

ENCUESTA DE PERCEPCIÓN
CONSTRUCCIÓN DE UN PERFIL DE LÍDERES
PARA EL ESTADO
RESULTADOS Y ANÁLISIS

Abril 2017

www.serviciocivil.cl

[@ADP_Chile](https://twitter.com/ADP_Chile) - [@empleospublicos](https://twitter.com/empleospublicos) - [@directoreschile](https://twitter.com/directoreschile)

Índice

Antecedentes previos.....	4
Instrumento utilizado.....	4
1. Primera aplicación: Panel Experto	5
Muestra	5
1.1 Resultados obtenidos.....	6
Directivo de Primer Nivel	6
Directivo de Segundo Nivel	6
Directivo de Tercer Nivel.....	7
Directivo de Cuarto Nivel	7
1.2 Resultados obtenidos según Modelo de Mark Moore.....	9
Directivo de Primer Nivel	10
Directivo de Segundo Nivel	10
Directivo de Tercer Nivel.....	11
Directivo de Cuarto Nivel	11
1.3 Análisis.....	13
2. Segunda aplicación: Directivos y	15
Dirigentes de Asociaciones Funcionarias	15
Muestra.....	15
2.1 Resultados obtenidos.....	16
Directivo de Primer Nivel	16
Directivo de Segundo Nivel	16
Directivo de Tercer Nivel.....	17
Directivo de Cuarto Nivel	17
2.2 Resultados obtenidos según Modelo de Mark Moore.....	19
Directivo de Primer Nivel	20
Directivo de Segundo Nivel	20
Directivo de Tercer Nivel.....	21
Directivo de Cuarto Nivel	21
2.3 Análisis.....	23
3. ANÁLISIS COMPARADO: DIRECTIVOS Y PANEL EXPERTO	25

3.1 Comparación de competencias destacadas.....	25
Competencias convergentes.....	25
Competencias divergentes.....	26
Competencias particulares para directivos o expertos.....	26
3.2 Comparación de competencias destacadas por nivel Directivo	27
3.3 Comparación de competencias según modelo de Moore	31

Antecedentes previos

En el marco del Sistema de Formación para el Liderazgo Público (SLP) y la necesidad de contar con un concepto claro de líder público para crear lineamientos a partir de ello, se realizaron 2 encuestas de percepción sobre las competencias fundamentales de un Directivo público. El objetivo de aplicar este instrumento se enmarca en unos de los desafíos del SLP, sobre establecer un modelo de formación dinámico para actuales y potenciales líderes públicos, que se construye desde la relación con los participantes públicos y privados expertos en la materia. Para ello, crear un insumo sobre las competencias requeridas según la percepción de un panel experto y los mismos directivos, es un avance fundamental en la información que existe para tomar decisiones relacionadas a los programas de formación, tanto interna como externamente.

Instrumento utilizado

El objetivo de la encuesta es seleccionar las 6 competencias más importantes que a su juicio debiese tener un Directivo público de Primer, Segundo, Tercer y Cuarto nivel jerárquico. El instrumento se divide en 4 categorías, en cada una de ellas existen 39 competencias, de las cuales el usuario deberá escoger las 6 que a su percepción sean fundamentales para cada uno de los cargos propuestos.

Las 39 competencias propuestas fueron elegidas a partir de una revisión teórica, experiencias de la Dirección Nacional del Servicio Civil, y estudio de diccionarios y documentos especializados¹ en habilidades conductuales en el sector público (Ver Anexo 1).

¹ DNSC. (s.f.). *Atributos y Perfil de ADP*. Recuperado el 22 de Septiembre de 2016, de Servicio Civil: <http://www.serviciocivil.gob.cl/atributos-y-perfil-del-adp>

¹ CLAD (2016). *Guía referencial Iberoamericana de competencias Laborales en el Sector Público*, Bogotá, Colombia.

¹ Van Vulpen, E. & Moesker, F. (2002) *Competency-based management in the Dutch senior public service management in the public sector – European variations on a theme*, Amsterdam: IOS Press, pp. 75-86.

¹ Ministerio de Educación de Chile (2015). *Marco para la buena dirección y el liderazgo escolar*, Santiago, Chile.

1. Primera aplicación: Panel Experto

La primera aplicación del instrumento se realizó en el Seminario de *Formación Directiva en el Estado* realizado el 7 de Diciembre de 2016, organizado por el (SLP), donde se recibieron 27 encuestas válidamente respondidas por coordinadores de Academias de Servicios Públicos, académicos de Universidades, y expertos en materia de liderazgo e innovación. Representando a un panel experto en la materia y a un segmento fundamental en los actuales programas de formación, ya que son las academias, Universidades y expertos pertenecientes a consultoras, quienes representan a los oferentes de las actividades formativas. Contar con su percepción sobre las habilidades que debiesen desarrollar los directivos es un avance e insumo fundamental para la formación pública actual.

Muestra

En el marco del Seminario, se recibieron 27 encuestas válidamente respondidas por coordinadores de Academias de Servicios Públicos, académicos de Universidades, y expertos en materia de liderazgo e innovación.

1.1 Resultados obtenidos

Directivo de Primer Nivel

Las competencias relevadas fueron: Visión estratégica, Conocimiento del entorno político, Habilidades de crear redes, Ética, Toma de decisiones y Comunicación efectiva respectivamente.

Directivo de Segundo Nivel

Las competencias relevadas fueron: Habilidades de crear redes, Comunicación efectiva, Visión estratégica, Toma de decisiones, Análisis de la información, Ética y trabajo en equipo, respectivamente.

Directivo de Tercer Nivel

Las competencias relevadas fueron: Trabajo en equipo, Comunicación efectiva, Coordinación del trabajo, Identificación de problemas, Habilidades de crear redes, Iniciativa y Gestión de relaciones laborales, respectivamente.

Directivo de Cuarto Nivel

Las competencias relevadas fueron: Trabajo en equipo, Análisis de la información, Innovación, Comunicación efectiva, Proactividad, Coordinación del trabajo y Ética.

A continuación, se encuentran las 14 competencias más seleccionadas y su relación con cada uno de los niveles directivos:

1.2 Resultados obtenidos según Modelo de Mark Moore

Las competencias directivas pueden ser clasificadas según el modelo de Moore, citado por Rogers (2015), quien planteaba que un Directivo debe actuar en tres ámbitos interrelacionados: *la gestión estratégica, la gestión operativa y la gestión política*. Si las tres dimensiones se relacionan correctamente, entonces se está creando valor público.

La *gestión estratégica* supone que el directivo reflexiona estratégicamente, produce ideas acerca de cómo la organización puede crear el máximo valor; formular, reformular e innovar cuando las circunstancias lo ameritan. Del mismo modo, para lograr implementar la estrategia, el directivo público necesita operar en una segunda esfera, la *gestión política*, para obtener la legitimidad, las autorizaciones, el apoyo y los recursos necesarios, gestionando para ello las relaciones con actores, internos y externos, que constituyen su entorno autorizante. Éste incluye ante todo a sus superiores políticos, pero también a actores sobre los que el directivo no tiene autoridad formal: dirigentes de otras instituciones, grupos de interés, ciudadanos, medios de comunicación, entre otros. Por último, debe realizar la *gestión operativa*, debe conseguir que la organización a su cargo actúe eficaz y eficientemente para lograr la estrategia y asumir además la responsabilidad por los resultados alcanzados.

Según eso y la naturaleza de las funciones de cada cargo Directivo, se podría establecer que el Directivo de Primer nivel está mucho más relacionado a la esfera estratégica y menos a la operativa, a diferencia del Directivo de Cuarto nivel, quien se relaciona más al ámbito operativo que al político.

A continuación se analizarán las respuestas obtenidas contrastadas con su ámbito de procedencia (Estratégico – Político – Operativo), en virtud de una selección de competencias hecha por el SLP previamente (Ver Anexo 1):

Directivo de Primer Nivel

Tal como se preveía, el 47,1% de las competencias seleccionadas corresponden a la esfera política, el 33,7% al ámbito estratégico y finalmente, el 19,1% a lo operativo.

Directivo de Segundo Nivel

En este caso, la esfera estratégica y operativa son muy similares, con porcentajes de 30,7 y 28,2% respectivamente. Ambas son superadas por la esfera política que corresponde al 40,7%. En relación al Directivo de primer nivel, poco a poco el ámbito estratégico y político va disminuyendo, resaltando el ámbito operativo que aumenta en 10 puntos.

Directivo de Tercer Nivel

El 38,4% de las competencias seleccionadas corresponden al ámbito político, el 28,6% al estratégico y finalmente, el 32,8% al operativo. En relación al Directivo de segundo nivel, poco a poco el ámbito estratégico y político van disminuyendo, sólo aumenta la esfera operativa pero en bajos niveles.

Directivo de Cuarto Nivel

Tal como se preveía, el 28,8% de las competencias corresponden al ámbito político, el 26,7% al estratégico y finalmente, el 44,3% a la esfera operativa. En relación al Directivo de tercer nivel, el ámbito político disminuye abruptamente en 10 puntos, la esfera estratégica también pero sólo en 2 puntos, la situación más destacable es el aumento de la esfera operativa en 12 puntos.

Si bien es fundamental clarificar la relación existente entre el modelo de Moore y la situación de cada nivel directivo, también es importante integrar dichos resultados y crear un panorama general de qué es lo que está ocurriendo. A continuación se contrasta por nivel directivo su porcentaje de participación en cada ámbito (Operativo, político y estratégico):

1.3 Análisis

Finalmente, es posible establecer una relación entre el modelo de Mark Moore y las opiniones vertidas en la encuesta, ya que efectivamente el ámbito político va disminuyendo abruptamente a medida que se desciende en los cargos directivos, en contraste, la esfera operativa aumenta radicalmente a medida que se desciende en ellos. En cambio, el ámbito estratégico se mantiene transversal en los 4 niveles, por lo que se releva la necesidad de trabajar con todos los directivos en aspectos de visión estratégica, toma de decisiones, iniciativa e innovación.

La esfera operativa aumenta considerablemente desde el primer a cuarto nivel jerárquico, y se mantiene relativamente estable en todos los directivos, por lo que es fundamental continuar desarrollándola, sobre todo en el cuarto, tercer y segundo nivel, pero equitativamente en relación a la gestión política y estratégica. A la vez, es menester centrarse en la calidad y actualización de la oferta operativa, tanto Universidades como Consultoras y Relatorías, ya que son los principales proveedores de servicios públicos a través de los programas hechos por sus academias o escuelas.

La esfera política, pese a que la teoría relaciona a los directivos más altos con ella, posee el mayor porcentaje a lo largo de todos los niveles directivos, incluso en el directivo de cuarto nivel. Por lo que debe relevarse la necesidad de abordarla o incluso, comenzar a incluirla en los programas de formación externos e internos, principalmente desarrollando competencias conductuales en los directivos de primer, segundo y tercer nivel. Enfocando en competencias como la creación de redes, conocimiento de entorno político, comunicación efectiva y gestión de relaciones laborales. A la vez, es una tarea pendiente para los programas que realizan actualmente las academias y escuelas de servicios públicos, ya que impactan directamente a directivos de tercer nivel pero sólo a través del ámbito operativo, lo cual contrasta con el resultado de la encuesta, donde se refleja que el ámbito más desarrollado por los directivos de dicho nivel es el político y no operativo.

La esfera estratégica es el principal contraste con el modelo de Moore, ya que el autor plantea que éste ámbito implica reflexionar estratégicamente, producir ideas acerca de cómo la organización puede crear el máximo valor; formular, reformular e innovar cuando las circunstancias lo ameritan. Por lo tanto, se relaciona directamente con los niveles jerárquicos más altos según la teoría, pero en este caso, la esfera estratégica

aparece como transversal a todos los directivos. Claramente posee mayor presencia en el directivo de primer nivel pero la diferencia es mínima con el directivo de cuarto nivel. A partir de la información otorgada, se releva la necesidad de desarrollar transversalmente competencias relacionadas al ámbito estratégico, tal como se mencionó al comienzo de éste análisis.

2. Segunda aplicación: Directivos y Dirigentes de Asociaciones Funcionarias

En Enero de 2017 se envió la misma encuesta en formato online a 150 personas, 30 por cada una de las categorías (Directivos de primer, segundo, tercer y cuarto nivel jerárquico, y Dirigentes de asociaciones funcionarias). Se obtuvieron 56 respuestas válidamente emitidas, lo cual corresponde al 37,3% del total. Representando a un grupo constituido por directivos y dirigentes, segmento fundamental en los actuales programas de formación, ya que son la representación de la demanda de las actividades formativas. Contar con la percepción sobre las habilidades que debiesen desarrollar ellos mismos para cumplir con su rol de directivos en el ambiente complejo en que se desempeñan, es una pieza clave para profundizar en aspectos relacionados a la formación pública actual.

Muestra

En Enero se recibieron 56 encuestas válidamente respondidas por:

Encuestados	Cantidad
Directivo de primer nivel	14
Directivos de segundo nivel	18
Directivos de tercer nivel	9
Directivos de cuarto nivel	10
Sin identificación	5
Total	56

2.1 Resultados obtenidos

Directivo de Primer Nivel

Las competencias relevadas fueron: Visión estratégica, Toma de decisiones, Ética, Conocimiento del entorno político, Habilidades de crear redes, y Comunicación efectiva.

Directivo de Segundo Nivel

Las competencias relevadas fueron: Visión estratégica, Ética, Comunicación efectiva, Toma de decisiones, Gestión de relaciones laborales y trabajo en equipo.

Directivo de Tercer Nivel

Las competencias relevadas fueron: Trabajo en equipo, Comunicación efectiva, Compromiso, Ética, Gestión de relaciones laborales y Capacidad de escuchar.

Directivo de Cuarto Nivel

Las competencias relevadas fueron: Trabajo en equipo, Ética, Compromiso, Coordinación del trabajo, Comunicación efectiva, Gestión de relaciones laborales, y Análisis de la información.

A continuación, se encuentran las 12 competencias más seleccionadas y su relación con cada uno de los niveles directivos:

2.2 Resultados obtenidos según Modelo de Mark Moore

Al igual que en el análisis anterior, se realizará un contraste entre la teoría planteada por Mark Moore y los resultados obtenidos en las encuestas de percepción. A continuación se detalla cada uno de los ámbitos planteados por el autor y se repiten sólo a modo de recordatorio:

La **gestión estratégica** supone que el directivo reflexiona estratégicamente, produce ideas acerca de cómo la organización puede crear el máximo valor; formular, reformular e innovar cuando las circunstancias lo ameritan. Del mismo modo, para lograr implementar la estrategia, el directivo público necesita operar en una segunda esfera, la **gestión política**, para obtener la legitimidad, las autorizaciones, el apoyo y los recursos necesarios, gestionando para ello las relaciones con actores, internos y externos, que constituyen su entorno autorizante. Éste incluye ante todo a sus superiores políticos, pero también a actores sobre los que el directivo no tiene autoridad formal: dirigentes de otras instituciones, grupos de interés, ciudadanos, medios de comunicación, entre otros. Por último, debe realizar la **gestión operativa**, debe conseguir que la organización a su cargo actúe eficaz y eficientemente para lograr la estrategia y asumir además la responsabilidad por los resultados alcanzados.

Según eso y la naturaleza de las funciones de cada cargo Directivo, se podría establecer que el Directivo de Primer nivel está mucho más relacionado a la esfera estratégica y menos a la operativa, a diferencia del Directivo de Cuarto nivel, quien se relaciona más al ámbito operativo que al político.

A continuación se analizarán las respuestas obtenidas contrastadas con su ámbito de procedencia (Estratégico – Político – Operativo), en virtud de una selección de competencias hecha por el SLP previamente (Ver Anexo 1):

Directivo de Primer Nivel

El mayor porcentaje (48) corresponde a la gestión política, aquella relacionada a obtener legitimidad, autorizaciones, apoyo y recursos necesarios. Pese a la creencia de que el directivo de primer nivel se encuentra más ligado a la esfera estratégica, si bien lo está en un 39%, no es el ámbito más desarrollado. Finalmente, el menor rango (13%) corresponde a la gestión operativa, enfocada principalmente al logro de los resultados. Según las respuestas, de todos los directivos, el de primer nivel es quien debe poseer mayor cantidad de representación del ámbito político en su gestión.

Directivo de Segundo Nivel

En este caso la esfera política continúa siendo el mayor porcentaje (43), levemente menor en relación al directivo de primer nivel, al igual que la gestión estratégica (34%). El ámbito operativo aumenta abruptamente en comparación al análisis anterior, pasando de un 13% a 23%, por lo que debiese enfocarse a conseguir que la organización actúe eficaz y eficientemente para lograr la estrategia.

Directivo de Tercer Nivel

El 38% de las competencias seleccionadas corresponden al ámbito político, el 33% al estratégico y finalmente, el 29% al operativo. En relación al Directivo de segundo nivel, las mayores variaciones se producen en la gestión política y operativa, en el primer caso disminuye y en el segundo aumenta.

Directivo de Cuarto Nivel

De los 4 niveles directivos, éste último es el más parejo en cuanto al ámbito político, estratégico y operacional. En relación al directivo de tercer nivel, las mayores variaciones se producen en la gestión política y estratégica, en el primer caso disminuye y en segundo aumenta. Según las respuestas, el directivo de cuarto nivel es quien debe poseer un mayor porcentaje de competencias en el ámbito operativo y estratégico.

Si bien es fundamental clarificar la relación existente entre el modelo de Moore y la situación de cada nivel directivo, también es importante integrar dichos resultados y crear un panorama general de qué es lo que está ocurriendo. A continuación se contrasta por nivel directivo su porcentaje de participación en cada ámbito (Operativo, político y estratégico):

2.3 Análisis

Finalmente, es posible establecer una relación entre el modelo de Mark Moore y las opiniones vertidas en la encuesta, ya que efectivamente el ámbito político va disminuyendo abruptamente a medida que se desciende en los cargos directivos, en contraste, la esfera operativa aumenta a medida que se desciende en ellos. Sin embargo, el aumento que se produce en la esfera operativa es mucho menor y sólo alcanza el 30%, en cambio la gestión política alcanza un 48% en su máximo punto. A diferencia del ámbito estratégico que se mantiene transversal en los 4 niveles, por lo que se releva la necesidad de trabajar con todos los directivos en aspectos de visión estratégica, toma de decisiones, iniciativa e innovación.

La esfera operativa aumenta considerablemente desde el primer a cuarto nivel jerárquico, pero es la que posee los menores porcentajes de los 3 ámbitos que plantea la teoría. Lo cual es un contraste a la actualidad, donde la mayoría de los programas de formación que realizan las academias y Universidades se enfocan principalmente en el ámbito operativo en desmedro de los demás. Es interesante recordar que estos resultados corresponden a los directivos y dirigentes, es decir, a quienes toman los cursos y se enfrentan día a día a la complejidad de usar las habilidades que poseen para ser directivos. Y son justamente ellos los que plantean que las habilidades operativas son las que menos requiere un directivo público el día de hoy.

La esfera política, pese a que la teoría relaciona a los directivos más altos con ella, posee el mayor porcentaje a lo largo de todos los niveles directivos, incluso en el directivo de cuarto nivel. Por lo que debe relevarse la necesidad de abordarla desarrollando competencias conductuales en todos los niveles directivos. A la vez, es menester centrarse en la calidad y actualización de la oferta, tanto Universidades como Consultoras y Relatorías, ya que son los principales proveedores de servicios públicos a través de los programas hechos por sus academias o escuelas.

La esfera estratégica es el principal contraste con el modelo de Moore, ya que el autor plantea que éste ámbito implica reflexionar estratégicamente, producir ideas acerca de cómo la organización puede crear el máximo valor; formular, reformular e innovar cuando las circunstancias lo ameritan. Por lo tanto, se relaciona directamente con los niveles jerárquicos más altos según la teoría, pero en este caso, la esfera estratégica aparece como transversal a todos los directivos, abarcando al primer, cuarto, segundo y tercer nivel jerárquico respectivamente. Por lo que se releva la necesidad de

desarrollar transversalmente competencias relacionadas al ámbito estratégico, tal como se mencionó al comienzo de éste análisis.

3. ANÁLISIS COMPARADO: DIRECTIVOS Y PANEL EXPERTO

A partir de las 2 encuestas realizadas, es posible contrastar las percepciones y obtener resultados a partir de ellas. Es importante relevar la muestra de cada una de ellas, en el primer caso se trata de un panel experto compuesto por coordinadores de Academias de Servicios Públicos, académicos de Universidades, y expertos en materia de liderazgo e innovación. En el segundo caso, se trató de directivos pertenecientes a los 4 niveles jerárquicos y dirigentes de asociaciones de servicios públicos. Lo fundamental de este contraste radica en la obtención de un insumo para formación proveniente de la mirada que oferta y demanda, de lo que los externos creen que necesitan comparado con lo que ellos mismos creen necesitar.

A continuación se desarrollará la comparación a partir de los 2 ejes abordados en los resultados previos, contrastando las competencias destacadas por cada segmento y luego, su relación con el planteamiento del modelo de Moore.

3.1 Comparación de competencias destacadas

Del total de las 14 competencias seleccionadas por expertos y las 12 seleccionadas por directivos y dirigentes, la comparación se traduce en 3 ámbitos: Competencias convergentes, competencias divergentes y competencias particulares.

- Competencias convergentes: Aquellas que tanto el panel experto como directivos considera que son relevantes, tanto las competencias como en el nivel directivo.
- Competencias divergentes: Tanto el panel experto como los directivos las consideran dentro de sus competencias destacadas pero para niveles jerárquicos distintos.
- Competencias particulares: Aquellas que sólo son consideradas por los expertos entre sus competencias destacadas o sólo por los directivos.

Competencias convergentes

- Conocimiento del entorno político
- Comunicación efectiva
- Trabajo en equipo
- Visión estratégica

- Toma de decisiones

Competencias divergentes

- **Habilidad de crear redes:** Expertos consideran que es una competencia fundamental para directivos de primer, segundo y tercer nivel. En cambio, los directivos consideran que sólo el primer nivel jerárquico debiese poseer ésta habilidad y altamente desarrollada.
- **Ética:** Los directivos consideran que debe ser una competencia desarrollada por todos los niveles jerárquicos, en cambio, los expertos la contemplan para todos menos para el tercer nivel jerárquico.
- **Gestión de relaciones laborales:** Expertos consideran que es una competencia que sólo debe poseer el tercer nivel jerárquico, en cambio, los directivos la contemplan para el segundo, tercer y cuarto nivel.
- **Análisis de la información:** Los directivos contemplan esta competencia sólo para el cuarto nivel, a diferencia de los expertos que las consideran fundamentales para segundo y cuarto nivel.

Competencias particulares para directivos o expertos

- **Iniciativa, identificación de problemas e innovación,** son competencias que sólo los expertos consideran, las primeras para tercer nivel jerárquico y cuarto nivel jerárquico para la última.
- **Compromiso y coordinación del trabajo** son 2 competencias que sólo los directivos consideraron, para tercer y cuarto nivel jerárquico en el primer caso, y cuarto nivel jerárquico para el segundo.

3.2 Comparación de competencias destacadas por nivel Directivo

- **Primer nivel jerárquico**

La variación principal se encuentra en las competencias de ética y toma de decisiones. En el primer caso, los directivos la contemplan mucho más que el panel experto. En el segundo caso, los directivos nuevamente consideran que un Directivo de primer nivel debiese poseer la toma de decisiones entre sus competencias destacadas, el panel experto también la considera pero en menor medida. La habilidad de crear redes, conocimiento del entorno político, comunicación efectiva y visión estratégica se mantienen muy similares para ambos encuestados.

- **Segundo nivel jerárquico**

En este nivel jerárquico existe menos similitudes que en el anterior. Para comenzar, la gestión de relaciones laborales es ampliamente considerada por los Directivos pero no por el panel experto. En cambio, la habilidad de crear redes y en análisis de información, es muy considerado por el panel experto pero no por los directivos. En relación a las competencias convergentes, son 5 de ellas: comunicación efectiva, trabajo en equipo, ética, visión estratégica y toma de decisiones, pero la particularidad es que todas ellas son numéricamente más consideradas por los directivos que por el panel experto.

- **Directivo de tercer nivel jerárquico**

Para ambas muestras los resultados en tercer nivel jerárquico difieren bastante. En primer lugar, existen 3 competencias que los directivos consideran pero el panel experto no, las cuales corresponden a la ética, compromiso y capacidad de escuchar. En contraste, la habilidad de crear redes, iniciativa, identificación de problemas y coordinación del trabajo, son competencias que los directivos no consideran pero el panel experto sí. En relación a las competencias convergentes, comunicación efectiva, gestión de relaciones laborales y trabajo en equipo son consideradas por ambos para el tercer nivel jerárquico.

- **Directivo de cuarto nivel jerárquico**

De las 9 competencias destacadas para cuarto nivel jerárquico, 4 corresponden a competencias particulares: Innovación y Proactividad, sólo son consideradas por el panel experto, en cambio, gestión de relaciones laborales y compromiso sólo los directivos las incluyen en las competencias destacadas. En relación a las convergentes, comunicación efectiva, ética y coordinación del trabajo, son mayormente consideradas por los directivos. Análisis del trabajo es similar entre ambas muestras, en cambio, trabajo en equipo es mayormente considerada por el panel experto.

3.3 Comparación de competencias según modelo de Moore

- Primer nivel jerárquico

Al comparar ambas percepciones, la gestión política permanece igual –idéntica de hecho-, la gestión estratégica es mayormente considerada por los directivos que por los expertos, y el ámbito operativo al revés, es más considerado por los expertos que por los directivos.

- Segundo nivel jerárquico

Expertos y directivos consideran la gestión política en porcentajes muy similares, al igual que la gestión estratégica. La mayor variación se produce en el ámbito operativo, donde los expertos asimilan un número mayor que los propios directivos.

- Tercer nivel jerárquico

De los 4 niveles jerárquicos, esta es la comparación más parecida entre sí. Sin embargo, los directivos consideran que la variación entre gestión política y estratégica es muy reducida, distinto a los expertos que plantean una brecha superior al 10%.

- Cuarto nivel jerárquico

La mayor variación se produce en el ámbito estratégico y operativo. En el primer caso los directivos asignan mucha más importancia que los expertos, variando en más de 10 puntos porcentuales. En la gestión operativa, son los expertos los que consideran casi el 50% de las competencias para dicho ámbito, a diferencia de los directivos que la plantean 15 puntos abajo.

- En general, expertos y directivos coinciden en el ámbito político para los 4 niveles jerárquicos. Se puede inferir que son competencias más específicas que las demás.
- Los directivos consideran en mayor porcentaje la gestión estratégica que los expertos, lo cual ocurre en los 4 niveles directivos.
- En las 4 comparaciones, los expertos siempre consideran más gestión operativa que los directivos.

ANEXO 1
ENCUESTA PARA LA CONSTRUCCIÓN DE UN PERFIL DE LÍDERES PARA EL ESTADO

Seleccione con una equis las principales competencias que debe tener un/a DIRECTIVO/A DE PRIMER NIVEL JERÁRQUICO:

(Directivo/a de primer nivel: Entiéndase como Jefe de Servicio)

(6 elecciones)

- | | | |
|--|--|--|
| <input type="checkbox"/> Habilidad de crear redes | <input type="checkbox"/> Visión estratégica | <input type="checkbox"/> Innovación |
| <input type="checkbox"/> Conocimiento del entorno político | <input type="checkbox"/> Capacidad de escuchar | <input type="checkbox"/> Juicioso |
| <input type="checkbox"/> Comunicación efectiva | <input type="checkbox"/> Elocuencia | <input type="checkbox"/> Proactividad |
| <input type="checkbox"/> Compromiso | <input type="checkbox"/> Autoconfianza | <input type="checkbox"/> Capacidad de delegar |
| <input type="checkbox"/> Integridad | <input type="checkbox"/> Persuasión | <input type="checkbox"/> Agilidad mental |
| <input type="checkbox"/> Conciliación | <input type="checkbox"/> Perseverancia | <input type="checkbox"/> Análisis de la información |
| <input type="checkbox"/> Negociación | <input type="checkbox"/> Energía | <input type="checkbox"/> Identificación de problemas |
| <input type="checkbox"/> Credibilidad | <input type="checkbox"/> Resistencia al estrés | <input type="checkbox"/> Trabajo en equipo |
| <input type="checkbox"/> Ética | <input type="checkbox"/> Reflexión | <input type="checkbox"/> Flexibilidad |
| <input type="checkbox"/> Entorno programático | <input type="checkbox"/> Empatía | <input type="checkbox"/> Coordinación del trabajo |
| <input type="checkbox"/> Gestión de relaciones laborales | <input type="checkbox"/> Creatividad | <input type="checkbox"/> Pragmatismo |
| <input type="checkbox"/> Participación ciudadana en las instituciones públicas | <input type="checkbox"/> Resiliencia | <input type="checkbox"/> Optimismo |
| | <input type="checkbox"/> Asertividad | |
| | <input type="checkbox"/> Toma de decisiones | |
| | <input type="checkbox"/> Iniciativa | |

Seleccione con una equis las principales competencias que debe tener un/a DIRECTIVO/A DE SEGUNDO NIVEL JERÁRQUICO:

(Directivo/a de segundo nivel: Entiéndase como Jefe de División)

(6 elecciones)

- | | | |
|--|--|--|
| <input type="checkbox"/> Habilidad de crear redes | <input type="checkbox"/> Visión estratégica | <input type="checkbox"/> Juicioso |
| <input type="checkbox"/> Conocimiento del entorno político | <input type="checkbox"/> Capacidad de escuchar | <input type="checkbox"/> Proactividad |
| <input type="checkbox"/> Comunicación efectiva | <input type="checkbox"/> Elocuencia | <input type="checkbox"/> Capacidad de delegar |
| <input type="checkbox"/> Compromiso | <input type="checkbox"/> Autoconfianza | <input type="checkbox"/> Agilidad mental |
| <input type="checkbox"/> Integridad | <input type="checkbox"/> Persuasión | <input type="checkbox"/> Análisis de la información |
| <input type="checkbox"/> Conciliación | <input type="checkbox"/> Perseverancia | <input type="checkbox"/> Identificación de problemas |
| <input type="checkbox"/> Negociación | <input type="checkbox"/> Energía | <input type="checkbox"/> Trabajo en equipo |
| <input type="checkbox"/> Credibilidad | <input type="checkbox"/> Resistencia al estrés | <input type="checkbox"/> Flexibilidad |
| <input type="checkbox"/> Ética | <input type="checkbox"/> Reflexión | <input type="checkbox"/> Coordinación del trabajo |
| <input type="checkbox"/> Entorno programático | <input type="checkbox"/> Empatía | <input type="checkbox"/> Pragmatismo |
| <input type="checkbox"/> Gestión de relaciones laborales | <input type="checkbox"/> Creatividad | <input type="checkbox"/> Optimismo |
| <input type="checkbox"/> Participación ciudadana en las instituciones públicas | <input type="checkbox"/> Resiliencia | |
| | <input type="checkbox"/> Asertividad | |
| | <input type="checkbox"/> Toma de decisiones | |
| | <input type="checkbox"/> Iniciativa | |
| | <input type="checkbox"/> Innovación | |

Seleccione con una equis las principales competencias que debe tener un/a DIRECTIVO/A DE TERCER NIVEL JERÁRQUICO:

(Directivo/a de tercer nivel: Entiéndase como Jefe de Departamento)

(6 elecciones)

- | | | |
|--|--|--|
| <input type="checkbox"/> Habilidad de crear redes | <input type="checkbox"/> Visión estratégica | <input type="checkbox"/> Juicioso |
| <input type="checkbox"/> Conocimiento del entorno político | <input type="checkbox"/> Capacidad de escuchar | <input type="checkbox"/> Proactividad |
| <input type="checkbox"/> Comunicación efectiva | <input type="checkbox"/> Elocuencia | <input type="checkbox"/> Capacidad de delegar |
| <input type="checkbox"/> Compromiso | <input type="checkbox"/> Autoconfianza | <input type="checkbox"/> Agilidad mental |
| <input type="checkbox"/> Integridad | <input type="checkbox"/> Persuasión | <input type="checkbox"/> Análisis de la información |
| <input type="checkbox"/> Conciliación | <input type="checkbox"/> Perseverancia | <input type="checkbox"/> Identificación de problemas |
| <input type="checkbox"/> Negociación | <input type="checkbox"/> Energía | <input type="checkbox"/> Trabajo en equipo |
| <input type="checkbox"/> Credibilidad | <input type="checkbox"/> Resistencia al estrés | <input type="checkbox"/> Flexibilidad |
| <input type="checkbox"/> Ética | <input type="checkbox"/> Reflexión | <input type="checkbox"/> Coordinación del trabajo |
| <input type="checkbox"/> Entorno programático | <input type="checkbox"/> Empatía | <input type="checkbox"/> Pragmatismo |
| <input type="checkbox"/> Gestión de relaciones laborales | <input type="checkbox"/> Creatividad | <input type="checkbox"/> Optimismo |
| <input type="checkbox"/> Participación ciudadana en las instituciones públicas | <input type="checkbox"/> Resiliencia | |
| | <input type="checkbox"/> Asertividad | |
| | <input type="checkbox"/> Toma de decisiones | |
| | <input type="checkbox"/> Iniciativa | |
| | <input type="checkbox"/> Innovación | |

Seleccione con una equis las principales competencias que debe tener un/a DIRECTIVO/A DE CUARTO NIVEL JERÁRQUICO::

(Directivo/a de cuarto nivel: Entiéndase como Jefe de Sección o área)

(6 elecciones)

- | | | |
|---|--|--|
| <input type="checkbox"/> Habilidad de crear redes | <input type="checkbox"/> Visión estratégica | <input type="checkbox"/> Juicioso |
| <input type="checkbox"/> Conocimiento del entorno político | <input type="checkbox"/> Capacidad de escuchar | <input type="checkbox"/> Proactividad |
| <input type="checkbox"/> Comunicación efectiva | <input type="checkbox"/> Elocuencia | <input type="checkbox"/> Capacidad de delegar |
| <input type="checkbox"/> Compromiso | <input type="checkbox"/> Autoconfianza | <input type="checkbox"/> Agilidad mental |
| <input type="checkbox"/> Integridad | <input type="checkbox"/> Persuasión | <input type="checkbox"/> Análisis de la información |
| <input type="checkbox"/> Conciliación | <input type="checkbox"/> Perseverancia | <input type="checkbox"/> Identificación de problemas |
| <input type="checkbox"/> Negociación | <input type="checkbox"/> Energía | <input type="checkbox"/> Trabajo en equipo |
| <input type="checkbox"/> Credibilidad | <input type="checkbox"/> Resistencia al estrés | <input type="checkbox"/> Flexibilidad |
| <input type="checkbox"/> Ética | <input type="checkbox"/> Reflexión | <input type="checkbox"/> Coordinación del trabajo |
| <input type="checkbox"/> Entorno programático | <input type="checkbox"/> Empatía | <input type="checkbox"/> Pragmatismo |
| <input type="checkbox"/> Gestión de relaciones laborales | <input type="checkbox"/> Creatividad | <input type="checkbox"/> Optimismo |
| <input type="checkbox"/> Participación ciudadana en las
instituciones públicas | <input type="checkbox"/> Resiliencia | |
| | <input type="checkbox"/> Asertividad | |
| | <input type="checkbox"/> Toma de decisiones | |
| | <input type="checkbox"/> Iniciativa | |
| | <input type="checkbox"/> Innovación | |

GESTIÓN ESTRATÉGICA

Visión estratégica

Detección y análisis de las señales del entorno e incorporación coherente a la estrategia y gestión institucional

Capacidad de escuchar

Demostración de interés por los mensajes verbales, realizando preguntas y retroalimentación

Elocuencia

Facultad de hablar o escribir de modo eficaz para deleitar, conmovir o persuadir

Autoconfianza

Capacidad de creer en sí mismo y transmitir esa impresión cuando comunica puntos de vista o sugerencias

Persuasión

Comportamiento dirigido a convencer a otros a través de argumentos y obtener aprobación sobre planes, ideas o productos

Perseverancia

Mantenimiento de un plan de acción o idea hasta lograr el objetivo, o hasta que deja de ser razonablemente alcanzable

Energía

Capacidad de estar activo por largos períodos, sobre todo cuando el trabajo lo demanda

Resistencia al estrés

Manejo de emociones para actuar con eficacia en situaciones de presión, desacuerdo, oposición y diversidad, evitando reacciones temperamentales

Innovación

Interés por las soluciones novedosas que mejoren la eficiencia de las respuestas, resultados e impactos de la gestión pública

Empatía

Percepción y comprensión de la experiencia de vida y emociones de otra persona, equipo y comunidad

Creatividad

Aplicación de experiencia y pericia en la mejora del uso de datos para perfeccionar metodologías e interacciones del equipo

Resiliencia

Capacidad de adaptación frente a un estado o situación adversos

Asertividad

Expresión de sentimientos y opiniones propios en el momento oportuno y de forma adecuada, sin negar ni desconsiderar los sentimientos y opiniones de los demás

Toma de decisiones

Selección de opciones basada en la previa exploración de alternativas para minimizar los costos y aumentar las ventajas de la organización

Iniciativa

Predisposición a actuar proactivamente, marcando el rumbo mediante acciones concretas

Reflexión

Pensamiento atento y detenido previo a hablar o actuar

GESTIÓN POLÍTICA

Habilidad de crear redes

Identificación de actores y generación de alianzas estratégicas para dar valor a la institución y lograr resultados interinstitucionales

Conocimiento del entorno político

Anticipación y reconocimiento de la relevancia de eventos que afectan la política actual y la posición de las autoridades

Participación ciudadana en las instituciones públicas

Visión de relevar las demandas ciudadanas dentro de la institución que dirige

Entorno programático

Disposición a la ejecución del programa de Gobierno y las políticas relacionadas al Servicio que representa

Relaciones laborales

Fomentar las buenas prácticas laborales, articulando las relaciones entre representantes gremiales y equipos directivos.

Comunicación efectiva

Elaboración y transmisión de ideas claras, fomentando la aceptación por quienes las reciben

Compromiso

Esfuerzo permanente y alto grado de disposición para lograr los objetivos, obteniendo beneficios propios o comunes

Integridad

Demostración permanente de apertura, honestidad y probidad en las actitudes y creencias

Conciliación

Alineación de intereses contrastados y búsqueda del bien común

Negociación

Cooperación para construir el mejor acuerdo posible frente a posiciones divergentes, sin dañar la continuidad del vínculo y la adhesión a las normas vigentes

Ética

Privilegia el interés general sobre el particular demostrando una conducta intachable y un desempeño honesto y leal de la función pública

Credibilidad

Capacidad para demostrar ser verdadero y seguro, logrando que el entorno lo crea

GESTIÓN OPERACIONAL

Juicioso

Capacidad de sopesar la información y su posible curso de acción a la luz del criterio y juicios sensatos

Proactividad

Toma activamente el control y decide qué hacer en cada momento, anticipándose a los acontecimientos

Capacidad de delegar

Delegación de acciones y decisiones a los subordinados apropiados, monitorizando dicho proceso

Agilidad mental

Capacidad de poner atención y actuar efectivamente ante los cambios y situaciones repentinas

Análisis de la información

Reconocimiento de información importante del entorno, estudio detallado e identificación de sus conexiones

Identificación de problemas

Reconocimiento de relaciones causa-efecto, diseño de soluciones alternativas y cálculo de costos/beneficios de su implementación, riesgos e impactos

Trabajo en equipo

Constitución de equipos de trabajo, participando en ellos para favorecer el clima laboral, complementar y potenciar las competencias, compartir recursos y alcanzar mejores resultados

Flexibilidad

Adaptación a los cambios, modificando la conducta para alcanzar objetivos cuando surgen dificultades, información nueva o transformaciones en el entorno

Coordinación del trabajo

Determinación eficaz de metas y prioridades en las tareas, estipulando acciones, plazos y recursos. Incluyendo mecanismos de seguimiento y verificación de la información

Pragmatismo

Preferencia por actividades útiles o prácticas

Optimismo

Tendencia a ver y a juzgar las cosas en su aspecto más positivo o favorable

Orientación a los resultados

Tendencia al logro de resultados, fijando metas desafiantes por encima de los estándares, mejorando y manteniendo altos niveles de rendimiento, en el marco de las estrategias de la organización

