasificar y codificar los bienes de larga duración y bienes sujetos a control administrativo de Entidad, de conformidad con la normativa legal vigente;
- d) Realizar por lo menos semestralmente, la verificación física y el inventario de los bienes del Gobierno Provincial del Cañar, determinando el tipo de bien, estado de conservación, características, ubicación y período de vida útil;
- e) Presentar al Director Administrativo informes semestrales de las actividades desarrolladas, y novedades presentadas en el período;
- f) Presentar anualmente y cuando las autoridades lo requieran, inventarios de bienes en coordinación con el Taller y Contabilidad, que deben ser dados de baja, conforme la normativa vigente;
- g) Llevar un control adecuado de la bodega de repuestos y accesorios usados de los automotores y maquinaria, conforme a las normas legales establecidas para el efecto;
- h) Mantener en bodega debidamente registrados los repuestos y accesorios reemplazados de los automotores y maquinaria, para proceder a darlos de baja, de acuerdo a los procedimientos legales;
- i) Participar en la recepción y entrega de materiales, bienes, insumos y otros;
- j) Las demás que le asigne su Jefe Inmediato, en el área de su competencia

Productos y servicios:

- Inventario de suministros y materiales
- Informe de ingreso y egreso de suministros y materiales
- Inventario de activos fijos
- Administración de bodegas
- Actas de entrega – recepción
- Informes de existencias.
- Entrega – Recepción de bienes

Proceso de Transporte y Talleres

Misión.-Servir como apoyo en la administración y mantenimiento vehicular, a través de la eficiencia, transparencia y responsabilidad, dotando de vehículos y

equipo caminero en óptimas condiciones para la consecución de los retos institucionales.

Deberes y Atribuciones:

- a) Planificar, organizar, dirigir hacer un seguimiento y control de las labores de Administración de vehículos, mantenimiento y reparación del parque automotor y maquinaria de la Entidad
- b) Colaborar en la elaboración del reglamento de administración de vehículos y equipo caminero; conforme las normas legales vigentes;
- c) Elaborar registros de asignaciones de choferes a vehículos y equipo caminero en coordinación con Bodega;
- d) Elaborar el Plan mensual y semanal de Transporte o trabajos de los vehículos y equipo caminero en coordinación con todas las Direcciones de la Entidad;
- e) Elaborar el Plan de mantenimiento y reparación;
- f) Elaborar el Plan de stock de aceites, filtros, llantas, y otros repuestos para mantenimiento periódico,
- g) Legalización de las órdenes de movilización, así como los salvoconductos;
- h) órdenes de despacho de combustible;
- i) Elaborar las solicitudes para adquisición de repuestos;
- j) Elaborar informes de rendimiento vehicular.

Subprocesos:

1. Administración de Vehículos y Equipo Caminero
2. Mantenimiento

Productos y servicios:

- Plan mensual y semanal de transporte
- Autorización de formularios
- Autorización de uso y control de movilización de vehículos y equipo caminero
- Informes de rendimiento vehicular y de maquinarias

- Plan de adquisiciones (stock)
- Plan de Mantenimiento y Reparación
- Solicitud de adquisición de repuestos
- Inventario de herramientas
- Registros de mantenimiento y reparación.

Subproceso de Administración de Vehículos y Equipo Caminero

Misión.- Administrar tanto los vehículos livianos como el equipo caminero de la Institución y brindar el apoyo necesario para el desarrollo de objetivos del GADPC, con eficiencia y transparencia.

Deberes y Atribuciones:

- a) Elaborar el inventario de los vehículos y equipo caminero de la Entidad y sus rendimientos, histórico de reparaciones y consumo de combustible;
- b) Legalizar las asignaciones de los vehículos con las respectivas actas de entrega-recepción, tanto a las autoridades como a los conductores;
- c) Planificar, organizar, coordinar y controlar el servicio de mantenimiento y mejoramiento vial en la Provincia en coordinación la Dirección Técnica de Obras Públicas;
- d) Elaborar el Plan de Matriculación de los automotores de la Institución;
- e) Realizar inspecciones periódicas a los vehículos verificando su estado de conservación, e informar al Jefe de Transporte y Talleres sobre las novedades encontradas;
- f) Cumplir con otras tareas inherentes a sus funciones.

Productos y servicios:

- Ordenes de Movilización
- Salvoconductos
- Órdenes de despacho de combustible
- Control de movilización de vehículos y equipo caminero

- Informes de rendimiento vehicular y de maquinarias

Subproceso de Mantenimiento

Misión.- Brindar mantenimiento y reparación vehicular, a través de la eficiencia, transparencia y responsabilidad, dotando de vehículos y equipo caminero en óptimas condiciones para la consecución de los retos institucionales.

Deberes y Atribuciones:

- a) Asesorar y proponer normas y procedimientos para su correcta utilización y conservación del parque automotor y del equipo caminero;
- b) Realizar las reparaciones oportunas del parque automotor y maquinaria de la Entidad donde y cuando se requiera;
- c) Coordinar con el jefe inmediato las solicitudes de compra de repuestos, de acuerdo con las disposiciones legales vigentes;
- d) Llevar un control adecuado y ordenado de la bodega de repuestos y accesorios de los automotores y maquinaria conforme a las normas legales establecidas para el efecto;
- e) Emitir informes sobre el estado de conservación físico de los vehículos y equipo caminero de la Entidad.
- f) Mantener un registro individual sobre las reparaciones de los automotores y maquinaria;
- g) Mantener en bodega los repuestos y accesorios reemplazados de los automotores y maquinaria para proceder a dar de baja de acuerdo a procedimientos legales;
- h) Mantener un inventario actualizado de las herramientas existentes.

Productos y servicios:

- Mantenimiento y reparación
- Asesoramiento técnico
- Inventario de herramientas

- Reporte de mantenimiento y reparación
- Informe del estado físico de maquinaria

DISEÑO ADMINISTRATIVO DE LA PROPUESTA

Fase ejecutiva.- Se considera desde la presentación y socialización del diseño de un modelo organizacional que optimice la gestión administrativa y el logro de objetivos en el Gobierno Autónomo Descentralizado de la Provincia del Cañar, hasta la aplicación del mismo.

Esta propuesta promoverá un ordenamiento administrativo y reflejará el análisis de informes actualizados; y, registros a niveles jerárquicos.

Actividades	Meses del año 2011											
	1	2	3	4	5	6	7	8	9	10	11	12
Socialización								X				
Presentación del Informe								X				
Presentación del Informe de Gestión								X				
Actualización de estatutos.									X			
Discusión de Informes, Procedimientos ante los organismo pertinentes.									X			
Registros de los Directores; reunión de requisitos, procedimientos ante organismos pertinentes.										X		
Actualización de los miembros del Consejo, procedimientos ante organismos pertinentes.											X	
Formación de Comisiones y equipos de trabajo											X	
Reglamentos Internos												X
Discusión y desarrollo de alternativas de crecimientos.												X

Fuente: Investigación Personal
Elaboración: Investigador

Fase pos ejecutiva.- Se hará la entrega del trabajo de investigación a las autoridades del Gobierno Autónomo Descentralizado de la Provincia del Cañar.

Actividades	Meses del año 2011				Meses del año 2012							
	9	10	11	12	1	2	3	4	5	6	7	8
Entrega del proyecto			X									
Evaluación de lo conseguido				X	X	X	X					
Toma de medidas correctivas								X	X			

Fuente: Investigación Personal
Elaboración: Investigador

IMPACTOS

Se utiliza una matriz general que considera los impactos: indiferentes, positivos a la derecha y negativos a la izquierda. Los impactos analizados son: socio económico, institucional, tecnológico, ambiental y legal. Cada tipo de impacto tiene sus propios indicadores y nivel de impacto; el resumen general se presenta en el Impacto general.

TIPO IMPACTO	INDICADOR	-3	-2	-1	0	1	2	3
		IMPACTO						
Socio económico	Indicadores 3	ALTO	MEDIO	BAJO	INDIFERENTE	BAJO	MEDIO	ALTO
Institucional	Indicadores 4							
Tecnológico	Indicadores 3							
Ambiental	Indicadores 3							
Legal	Indicadores 3							
TOTAL		Negativo			Indiferente		Positivo	

Elaboración: Investigador

El nivel de impacto se analiza aplicando la siguiente fórmula:

$$\text{Nivel de impacto} = \frac{\text{Sumatoria de asignación numérica}}{\text{No. de Indicadores}}$$

$$NI = \text{Sum} / n$$

Impacto Socio Económico

No.	INDICADORES	NIVEL DE IMPACTO							TOTAL
		-1	-2	-1	0	1	2	3	
1	Fuentes de trabajo							X	3
2	Calidad de vida							X	3
3	Efecto multiplicador						X		2
TOTAL							2	6	8

Elaboración: Investigador

$$NI (\text{Social}) = 8 / 3 = 3$$

Análisis: El indicador “fuente de trabajo”, tiene una asignación de impacto positivo alto (3), ya que facilita la toma de decisiones para incremento de personal por la autoridad nominadora a nivel interno de la entidad; así como, fomenta el desarrollo económico de la provincia del Cañar.

El indicador “calidad de vida”, toma una calificación de impacto positivo alto (3), ya que el propósito de la propuesta es de optimizar los esfuerzos por mejorar la calidad de vida de la población cañarense.

El indicador “efecto multiplicador”, tiene una calificación de impacto medio positivo (2), con el apoyo que brindarán los clientes internos a terceros que pretendan ejercer cargos públicos.

El nivel de impacto socio económico genera en la presente investigación una calificación de “impacto altamente positivo”

Impacto Institucional

No.	INDICADORES	NIVEL DE IMPACTO						TOTAL	
		-1	-2	-1	0	1	2		3
1	Consecución de Objetivos							X	3
2	Rendimiento laboral						X		2
3	Clima laboral						X		2
4	Nivel de cumplimiento del Plan Operativo Anual							X	3
5	Satisfacción del cliente						X		2
TOTAL							6	6	12

Elaboración: Investigador

$$NI \text{ (Institucional)} = 12 / 5 = 2$$

Análisis: El indicador “consecución de objetivos”, tiene en la investigación una asignación de impacto positivo alto (3), porque una correcta estructuración orgánica de una institución conlleva a la consecución de los objetivos.

Los indicadores “rendimiento laboral” y clima laboral, tienen una calificación de impacto medio positivo (2), debido a que si están bien delimitadas las funciones del personal en función del cargo, es propicio el mejor desenvolvimiento de los servidores públicos, lo que a su vez contribuye a mejorar el clima laboral.

El indicador “nivel de cumplimiento del plan operativo anual”, tiene una calificación de impacto positivo alto (3), por cuanto la presente investigación está fundamentada en el estricto cumplimiento de los objetivos anuales.

El indicador “satisfacción del cliente”, tiene una asignación de impacto positivo alto (3), en razón de que es evidente que con su utilización se incrementarían la confianza y credibilidad de los clientes.

El nivel de impacto institucional genera en la presente investigación una calificación de “impacto medio positivo”

Impacto Tecnológico

No.	INDICADORES	NIVEL DE IMPACTO						TOTAL	
		-1	-2	-1	0	1	2		3
1	Elaboración de software							X	3
2	Implementación de hardware						X		2
3	Mantenimiento						X		2
4	Comunicación online							X	3
TOTAL							4	6	10

Elaboración: Investigador

$$NI (\text{Tecnológico}) = 10 / 4 = 2$$

Los indicadores software, mantenimiento, así como comunicación online, tienen una calificación de impacto alto positivo (3) debido a que el sistema de información gerencial requerida de un software especializado, se realizará la actualización preventiva y correctiva de las herramientas, ya que toda la información estará disponible en tiempo real.

El indicador implementación se le ha calificado con un impacto indiferente ya que este utilizará la misma tecnología.

El nivel de impacto tecnológico genera en la presente investigación una calificación de “impacto medio positivo”

Impacto Ambiental

No.	INDICADORES	NIVEL DE IMPACTO						TOTAL	
		-1	-2	-1	0	1	2		3
1	Elaboración del Modelo Organizacional				X				0
2	Contaminación						X		2
TOTAL					0		2		2

Elaboración: Investigador

$$NI (\text{Ambiental}) = 2 / 2 = 1$$

El indicador “elaboración del modelo organizacional”, no genera impacto (0), puesto que es un proceso manual e intelectual que incrementa el desenvolvimiento de la institución y facilita el accionar de la entidad provincial.

El indicador contaminación genera impactos medio (2) por ser externos a la empresa.

El nivel de impacto ambiental genera en la presente investigación una calificación de “impacto positivo bajo”

Impacto Legal

No.	INDICADORES	NIVEL DE IMPACTO							TOTAL
		-1	-2	-1	0	1	2	3	
1	Constitución Política del Estado							X	3
2	Ley Orgánica del Servidor Público							X	3
3	Código Orgánico de Ordenamiento Territorial y Descentralización							X	3
4	Normas Técnicas							X	3
5	Código del Trabajo							X	3
6	Reglamentos internos							X	3
TOTAL								18	18

Elaboración: Investigador

$$NI (\text{Legal}) = 18 / 6 = 3$$

Los indicadores “Constitución Política del Estado, Ley Orgánica del Servidor Público, Código Orgánico de Ordenamiento Territorial y Descentralización, Normas Técnicas, Código de Trabajo y Reglamentos internos”, poseen una calificación de impacto alta positiva (3), por ser de exigencia permanente dentro de las entidades públicas para su normal funcionamiento.

El nivel de impacto legal genera en la presente investigación una calificación de “impacto positivo alto”

Impacto General

No.	INDICADORES	NIVELES DE IMPACTO						TOTAL	
		-1	-2	-1	0	1	2		3
1	Impacto socio económico							X	3
2	Impacto empresarial						X		2
3	Impacto tecnológico						X		2
4	Impacto ambiental					X			1
5	Impacto legal							X	3
TOTAL						1	4	6	11

Elaboración: Investigador

Impacto general $11/5 = 2$

Los niveles de impacto que genera la investigación son de impacto positivo medio (2), por lo que esta investigación se realiza en las áreas socio económico, empresarial, tecnológico, ambiental y legal.

VALIDACIÓN DE LA PROPUESTA

La propuesta del trabajo de investigación se desarrolló utilizando la siguiente metodología: En primera instancia se convocó a todos los miembros integrantes de la Dirección Técnica Administrativa del Gobierno Autónomo Descentralizado de la Provincia del Cañar.

Fase I.- Socialización individual de la propuesta a los servidores públicos inmersos en el área administrativa de la Entidad, los que fueron: Director Técnico Administrativo, Jefe de Talento Humano, Proveedor y Guardalmacén General.

Fase II.- Discusión y evaluación de la propuesta, siendo sometida a consideración del personal antes mencionado, receptando sugerencias tales como: ampliar el campo de aplicación de la investigación a todas las direcciones de la Entidad Provincial; así como, la implementación del Cuadro de Mando Integral, como herramienta de medición para la toma de decisiones; una vez analizado, discutido y evaluado, emitieron su opinión y la utilidad práctica de la propuesta, lo anotado se evidencia por escrito mediante un acta, misma que se adjunta en anexos. Estas consideraciones fueron incorporadas en la propuesta de igual manera que los cambios que se requerían durante el desarrollo.

Las opiniones recabadas son las siguientes:

- El Ing. Carlos León F., Director Administrativo, en su opinión manifiesta: El trabajo del Ing. Fausto Quinteros, permitirá la estructuración y la organización del Gobierno Provincial, a fin de enfocar el trabajo de toda la organización hacia el logro de metas comunes y alcanzables, permitiendo el desarrollo equilibrado de los recursos; así como, sugiere se amplíe el trabajo a todas las direcciones de la Entidad.
- El Sr. Luís Eduardo Cajas, Jefe de Talento Humano, primeramente: agradece al investigador por su trabajo, ya que identifica los productos y servicios de

GADPC, así como se ordenan y clasifican en función de su grado de contribución o valor agregado al cumplimiento de la misión institucional.

- El Ing. Ismael Redrován V., en su condición de Proveedor, emite su opinión en el siguiente sentido: Es de gran importancia la implementación de sistemas por procesos en cada una de las áreas administrativas, la articulación de los objetivos institucionales con los objetivos del desarrollo y como parte importante la implementación del Plan Estratégico del sistema de Talento Humano.
- El Ing. Ernesto Matovelle C. Guardalmacén General, manifiesta que una vez revisado este documento, considera de suma importancia porque le permite un conocimiento claro de las funciones y procesos de la sección a su cargo.

Fase III.- Implantación y Evaluación, que se halla inmersa a criterio de la Prefectura y Viceprefectura, sujeto a aceptación que permitirá un feed back de conocimientos. Actualmente la Entidad ha considerado el cambio de la sección de Mecánica y Talleres a la Dirección Administrativa, así como la administración de vehículos.

Tanto las Fases I y II se han desarrollado en la presente investigación.

CONTRASTACIÓN DE LAS PREGUNTAS DE INVESTIGACIÓN CON LOS RESULTADOS DE LA VALIDACIÓN

- ¿Cómo determinar las funciones y responsabilidades de la Dirección Técnica Administrativa, así como de cada subprocesso inmerso en ella?

Todos los funcionarios que validaron la propuesta tienen la experiencia y conocimiento de sus responsabilidades dentro de la Institución, a través de la participación activa en las funciones inmersas en la Gestión Administrativa, corroborando con la idoneidad del análisis e identificación de los productos del área en mención, para que en base a ellos se determinen las actividades, las entradas, los proveedores; así como la identificación de los clientes de cada producto;

posteriormente el análisis de los tiempos de ejecución para la optimización de los procesos, tomando como herramienta la Norma Técnica de Diseño de Estatutos o Reglamento Orgánico de Gestión Organizacional por Procesos.

- ¿Es necesario implementar una nueva Estructura Orgánica de Gestión por Procesos para la Dirección Técnica Administrativa del GADPC?

Prima la necesidad institucional de implementar un Reglamento Orgánico de Gestión Organizacional por Procesos no solo a la Dirección Técnica Administrativa sino a todos y cada uno de los procesos del Gobierno Provincial del Cañar, que incluya el análisis por procesos, los deberes y atribuciones de cada dirección, y todos los procesos que incluyen cada área funcional.

CONCLUSIONES

Las conclusiones dan cuenta del cumplimiento de los objetivos, en el desarrollo de la investigación se fue comprobando pormenorizadamente los principales logros y hallazgos que se mencionan:

El conocimiento y manejo de la información es débil al nivel del personal del GADPC, sin dejar de lado el hecho de que no conocen sobre el cumplimiento de los objetivos institucionales, ni se les dotó de capacitación.

Al citar las competencias vigentes conforme las normas legales para este tipo de instituciones del estado; y, al comparar con la estructura orgánica institucional, se determinó que tanto la misión, visión, objetivos, productos, el organigrama, la cadena de valor, no se ajustan a los retos provinciales que debía emprender.

La Entidad trabaja con un Reglamento Orgánico Funcional, mismo que no ha contribuido con el análisis de procesos de los diferentes áreas, como la sección de Bodega se ha visto debilitada en el cumplimiento de sus objetivos con eficiencia, pues no están normados los procesos a seguir, lo que ha ocasionado el desempeño de funciones desorganizadas, e incumpliendo con las normas de control interno.

El GADPC no cuenta con un Reglamento Orgánico de Gestión Organizacional por Procesos, a más de que no han establecido los lineamientos para la correcta ejecución y optimización de los procesos en todas las áreas institucionales.

Los procesos de talleres se enmarcan en una dirección de procesos agregadores de valor, pues no ha venido manteniendo una interrelación con procesos de logística que mancomunadamente deberían alinearse hacia la dotación de recursos para brindar apoyo en la consecución de los procesos operativos.

La administración de los vehículos livianos y del equipo caminero se han venido realizando a través de procesos agregadores de valor, sin identificar un responsable directo con el perfil necesario el desempeño de dicha función y que se enmarque en el organigrama Institucional.

El Gobierno Autónomo Descentralizado de la Provincia del Cañar no cuenta con herramientas de medición y control de procesos.

RECOMENDACIONES

Al culminar esta investigación a través de los estudios pertinentes, se da algunas recomendaciones para que este Entidad Provincial funcione de una mejor manera:

Implementar un Plan de Capacitación Institucional conforme las reales necesidades institucionales a través del subsistema de capacitación emitido por el Ministerio de Relaciones Laborales como herramienta, así como implementar mecanismos de motivación e involucramiento al personal para con la Institución y sus clientes, de manera que mejore el clima laboral, el desempeño laboral y la calidad de los servicios.

Implementar una misión, visión, objetivos, productos, el organigrama, la cadena de valor, conforme las normativas legales vigentes y las necesidades prioritarias de la provincia; así como, mecanismos de seguimiento y control permanente que

acoplen al GADPC a los constantes cambios en la Ley, dotando de una estructura orgánica apropiada a los retos institucionales.

Implementar un Reglamento Orgánico de Gestión Organizacional por Procesos no solo a la Dirección Administrativa, sino a todos los procesos y niveles jerárquicos del GADPC; así como la implementación del Mapa de Procesos.

Incorporar a la Gestión o Dirección Administrativa una nueva jefatura seccional denominada "Transporte y Talleres". El término "Transporte" implicaría la creación de un área dedica a la administración de vehículos livianos y la distribución del equipo caminero en los diferentes frentes de trabajo conforme los objetivos institucionales; y, se la denominaría "Administración de Vehículos y Equipo Caminero". El término "Talleres" implicaría la reestructuración e inserción organizativa de Mecánica y Talleres, acogiendo todos los procesos de mantenimiento y reparación de vehículos livianos y equipo caminero, así como tomaría el nombre de "Mantenimiento". El trabajo mancomunado de estas dos áreas, garantizarían el óptimo desempeño del parque automotor y del equipo vial en coordinación con las necesidades institucionales.

Establecer mecanismos de seguimiento y control de procesos en todas las direcciones de la Institución, para facultar la mejora continua y optimizar la consecución de los objetivos.

Implementar una herramienta que permita evaluar y medir el desempeño de la Entidad, por medio de indicadores, en este caso podría proponer el Cuadro de Mando Integral.

BIBLIOGRAFÍA:

1. AGUILAR, Rosa, (2009) Proceso administrativo, 1^{ra} edición, editorial El Cid Editor – Argentina.
2. CÁRDENAS, Marianella, (2009) Naturaleza y propósito de la organización, editorial El Cid Editor – Argentina.
3. CARRASCO, Yumary, (2009) Las organizaciones, editorial El Cid Editor – Argentina.
4. CHIAVENATO, Idalberto, (2006) Introducción a la Teoría General de la Administración, 7^{ma} edición, editorial McGraw-Hill Interamericana.
5. CONTRALORÍA GENERAL DEL ESTADO (2009) Normas de Control Interno para las Entidades, Organismos del Sector Público y Personas Jurídicas de Derecho Privado que dispongan de Recursos Públicos, R. O. No. 78 - Ecuador.
6. CORREA, Fernando, (2009) Administración, editorial El Cid Editor – Argentina.
7. D'AMBROSIO, Sergio E. (2009) Organización formal e informal, editorial El Cid Editor – Argentina.
8. FAYOL, Henry: (1972) Principios de la administración científica, 3^{ra} edición, editorial El Ateneo Buenos Aires – Argentina.
9. FERREL O.C., HIRT Geoffrey, RAMOS Leticia, ADRIAENSÉNS Marianela y FLORES Miguel Ángel, (2004) Introducción a los Negocios en un Mundo Cambiante, 4^{ta} edición, editorial McGraw-Hill Interamericana.
10. MELGAR, José María, (2009) La administración y su desarrollo de cara al siglo XXI, 1^{ra} edición, editorial El Cid Editor – Argentina.

11. MINTZBERG, Henry, (2000) La Estructuración de las Organizaciones, 1^{ra} edición, editorial Ariel - Barcelona.
12. ORTIZ, José Alberto, (2009) Historia de la administración, 1^{ra} edición, editorial El Cid Editor.
13. PALMA, José, (2009) Manual de procedimiento, editorial El Cid Editor – Argentina.
14. ROJAS, Ana María, (2009) Los organigramas, editorial El Cid Editor – Argentina.
15. SANTAMARÍA, Sandra, (2009) Organigramas, editorial El Cid Editor – Argentina.
16. Secretaría de Hacienda: (2005) Orientación estratégica de los servicios personales en la administración pública federal Edic. 1^{ra} edición, editorial Red Centro de Investigación y Docencia Económicas.
17. SUAREZ REVOLLAR, Carina, (2009) Generalidades de un planeamiento estratégico, editorial El Cid Editor – Argentina.

LINKONGRAFÍA:

1. www.elprisma.com (Organización – Concepto y Elementos).
2. <http://portal.veracruz.gob.mx>

ANEXOS

**ENCUESTA APLICADA A LOS EMPLEADOS
DEL GOBIERNO PROVINCIAL DEL CAÑAR**

Propósito: La presente encuesta es importante ya que permitirá conocer la realidad de aspectos organizacionales del Gobierno Provincial del Cañar, por lo que es necesaria su colaboración y veracidad en las respuestas, las mismas que serán de beneficio tanto personal como institucional.

Tiempo estimado de la encuesta (10 min.)

I. DATOS GENERALES.

Nombre: _____

Edad: _____

Tiempo que labora en el cargo actual: _____

Las funciones las desempeña en:

Dirección: _____ Sección: _____

Cargo: _____

II. CONOCIMIENTO GENERAL SOBRE LA ENTIDAD.

A continuación presentamos diversas opciones, por favor seleccione su respuesta con una X tomando en cuenta la siguiente escala:

- | | |
|-------------|------------------|
| 0. Nada | 3. Lo suficiente |
| 1. Muy Poco | 4. Por completo |
| 2. No se | |

1. ¿Conoce usted la misión de la Entidad?

0___ 1___ 2___ 3___ 4___

2. ¿Conoce usted la visión de la Entidad?

0___ 1___ 2___ 3___ 4___

3. ¿Sabe usted si la institución cuenta con un organigrama?

0___ 1___ 2___ 3___ 4___

4. ¿De existir un organigrama lo conoce?

0___ 1___ 2___ 3___ 4___

5. ¿Considera usted que está laborando en una institución seria?

0___ 1___ 2___ 3___ 4___

III. INFORMACIÓN SOBRE EL PUESTO.

6. ¿Recibió capacitación alguna previa a ocupar el cargo que ahora ostenta?

0___ 1___ 2___ 3___ 4___

7. ¿Tiene usted una clara definición de los deberes y responsabilidades de su puesto?

0___ 1___ 2___ 3___ 4___

8. ¿Cree usted que las actividades que realiza, están en función con el puesto que ocupa?

0___ 1___ 2___ 3___ 4___

9. ¿Considera que cuenta con las herramientas necesarias para desempeñar bien su trabajo?

0___ 1___ 2___ 3___ 4___

10. ¿Está usted bajo el mando de alguna persona?

SI___ NO___

11. ¿Tiene usted personas bajo su mando?

SI___ NO___

12. ¿Cree usted estar capacitado para tener gente bajo su mando?

0___ 1___ 2___ 3___ 4___

13. ¿Con qué frecuencia su trabajo es evaluado?

Cada mes___ Semestralmente___ Anualmente___

IV. DE LAS CONDICIONES Y EL AMBIENTE LABORAL.

14. ¿Las instalaciones físicas de su área de trabajo son las adecuadas para desempeñar correctamente su trabajo?

0___ 1___ 2___ 3___ 4___

15. ¿Considera que el sueldo y prestaciones percibidas son justas?

0___ 1___ 2___ 3___ 4___

16. ¿Considera que la relación con sus colegas de trabajo es la adecuada?

0___ 1___ 2___ 3___ 4___

17. ¿Cree usted que sus compañeros de trabajo, desempeñan correctamente su trabajo?

0___ 1___ 2___ 3___ 4___

18. ¿Piensa usted que el ambiente laboral y las relaciones con sus compañeros de trabajo podría ser mejor?

0___ 1___ 2___ 3___ 4___

19. ¿Considera usted que su trabajo es monótono y aburrido?

0___ 1___ 2___ 3___ 4___

Gracias.

**ENCUESTA APLICADA A LOS DIRECTORES DEPARTAMENTALES
DEL GOBIERNO AUTÓNOMO DESCENTRALIZADO DEL CAÑAR**

Propósito: La presente encuesta es importante ya que permitirá conocer la realidad de aspectos organizacionales del GADPC, por lo que es necesaria su colaboración y veracidad en las respuestas, las mismas que serán de beneficio tanto personal como institucional.

Tiempo estimado de la encuesta (30 min.)

1. Indique los productos de la gestión a su cargo:

2. Considera apropiado el actual orgánico funcional para la Entidad conforme las competencias establecidas en la COOTAD.

SI _____ NO _____

POR QUÉ: _____

3. Cómo considera el ambiente laboral en su dirección.

4. Cuenta con alguna herramienta de medición y control que le permita conocer el cumplimiento de objetivos y metas.

5. Considera que los procesos administrativos son engorrosos y repetitivos y lentos

SI _____ NO _____

POR QUÉ: _____

GRACIAS

**PORTAFOLIO DE PRODUCTOS DEL GOBIERNO AUTÓNOMO
DESCENTRALIZADO DE LA PROVINCIA DEL CAÑAR**

SERVICIO/PRODUCTO	Código macro-proceso	Código proceso	TIPO DE CLIENTE	MACROPROCESO	RESPONSABLE PRINCIPAL DEL PROCESO
Plan Estratégico de desarrollo de Talento Humano;	1	1.1	INTERNO	GESTIÓN ADMINISTRATIVA	DIRECTOR DE GESTIÓN ADMINISTRATIVA
Informes técnicos de estructuración y reestructuración de los procesos institucionales, unidades o áreas.	1	1.2	INTERNO	GESTIÓN ADMINISTRATIVA	DIRECTOR DE GESTIÓN ADMINISTRATIVA
Medición del impacto comunicacional corporativo	1	1.3	INTERNO	GESTIÓN ADMINISTRATIVA	DIRECTOR DE GESTIÓN ADMINISTRATIVA
Plan de transporte;	1	1.4	INTERNO	GESTIÓN ADMINISTRATIVA	DIRECTOR DE GESTIÓN ADMINISTRATIVA
Plan de adquisiciones;	1	1.5	INTERNO	GESTIÓN ADMINISTRATIVA	DIRECTOR DE GESTIÓN ADMINISTRATIVA
Plan de mantenimiento automotor	1	1.6	INTERNO	GESTIÓN ADMINISTRATIVA	DIRECTOR DE GESTIÓN ADMINISTRATIVA
Plan de consumo de órdenes de movilización y combustible;	1	1.7	INTERNO	GESTIÓN ADMINISTRATIVA	DIRECTOR DE GESTIÓN ADMINISTRATIVA
Informe de ejecución del plan de adquisiciones;	1	1.8	INTERNO	GESTIÓN ADMINISTRATIVA	DIRECTOR DE GESTIÓN ADMINISTRATIVA
Plan de mantenimiento de bienes muebles e inmuebles;	1	1.9	INTERNO	GESTIÓN ADMINISTRATIVA	DIRECTOR DE GESTIÓN ADMINISTRATIVA
Informe de ingreso y egreso de suministros y materiales;	1	1.10	INTERNO	GESTIÓN ADMINISTRATIVA	DIRECTOR DE GESTIÓN ADMINISTRATIVA
Informe de pagos de suministros básicos;	1	1.11	INTERNO	GESTIÓN ADMINISTRATIVA	DIRECTOR DE GESTIÓN ADMINISTRATIVA
Informe de administración de Seguros y Pólizas;	1	1.12	INTERNO / EXTERNO	GESTIÓN ADMINISTRATIVA	DIRECTOR DE GESTIÓN ADMINISTRATIVA
Informe de administración de bodegas;	1	1.13	INTERNO	GESTIÓN ADMINISTRATIVA	DIRECTOR DE GESTIÓN ADMINISTRATIVA
Informe de selección de personal;	1.1	1.14	INTERNO	GESTIÓN ADMINISTRATIVA	JEFE DE TALENTO HUMANO
Estructura ocupacional institucional;	1.1	1.15	INTERNO	GESTIÓN ADMINISTRATIVA	JEFE DE TALENTO HUMANO
Plan anual de capacitación Institucional;	1.1	1.16	INTERNO	GESTIÓN ADMINISTRATIVA	JEFE DE TALENTO HUMANO
Informe de ejecución del plan de capacitación;	1.1	1.17	INTERNO	GESTIÓN ADMINISTRATIVA	JEFE DE TALENTO HUMANO
Informe de ejecución del plan de evaluación del desempeño;	1.1	1.18	INTERNO	GESTIÓN ADMINISTRATIVA	JEFE DE TALENTO HUMANO
Movimientos de personal;	1.1	1.19	INTERNO	GESTIÓN ADMINISTRATIVA	JEFE DE TALENTO HUMANO
Reglamento interno de administración de recursos humanos;	1.1	1.20	INTERNO	GESTIÓN ADMINISTRATIVA	JEFE DE TALENTO HUMANO
Reglamento Orgánico de Gestión Organizacional por Procesos;	1.1	1.21	INTERNO		
Clasificación y valoración de puestos institucionales y su aplicación;	1.1	1.22	INTERNO		
Contratos de personal;	1.1	1.23	INTERNO / EXTERNO	GESTIÓN ADMINISTRATIVA	JEFE DE TALENTO HUMANO
Informe de supresión de puestos;	1.1	1.24	INTERNO	GESTIÓN ADMINISTRATIVA	JEFE DE TALENTO HUMANO
Informe de equidad interna y competitividad externa de la remuneraciones institucionales;	1.1	1.25	INTERNO	GESTIÓN ADMINISTRATIVA	JEFE DE TALENTO HUMANO
Plan de servicios de salud, bienestar social y programas de seguridad e higiene industrial de la institución;	1.1	1.26	INTERNO	GESTIÓN ADMINISTRATIVA	JEFE DE TALENTO HUMANO
Informe de ejecución de plan de servicios de salud, bienestar social y programas de seguridad e higiene industrial de la institución;	1.1	1.27	INTERNO	GESTIÓN ADMINISTRATIVA	JEFE DE TALENTO HUMANO
Microorganismo;	1.1.1	1.28	INTERNO	GESTIÓN ADMINISTRATIVA	PROMOTOR DE SEGURIDAD Y SALUD OC.
Peligrosidad;	1.1.1	1.29	INTERNO	GESTIÓN ADMINISTRATIVA	PROMOTOR DE SEGURIDAD Y SALUD OC.
Medidas de Intervención en salud ocupacional;	1.1.1	1.30	INTERNO	GESTIÓN ADMINISTRATIVA	PROMOTOR DE SEGURIDAD Y SALUD OC.
Protocolo de manejo del accidente ocupacional;	1.1.1	1.32	INTERNO	GESTIÓN ADMINISTRATIVA	PROMOTOR DE SEGURIDAD Y SALUD OC.
Ergonomía;	1.1.1	1.33	INTERNO	GESTIÓN ADMINISTRATIVA	PROMOTOR DE SEGURIDAD Y SALUD OC.
Cumplimiento de las Normas de Seguridad Industrial;	1.1.1	1.34	INTERNO	GESTIÓN ADMINISTRATIVA	PROMOTOR DE SEGURIDAD Y SALUD OC.
Base de datos del personal actualizada;	1.1.2	1.35	INTERNO	GESTIÓN ADMINISTRATIVA	TRABAJADOR SOCIAL
Cronograma de visitas;	1.1.2	1.36	EXTERNO	GESTIÓN ADMINISTRATIVA	TRABAJADOR SOCIAL
Informe de irregularidades y accidentes de trabajo;	1.1.2	1.37	INTERNO	GESTIÓN ADMINISTRATIVA	TRABAJADOR SOCIAL
Colaboración al personal con trámites IESS;	1.1.2	1.38	INTERNO	GESTIÓN ADMINISTRATIVA	TRABAJADOR SOCIAL

SERVICIO/PRODUCTO	Código macro-proceso	Código proceso	TIPO DE CLIENTE	MACROPROCESO	RESPONSABLE PRINCIPAL DEL PROCESO
Provisión de insumos por subasta inversa;	1.2	1.39	INTERNO / EXTERNO	GESTIÓN ADMINISTRATIVA	PROVEEDOR
Provisión de insumos por ínfima cuantía;	1.2	1.40	INTERNO / EXTERNO	GESTIÓN ADMINISTRATIVA	PROVEEDOR
Provisión de insumos por administración directa;	1.2	1.41	INTERNO / EXTERNO	GESTIÓN ADMINISTRATIVA	PROVEEDOR
Apoyo en el Plan Anual de Adquisiciones;	1.2	1.42	INTERNO	GESTIÓN ADMINISTRATIVA	PROVEEDOR
Inventario de suministros y materiales;	1.3	1.43	INTERNO	GESTIÓN ADMINISTRATIVA	GUARDALMACÉN GENERAL
Informe de ingreso y egreso de suministros y materiales;	1.3	1.44	INTERNO / EXTERNO	GESTIÓN ADMINISTRATIVA	GUARDALMACÉN GENERAL
Inventario de activos fijos;	1.3	1.45	INTERNO	GESTIÓN ADMINISTRATIVA	GUARDALMACÉN GENERAL
Administración de bodegas;	1.3	1.46	INTERNO	GESTIÓN ADMINISTRATIVA	GUARDALMACÉN GENERAL
Actas de entrega - recepción;	1.3	1.47	INTERNO / EXTERNO	GESTIÓN ADMINISTRATIVA	GUARDALMACÉN GENERAL
Informes de existencias;	1.3	1.48	INTERNO	GESTIÓN ADMINISTRATIVA	GUARDALMACÉN GENERAL
Entrega - Recepción de bienes;	1.3	1.49	INTERNO / EXTERNO	GESTIÓN ADMINISTRATIVA	GUARDALMACÉN GENERAL
Plan mensual y semanal de transporte;	1.4	1.50	INTERNO / EXTERNO	GESTIÓN ADMINISTRATIVA	JEFE DE TRANSPORTE Y TALLERES
Autorización de formularios;	1.4	1.51	INTERNO / EXTERNO	GESTIÓN ADMINISTRATIVA	JEFE DE TRANSPORTE Y TALLERES
Autorización de uso y control de movilización de vehículos y equipo caminero;	1.4	1.52	INTERNO / EXTERNO	GESTIÓN ADMINISTRATIVA	JEFE DE TRANSPORTE Y TALLERES
Informes de rendimiento vehicular y de maquinarias;	1.4	1.53	INTERNO	GESTIÓN ADMINISTRATIVA	JEFE DE TRANSPORTE Y TALLERES
Plan de adquisiciones (stock);	1.4	1.54	INTERNO	GESTIÓN ADMINISTRATIVA	JEFE DE TRANSPORTE Y TALLERES
Plan de Mantenimiento y Reparación;	1.4	1.55	INTERNO	GESTIÓN ADMINISTRATIVA	JEFE DE TRANSPORTE Y TALLERES
Solicitud de adquisición de repuestos;	1.4	1.56	INTERNO	GESTIÓN ADMINISTRATIVA	JEFE DE TRANSPORTE Y TALLERES
Inventario de herramientas;	1.4	1.57	INTERNO	GESTIÓN ADMINISTRATIVA	JEFE DE TRANSPORTE Y TALLERES
Registros de mantenimiento y reparación;	1.4	1.58	INTERNO	GESTIÓN ADMINISTRATIVA	JEFE DE TRANSPORTE Y TALLERES
Órdenes de Movilización;	1.4.1	1.59	INTERNO	GESTIÓN ADMINISTRATIVA	ADMINISTRADOR DE VEHÍCULOS
Salvoconductos;	1.4.1	1.60	INTERNO	GESTIÓN ADMINISTRATIVA	ADMINISTRADOR DE VEHÍCULOS
Órdenes de despacho de combustible;	1.4.1	1.61	INTERNO	GESTIÓN ADMINISTRATIVA	ADMINISTRADOR DE VEHÍCULOS
Control de movilización de vehículos y equipo caminero;	1.4.1	1.62	INTERNO	GESTIÓN ADMINISTRATIVA	ADMINISTRADOR DE VEHÍCULOS
Informes de rendimiento vehicular y de maquinarias;	1.4.1	1.63	INTERNO	GESTIÓN ADMINISTRATIVA	ADMINISTRADOR DE VEHÍCULOS
Mantenimiento y reparación	1.4.2	1.64	INTERNO	GESTIÓN ADMINISTRATIVA	MECÁNICO JEFE
Asesoramiento técnico	1.4.2	1.65	INTERNO	GESTIÓN ADMINISTRATIVA	MECÁNICO JEFE
Inventario de herramientas	1.4.2	1.66	INTERNO	GESTIÓN ADMINISTRATIVA	MECÁNICO JEFE
Reporte de mantenimiento y reparación	1.4.2	1.67	INTERNO	GESTIÓN ADMINISTRATIVA	MECÁNICO JEFE
Informe del estado físico de maquinaria	1.4.2	1.68	INTERNO	GESTIÓN ADMINISTRATIVA	MECÁNICO JEFE

Fuente: Investigación personal

Elaboración: Investigador

FORMULARIO DE LEVANTAMIENTO DE PROCESOS				
MACRO PROCESO:	GESTIÓN ADMINISTRATIVA			
PROCESO:				
SUBPROCESO:				
PROPÓSITO:	Administrar los recursos humanos y materiales de la Institución proporcionando los insumos necesarios para el desarrollo de las actividades administrativas del GADPC, con eficiencia, transparencia y velar por la correcta imagen corporativa.			
PROVEEDOR	ENTRADAS	ACTIVIDADES	SALIDAS (PRODUCTOS)	CLIENTES (USUARIOS)
Jefe de Talento Humano	Plan Estratégico de desarrollo de Talento Humano;	Revisión, Análisis y Envía a Prefectura para su aprobación	Plan Estratégico de desarrollo de Talento Humano;	La Prefectura y todas las Direcciones de la Entidad
Todas las Direcciones	Información sobre procesos	Levantamiento de procesos	Informes técnicos de estructuración y reestructuración de los procesos institucionales, unidades o áreas.	Todas las Direcciones de la Entidad
Director Administrativo	Su contingente	Análisis del proceso		Todas las Direcciones de la Entidad
Director Administrativo	Su contingente	Elaboración de la propuesta de mejora al proceso		Prefectura y todas las Direcciones de la Entidad
Todo el personal	Información dotada por el personal	Encuestas, entrevistas, observación directa, deducción de consecuencias.	Medición del impacto comunicacional corporativo	Prefectura, todas las Direcciones de la Entidad
Jefe de Transporte y Talleres	Plan de transporte	Revisión, Análisis, Aprobación, petición de disponibilidad presupuestaria	Plan de transporte;	Todas las Direcciones
Todas las secciones	Plan de adquisiciones por Sección	Revisión, Análisis, Aprobación, petición de disponibilidad presupuestaria	Plan de adquisiciones;	Proveeduría, y todas las secciones
Jefe de Transporte y Talleres	Plan de mantenimiento automotor	Revisión, Análisis, Aprobación, petición de disponibilidad presupuestaria	Plan de mantenimiento automotor	Prefectura, Jefe de Transporte y Talleres, Choferes y personal del equipo caminero; y, todo el personal
Jefe de Transporte y Talleres	Plan de consumo de órdenes de movilización y combustible	Revisión, Análisis, Aprobación, petición de disponibilidad presupuestaria	Plan de consumo de órdenes de movilización y combustible	Prefectura, Jefe de Transporte y Talleres
Todas las direcciones y secciones	Indicadores de satisfacción	Recepción de información y consolidación	Informe de ejecución del plan de adquisiciones;	Prefectura
Guardalmacén General	Plan de mantenimiento de bienes muebles e inmuebles;	Revisión, Análisis, Aprobación, petición de disponibilidad presupuestaria	Plan de mantenimiento de bienes muebles e inmuebles;	Prefectura y todas las Direcciones de la Entidad
Guardalmacén General	Informe de ingreso y egreso de suministros y materiales;	Constatación Física Revisión, Análisis, Conclusiones	Informe de ingreso y egreso de suministros y materiales;	Prefectura, Dirección Financiera
Empresas de Agua, Luz, Teléfono, Internet	Planillas mensuales	Revisión, Análisis, Aprobación del pago	Informe de pagos de suministros básicos;	Dirección Financiera, Empresas proveedoras
Empresas de Seguros	Ofertas	Administración de seguros y pólizas	Informe de administración de Seguros y Pólizas;	Prefectura, Empresas de Seguros, Contraloría
Guardalmacén General	Informes	Planificación, constatación física, Revisión, análisis conclusiones y recomendaciones	Plan de administración de bodegas;	Prefectura, Guardalmacén General

Fuente: Investigación personal

Elaboración: Investigador

FORMULARIO DE LEVANTAMIENTO DE PROCESOS				
MACRO PROCESO:	GESTIÓN ADMINISTRATIVA			
PROCESO:	TALENTO HUMANO			
SUBPROCESO				
PROPÓSITO:	Administrar y gestionar el Talento Humano, aplicando para ello la normatividad legal vigente, con el propósito de mejorar el rendimiento laboral en un clima organizacional óptimo que garantice la satisfacción del cliente interno y externo.			
PROVEEDOR	ENTRADAS	ACTIVIDADES	SALIDAS (PRODUCTOS)	CLIENTES (USUARIOS)
Prefecto	Disposición escrita	Integración del Tribunal de Méritos y Oposición	Selección de personal;	Aspirantes, Tribunal
Unidades requirentes, Tribunal	Necesidades del puesto, perfil, remuneración, normas legales	Elaboran las bases del concurso, convocatoria, acta de integración		Aspirantes, Unidades Requirentes
Aspirantes	Carpetas de los aspirantes	Recepción de documentación de aspirantes e Informe		Tribunal, Aspirantes
Aspirantes	Pruebas teóricas	Calificación de Méritos, acta de resultados y notificación a los aspirantes		
Aspirantes	Pruebas Prácticas	proceso de Oposición (pruebas y entrevista) acta de resultados y notificación a los aspirantes		
Tribunal	Informe de resultados	Comunicar los resultados a Prefectura, para que disponga la emisión del nombramiento		Prefecto, Aspirantes
Prefecto	Disposición escrita	Registro del nombramiento y se aplica el período de prueba a los nuevos servidores		Ganador/es del Concurso
Unidades del GADPC, Normativas Legales	Necesidades institucionales	Obtención de información, análisis, valoración y elaboración	Estructura ocupacional institucional;	GADPC, y la Comunidad
Todas las Direcciones y el personal del GADPC.	Necesidades de capacitación	Recepción de requerimientos de capacitación al personal	Plan anual de capacitación Institucional;	Personal que requiere de capacitación, Direcciones.
Ofertas de capacitación	Coordinación del plan de capacitación de la Contraloría, y otras instituciones	Coordinación con instituciones capacitadoras		
Jefe de Talento Humano	Información estadística del personal	Diagnóstico, análisis y elaboración		
Prefecto	Proyecto del Plan de Capacitación	Aprobación del Plan		
Personal capacitado	Eventos de Capacitación realizados	Medición del personal capacitado vs. Personal que falta ser capacitado	Informe de ejecución del plan de capacitación;	Director de Gestión Administrativa, Prefecto, Personal por capacitarse
Todo el personal amparado por la LOSSEP	Indicadores	Se definen los indicadores de evaluación	Informe de ejecución del plan de evaluación del desempeño;	Personal por evaluarse
Jefes inmediatos y el personal	Formularios con indicadores ya establecidos	Se ejecuta la evaluación		Personal amparado por la LOSSEP
Jefe de Talento Humano	Formularios de evaluación con resultados	Se realiza un estadístico de los resultados de la evaluación, y se notifica a los evaluados.		Personal evaluado, Jefes, Prefecto, Ministerio de Relaciones Laborales

PROVEEDOR	ENTRADAS	ACTIVIDADES	SALIDAS (PRODUCTOS)	CLIENTES (USUARIOS)
Jefe de Talento Humano	Necesidades institucionales	Análisis, motivación ,elaboración de Acción de Personal según el caso	Movimientos de personal;	Personal
Jefe de Talento Humano	CONSTITUCIÓN, LOSSEP, COOTAD, realidad institucional	Análisis, elaboración y socialización	Reglamento interno de administración de recursos humanos;	Todo el personal
Jefe de Talento Humano	CONSTITUCIÓN, LOSSEP, COOTAD, Norma Técnica de Diseño de Reglamento...,realidad institucional	Obtención de información, análisis, valoración y elaboración	Reglamento Orgánico de Gestión Organizacional por Procesos;	Todo el personal
Jefe de Talento Humano	Necesidades institucionales, Normativas vigentes, escala remunerativa	Análisis, elaboración y socialización	Clasificación y valoración de puestos institucionales y su aplicación;	Personal
Jefe de Talento Humano	Necesidades institucionales, Plan de Talento Humano	Análisis, elaboración de informe, registro del contrato	Contratos de personal;	Unidades requirentes, personal contratado
Jefe de Talento Humano	Necesidades institucionales, Plan de Talento Humano	Análisis, elaboración de informe	Informe de supresión de puestos;	Unidades requirentes
Jefe de Talento Humano	Estadísticas del personal, Escala remunerativa	Análisis y elaboración del informe	Informe de equidad interna y competitividad externa de la remuneraciones institucionales;	Personal
Promotor de Seguridad y Salud O., Trabajadora Social	Informes	Análisis y elaboración del Plan	Plan de servicios de salud, bienestar social y programas de seguridad e higiene industrial de la institución;	Todo el personal
Promotor de Seguridad y Salud O., Trabajadora Social	Seguimiento y control	Análisis y elaboración de informe	Informe de ejecución de plan de servicios de salud, bienestar social y programas de seguridad e higiene industrial de la institución;	Todo el personal

Fuente: Investigación personal

Elaboración: Investigador

FORMULARIO DE LEVANTAMIENTO DE PROCESOS				
MACRO PROCESO:	GESTIÓN ADMINISTRATIVA			
PROCESO:	PROVEEDURÍA			
SUBPROCESO				
PROPÓSITO:	Planificar y ejecutar los procesos de provisión de insumos requeridos, brindando apoyo para el desarrollo Institucional, con miras a la correcta inversión de los recursos económicos.			
PROVEEDOR	ENTRADAS	ACTIVIDADES	SALIDAS (PRODUCTOS)	CLIENTES (USUARIOS)
Proveedor	Necesidad de productos normalizados, que superen el 0,0000002 del Presupuesto General del Estado.	Recepción de necesidades, Proceso en el Portal de Compras Públicas, Adjudicación al Oferente ganador	Provisión de insumos por subasta inversa	Areas requerientes
Proveedor	Necesidad de adquisición de productos no normalizados y subastas inversas declaradas desiertas	Recepción de necesidades, Proceso en el Portal de Compras Públicas, Adjudicación al Oferente ganador, elaboración de la orden de compra	Provisión de insumos por ínfima cuantía	Areas requerientes
Proveedor	Requerimientos de insumos de menores montos	Recepción de proformas, adjudicación, elaboración de la orden de compra	Provisión de insumos por administración directa	Areas requerientes
Proveedor	Necesidades de requerimientos para el próximo año.	Solicitudes de asesoramiento	Apoyo en el Plan Anual de Adquisiciones	Areas requerientes

Fuente: Investigación personal

Elaboración: Investigador

FORMULARIO DE LEVANTAMIENTO DE PROCESOS				
MACRO PROCESO:	GESTIÓN ADMINISTRATIVA			
PROCESO:	BODEGA			
SUBPROCESO				
PROPÓSITO:	Planificar, organizar, supervisar y ejecutar las labores de recepción, custodia y entrega oportuna de activos fijos y corrientes, conforme las disposiciones legales.			
PROVEEDOR	ENTRADAS	ACTIVIDADES	SALIDAS (PRODUCTOS)	CLIENTES (USUARIOS)
Guardalmacén General	Normativas Legales, manejo de inventarios	Actualización de entradas y salidas permanente y constatación física	Inventario de suministros y materiales	Director de Gestión Administrativa, Contabilidad, Proveeduría, Custodios
Guardalmacén General	Registro de entradas y salidas de suministros y materiales, documentación habilitante	Análisis de cumplimiento de objetivos	Informe de ingreso y egreso de suministros y materiales	Director de Gestión Administrativa, Contabilidad, Proveeduría, Custodios
Guardalmacén General	Registro de entradas y salidas de activos fijos, documentos habilitantes	Revisión de la documentación, constatación física	Inventario de activos fijos	Director de Gestión Administrativa, Contabilidad, Proveeduría, Custodios
Guardalmacén General	Información histórica, Normas legales, necesidades institucionales	Planificación, organización, ejecución y control	Administración de bodegas	Clientes internos y externos.
Guardalmacén General	Órdenes de compra, ingreso, factura, egresos	Recepción de servicios recolección de información habilitante, entrega al custodio	Actas de entrega recepción	Custodios.
Guardalmacén General	Inventarios, Módulo de Bodega	Revisión de inventarios, constatación física	Informes de existencias	Contabilidad, Proveeduría, Áreas requirentes
Guardalmacén General	Órdenes de compra, ingreso, factura, egresos	Recepción de bienes, recolección de información habilitante, entrega al custodio	Entrega - recepción de bienes	Custos

Fuente: Investigación personal

Elaboración: Investigador

FORMULARIO DE LEVANTAMIENTO DE PROCESOS				
MACRO PROCESO:	GESTIÓN ADMINISTRATIVA			
PROCESO:	TRANSPORTE Y TALLERES			
SUBPROCESO				
PROPÓSITO:	Servir como apoyo en la administración y mantenimiento vehicular, a través de la eficiencia, transparencia y responsabilidad, dotando de vehículos y equipo caminero en óptimas condiciones para la consecución de los retos institucionales.			
PROVEEDOR	ENTRADAS	ACTIVIDADES	SALIDAS (PRODUCTOS)	CLIENTES (USUARIOS)
Jefe de Transporte y Talleres	Requerimientos de movilización, de obras	Análisis de solicitudes, priorización de necesidades, verificación de la disponibilidad del vehículo o la maquinaria elaboración del cronograma de salidas	Plan mensual y semanal de transporte	Áreas requirentes
Jefe de Transporte y Talleres	Ordenes de movilización	Autoriza	Autorización de formularios	Áreas requirentes
Jefe de Transporte y Talleres	Ordenes de movilización, requerimientos institucionales	Análisis de disponibilidad de personal y delegación de comisiones	Autorización de uso y control de movilización de vehículos y equipo caminero	Choferes, Áreas requirentes
Jefe de Transporte y Talleres	Informes Mantenimiento, Administración de Vehículos,	Análisis de informes de Mantenimiento y Administración de Vehículos, convalidación de datos, elaboración de informe	Informes de rendimiento vehicular y de maquinarias	Director Administrativo, Guardalmacén General, Contabilidad
Jefe de Transporte y Talleres	Requerimientos de Mantenimiento y de Administración de Vehículos	Planificación, análisis y elaboración del Plan	Plan de adquisiciones (stock)	Transporte y Talleres, Direcciones del GADPC
Jefe de Transporte y Talleres	Cronograma de Mantenimiento y reparación	Se planifica el mantenimiento y reparación para cada vehículo y equipo caminero	Plan de Mantenimiento y Reparación	Choferes, Áreas requirentes
Jefe de Transporte y Talleres	Requerimiento del repuesto	Se analiza la procedencia y se solicita a la Gestión administrativa	Solicitud de adquisición de repuestos	Chofer de automotor dañado, Unidades requirentes
Jefe de Transporte y Talleres, encargado de Mantenimiento	Actas de entrega - recepción	Constatación física y convalidación con actas, se informa de las herramientas dañadas para la baja	Inventario de herramientas	Guardalmacén General, encargado de Mantenimiento, Jefe de Transporte y Talleres
Jefe de Transporte y Talleres, encargado de Mantenimiento	Partes de mantenimiento y reparación	Análisis, seguimiento y control	Registros de mantenimiento y reparación	Choferes, Áreas requirentes

Fuente: Investigación personal

Elaboración: Investigador

ACTA DE VALIDACIÓN DE LA PROPUESTA

Conforme las normas exigidas por el Instituto de Postgrados de la Universidad Técnica del Norte, se procede a levantar la presente acta que formará parte integrante de la Tesis “DISEÑO DE UN MODELO ORGANIZACIONAL QUE OPTIMICE LA GESTIÓN ADMINISTRATIVA DEL GOBIERNO AUTÓNOMO DESCENTRALIZADO DE LA PROVINCIA DEL CAÑAR”, para brindar una herramienta de apoyo en la toma de decisiones y mejor ejecución de los procesos.

Para el efecto se cuenta con el apoyo del Sr. Prefecto Provincial y los principales responsables de la Dirección Administrativa de la Entidad.

El investigador procede a socializar en forma individualizada la propuesta y los principales objetivos.

Una vez conocida la propuesta, se procede a discutir y a evaluarla, procediendo a una segunda revisión de material expuesto y entregado a los usuarios por parte del investigador. Acto seguido, se somete a consideración y juicio de los funcionarios seleccionados, quienes emiten sus opiniones y la utilidad práctica de la propuesta.

El Ing. Carlos León F., Director Administrativo, en su opinión manifiesta: El trabajo del Ing. Fausto Quinteros, permitirá la estructuración y la organización del Gobierno Provincial, a fin de enfocar el trabajo de toda la organización hacia el logro de metas comunes y alcanzables, permitiendo el desarrollo equilibrado de los recursos; así como, sugiere se amplíe el trabajo a todas las direcciones de la Entidad.

El Sr. Luís Eduardo Cajas, Jefe de Talento Humano, primeramente: agradece al investigador por su trabajo, ya que identifica los productos y servicios de GADPC, así como se ordenan y clasifican en función de su grado de contribución o valor agregado al cumplimiento de la misión institucional.

El Ing. Ismael Redrován V., en su condición de Proveedor, emite su opinión en el siguiente sentido: Es de gran importancia la implementación de sistemas por procesos en cada una de las áreas administrativas, la articulación de los objetivos institucionales con los objetivos del desarrollo y como parte importante la implementación del Plan Estratégico del sistema de Talento Humano.

El Ing. Ernesto Matovelle C. Guardalmacén General, manifiesta que una vez revisado este documento, considera de suma importancia porque le permite un conocimiento claro de las funciones y procesos de la sección a su cargo.

El investigador agradece a cada uno de los funcionarios mencionados por todo el respaldo y apoyo prestado, tanto en el diagnóstico, desarrollo y evaluación de la propuesta, así como de la incorporación de ciertas recomendaciones emitidas durante su trabajo. Las fases de implantación y evaluación se hallan sujetos a criterios de la Prefectura y del apoyo de la Dirección Administrativa.

Para constancia de lo actuado firman los intervinientes en unidad de acto.

Azogues, agosto de 2011

Ing. Carlos O. León F.
DIRECTOR ADMINISTRATIVO

Sr. Luís E. Cajas
JEFE DE RECURSOS HUMANOS

Ing. Ismael Redrován
PROVEEDOR

Ing. Ernesto Matovelle C.
GUARDALMACÉN GENERAL

Ing. Fausto Quinteros R.
INVESTIGADOR