

SERVICIO CIVIL

Gobierno de Chile

2018

DE LA ORIENTACIÓN TÉCNICA AL ROL RECTOR : GESTIÓN Y DESARROLLO DE PERSONAS EN EL ESTADO 2014-2018

SUBDIRECCIÓN DE GESTIÓN Y DESARROLLO DE PERSONAS

Servicio Civil

Editores:

Catalina Chamorro Ríos. Consultora externa.

Hugo Marchant Guzmán. Jefe Área Modelos y Desarrollo. Subdirección de Gestión y Desarrollo de Personas.

Pablo Meier Rivadeneira. Consultor Área Modelos y Desarrollo. Subdirección de Gestión y Desarrollo de Personas.

Pedro Guerra Loins. Subdirector de Gestión y Desarrollo de Personas.

Equipo Subdirección de Gestión y Desarrollo de Personas:

Ingrid Andrades Segura

Isabel Atenas Igor

Marcela Barrales Pardo

Fernando Belmar Flores

Gustavo Campos Campos

Patricia Campos Tapia

María Elisa Carvajal Aravena

Delia Cerda Díaz

Claudia Cerda Ríos

Mirtha Céspedes Olavarría

Carlos Díaz Castillo

Beatriz Dupuy López

Andre Ensignia Erices

Paola Herrera Tobar

Karen Jiménez Sandoval

José Labra Madariaga

Hugo Marchant Guzmán

Pablo Meier Rivadeneira

Margarita Meneses Herrera

Jocelyn Miranda Fuentes

Marcela Montero Ruiz

Gabriela Peñailillo Núñez

Lorena Pérez Arteaga

Caterina Prado Contreras

Pablo Ruiz Vásquez

Rodrigo Salinas Puelles

Priscilla Suárez Medina

Daniela Triantafilo Torres

Daniel Triviño Guerrero

Lorena Ureta Sánchez

Romina Ureta Silva

Cristóbal Valdivieso Fernández

Carlos Vega Solís

Santiago, Marzo de 2018

Contenido

1	PALABRAS DEL DIRECTOR NACIONAL	7
2	PRESENTACIÓN.....	8
2.1	El surgimiento del Servicio Civil.....	8
2.2	Evolución al rol rector	9
3	ANTECEDENTES	12
3.1	Los primeros diagnósticos.....	12
3.2	Hacia un Modelo de Gestión de Personas para la Administración Central del Estado.....	14
3.3	Instructivos Presidenciales en materia de gestión y desarrollo de personas	16
3.4	Evaluación del período 2003-2013.....	19
4	AVANCES EN LA GESTIÓN Y DESARROLLO DE PERSONAS EN LA ADMINISTRACIÓN CENTRAL DEL ESTADO 2014-2018.	22
4.1	Lineamientos estratégicos del Plan 2014-2018	22
4.2	Un nuevo modelo de trabajo	24
4.3	Estrategia de implementación del Instructivo Presidencial.....	26
4.4	Resultados Instructivo Presidencial sobre Buenas Prácticas Laborales en desarrollo de personas en el Estado (2015-2018).....	28
5	LINEAMIENTOS ESTRATÉGICOS Y RESULTADOS DE LA GESTIÓN 2014-2018.....	38
5.1	Definir como su ámbito de acción todos los funcionarios públicos del Gobierno Central. 38	
5.2	Diseñar y asesorar en políticas de gestión de personas en el Estado, modelando políticas, procedimientos y buenas prácticas en dicha gestión.	40
5.3	Construir sistemas de información de personal público que contribuyan a decisiones sobre políticas de personal.	41
5.4	Apoyar el desarrollo de nuevas capacidades en la gestión pública, capitalizar y viralizar las buenas prácticas.	41
5.5	Regir a través de un monitoreo integral, el sistema de ingreso al sector público, asegurando el cumplimiento de las orientaciones que entregue el Servicio Civil en los distintos procesos.	42
5.6	Ser agente protagónico en las relaciones que el Gobierno mantiene con los gremios....	46
5.7	Contribuir a generar un empleo público basado en "servidores públicos".	57
5.8	Pasar de funciones asesoras a funciones rectoras.....	65
5.9	Otras acciones desarrolladas.	69
6	CONCLUSIONES	73

6.1	El aporte del Servicio Civil a la modernización de la gestión de personas.....	73
6.2	2014 – 2018. Un importante salto cualitativo y cuantitativo.	73
6.3	Temáticas emergentes: participación y relaciones laborales.	73
6.4	Avances en cobertura, calidad e implementación: cimientos sólidos para un desafío mayor: avanzar hacia impacto y aporte de valor público.	74
6.5	Normas de aplicación general: consolidar el rol rector.	74
7	ALGUNAS MIRADAS DESDE ROLES DIVERSOS.....	77
8	REFERENCIAS.....	90

Contenidos Figuras, Tablas y Gráficos

Figuras:

Figura N° 1: Estructura de la Subdirección de Gestión y Desarrollo de Personas, a Enero 2018. 26

Tablas:

Tabla N°1: Productos Instructivo Presidencial, año 2016.....	30
Tabla N°3 Indicadores porcentuales por producto.....	32
Tabla N°4: Indicadores porcentuales con variación 2015 2017.....	33
Tabla N°5: Niveles de Desarrollo Barómetro 2016	35
Tabla N°6: Relación productos Instructivo Presidencial 2015 y componentes Modelo de Gestión de Personas	36
Tabla N°7: Resultados del periodo 2014 – 2017 del Portal Empleos Públicos	45
Tabla N°8: Resultados del periodo 2014 – 2017 del Portal Empleos Públicos/Convenios y Claves .	45
Tabla N°9: Resultados periodo 2014 – 2017 Portal Empleos Públicos/Tipos de convocatorias	45
Tabla N°10: Actividades de Formación en Habilidades para las Relaciones Laborales 2014-2017 ..	49
Tabla N°11: Reconocimientos Concurso Funciona!	58
Tabla N°12: Antecedentes gestión Concurso Funciona! 2012 - 2017.....	59
Tabla N°13: Postulaciones a prácticas por portal 2014-2017	61
Tabla N° 14: Cursos Internacionales dictados a través de EIAPP.....	72

Gráficos:

Gráfico N° 1: Nivel de Desarrollo de los Procesos Barómetro 2013.....	20
Gráfico N° 2: Porcentaje de Servicios por nivel de desarrollo, por proceso y para el promedio del Modelo, Barómetro 2013.....	21
Gráfico 3: Porcentaje total de servicios con productos Instructivo Presidencial año 2015.....	29
Gráfico N° 4: Porcentaje total de servicios con productos Instructivo Presidencial año 2015 y 2016.	31
Gráfico N°5: Comparación porcentaje de servicios con Política de Desarrollo de Personas 2015-2017.....	32
Gráfico N°6: Resultados Barómetro 2016 por proceso	37
Gráfico N°7: Porcentaje de servicios por nivel de desarrollo en Barómetro 2016.....	37
Gráfico N°8: Porcentaje de servicios según frecuencia de mesas de negociación o trabajo 2015-2016.....	51
Gráfico N°9: Porcentaje de servicios según temas tratados en las mesas de negociación o trabajo	52
Gráfico N°10: Porcentaje de mesas de negociación y/o trabajo concluidas, según su tipo de resultado	52

Gráfico N°11: Porcentaje de servicios con trabajadores asociados a agrupaciones o sindicatos de honorarios	53
Gráfico N°13: Porcentaje de servicios según la modalidad en que se consideraron los acuerdos suscritos a nivel sectorial	54
Gráfico N°14: Porcentaje de servicios según el número de asociaciones de funcionarios	54
Gráfico N°15: Porcentaje de servicios que cuenta con un área, departamento o unidad encargada específicamente de las relaciones con agrupaciones del personal	55
Gráfico N° 16: Servicios y Actividades con metodología de Transferencia de la Capacitación (2015-2017)	71

1 PALABRAS DEL DIRECTOR NACIONAL

El Servicio Civil ha sido un actor protagónico del proceso de modernización de la función pública en Chile durante los últimos 14 años. El rol que cumple en el reclutamiento de los altos directivos públicos es reconocido de manera transversal por su impecabilidad.

Un poco menos conocido para la ciudadanía, pero igualmente significativo, es el aporte que realiza el Servicio Civil a la modernización y profesionalización de la gestión y desarrollo de personas en los servicios públicos. En efecto, a través de la Subdirección de Gestión y Desarrollo de Personas, se ha constituido en un importante aliado para los servicios en sus esfuerzos por hacer más estratégica la contribución de las áreas de personas al quehacer institucional.

Desde la creación del Servicio Civil el año 2003 y hasta septiembre del 2016, las funciones en estas materias estuvieron estrictamente vinculadas a la cooperación, asesoría y promoción. Pese a carecer de un rol vinculante en materia de gestión y desarrollo de personas, a través de diversas estrategias el Servicio Civil se constituyó en un organismo valorado y referente, tanto a nivel de la administración civil del Estado de Chile como en la región latinoamericana.

Desde octubre del 2016, gracias a la Ley N° 20.955, el Servicio Civil cuenta con la facultad de dictar normas de aplicación general en materia de gestión y desarrollo de personas, lo que sin duda es una buena noticia para impulsar, con mayor celeridad, las transformaciones que permitan al Estado contar con condiciones y ambientes laborales que faciliten y promuevan el mejor desempeño y un alto compromiso con la función pública. A la fecha, se ha dictado un primer paquete de siete normas, las que han sido tomadas de razón por la Contraloría General de la República, encontrándose en el mismo trámite y a la fecha de emisión del presente balance, un segundo paquete de cuatro nuevas normas.

Este documento sintetiza los principales hitos y acciones desarrolladas por el Servicio Civil en materia de gestión y desarrollo de personas, haciendo particular énfasis en el importante avance logrado entre los años 2014-2018.

Sin duda, lo construido a lo largo de estos 14 años es una sólida base para emprender los nuevos desafíos. Falta, indudablemente, mucho camino por recorrer, pero ciertamente la gestión y desarrollo de personas en la Administración Central de nuestro Estado es hoy más robusta e incrementa día a día su aporte al cumplimiento del gran desafío que tiene la función pública: servir con oportunidad, eficiencia y eficacia a los ciudadanos y ciudadanas de Chile.

Basilios Peftouoglou Gattas
Director Nacional(S) Servicio Civil

2 PRESENTACIÓN¹

2.1 El surgimiento del Servicio Civil.

A diferencia de otros entes reguladores de los servicios civiles latinoamericanos, el chileno es bastante reciente. La Dirección Nacional del Servicio Civil (en adelante, Servicio Civil o DNSC), surge en un contexto particular. Según consta en las actas del Congreso Nacional, el 25 de septiembre del año 2002, el Presidente de la República presentó al parlamento un proyecto de ley² que regula una nueva política de personal para los funcionarios públicos, el que dio cuenta de un acuerdo con la Agrupación Nacional de Empleados Fiscales, ANEF.

Los objetivos de esta nueva política eran:

- Modernización y profesionalización de la carrera funcionaria, perfeccionando los mecanismos y sistemas de ingreso, promoción, desarrollo y egreso.
- Perfeccionamiento de la política de remuneraciones del personal.
- Perfeccionamiento de los mecanismos de definición descentralizada en la estructura y políticas de remuneraciones del personal, con la introducción de más estímulos al desempeño,
- Establecimiento de una nueva institucionalidad para administrar política del personal.
- Establecimiento de una nueva institucionalidad que refuerce descentralizadamente la implementación, en los servicios públicos, de esta nueva política de personal, mediante la creación de la Dirección Nacional del Servicio Civil.

Este proyecto de ley contemplaba también la creación del Servicio Civil, como un servicio público descentralizado, cuya misión sería *“diseñar e implementar descentralizadamente políticas de personal que refuercen las iniciativas modernizadoras en la administración central, profesionalizar la gestión de recursos humanos en los servicios, reforzar el desarrollo de la empleabilidad de los funcionarios, que permita contar con un empleado público calificado, motivado, comprometido y dedicado a las tareas de la modernización y al servicio de los ciudadanos, incorporando la perspectiva de género como una variable permanente en el diseño y ejecución de las políticas de desarrollo del personal, estimulando las instancias de participación y asegurando el pleno cumplimiento de las normas laborales al interior del sector público”* (Ministerio de Hacienda. 2003b: 313).

Con todo, en dicha época el país se enfrentó a una crisis de confianza en las instituciones públicas, agudizada por algunos casos reñidos con la ética funcionaria y la probidad administrativa, específicamente con algunos casos de directivos públicos designados por confianza. Esta crisis se constituyó en una oportunidad para avanzar en la concreción de las medidas contenidas en el Plan Estratégico de Modernización del año 1997.

¹ Nota: El uso de un lenguaje que no discrimine ni marque diferencias entre hombres y mujeres ha sido una preocupación en la elaboración de este documento. Sin embargo, y con el fin de evitar la sobrecarga gráfica que supondría utilizar en castellano "o/a" para marcar la existencia de ambos sexos, se ha optado por utilizar -en la mayor parte de los casos- el masculino genérico, en el entendido de que todas las menciones en tal género representan siempre a hombres y mujeres, abarcando claramente ambos sexos.

² Este proyecto de ley tiene por objeto *“desarrollar una política integral de personal en los servicios públicos que refuerce la misión de construir un Estado al servicio de la ciudadanía, participativo, solidario, en el marco de una gestión eficiente y transparente. Para ello se requiere, por una parte, seguir mejorando las condiciones de trabajo de los funcionarios públicos de la administración central, y por la otra, continuar impulsando diversas iniciativas que modernicen la gestión de las instituciones públicas en la búsqueda de la señalada calidad en la entrega de servicios a la ciudadanía”* (Ministerio de Hacienda. 2003b: 5).

En esta línea, durante el segundo trámite legislativo del proyecto de ley, el Ejecutivo incorporó una indicación muy relevante, ya que creó el Sistema de Alta Dirección Pública para regular la institucionalidad, el ingreso, la retribución y las condiciones de desempeño de todos los directivos superiores con funciones ejecutivas en las instituciones del gobierno central del Estado.

Esto marcó un hito central en el desarrollo posterior del Servicio Civil, en cuanto a responder de manera urgente la instalación de este Sistema de Alta Dirección Pública, quedando en segundo plano la urgencia e interés por desarrollar un ente que centralizara las políticas de gestión de personas en los servicios públicos.

Lo anterior, significó la ideación de diversas estrategias de instalación y posicionamiento del rol de gestión de personas con diferentes etapas y objetivos; cuyos aspectos principales presentaremos secuencialmente a continuación.

2.2 Evolución al rol rector

A lo largo de poco más de una década (2003-2015), tanto la organización interna como el tipo de acciones impulsadas ha ido variando, de manera de recoger los desafíos particulares de cada momento y hacer uso eficiente de los instrumentos que pudieran ser útiles para potenciar la gestión de personas.

La Ley N° 19.882, conocida comúnmente como “Ley del Nuevo Trato Laboral” (Ministerio de Hacienda. 2003a), y que fue promulgada el año 2003, creó la Dirección Nacional del Servicio Civil en Chile. Al analizar las funciones que específicamente en materia de gestión y desarrollo de personas otorgó a dicha entidad, los verbos que destacan son:

- Participar.
- Asesorar.
- Colaborar.
- Promover.
- Fomentar.
- Apoyar.

A diferencia de las atribuciones y funciones que las respectivas leyes encargan a la mayor parte de los servicios civiles latinoamericanos, en Chile la ley básicamente le asignó al inicio al Servicio Civil un rol de asesoría, promoción y fomento. En este contexto, uno de sus primeros desafíos fue lograr consolidar un espacio de validación tal, que le permitiese ser un referente reconocido e influyente en el conjunto de servicios públicos.

Para avanzar en dicho desafío, el Servicio Civil generó diversos documentos con orientaciones y recomendaciones en materia de desarrollo de personas, abrió espacios de encuentro e intercambio con las jefaturas de las áreas de gestión de personas, organizó talleres para abordar los cambios específicos que introdujo la Ley N° 19.882 en algunas materias específicas, entre otras acciones. El primer mandato fue la administración de becas de estudio para funcionarios públicos los años 2003 y 2004.

Otro hito muy relevante fue asumir el rol de Organismo Técnico del Programa de Mejoramiento de la Gestión (PMG). En efecto, a partir del año 2005 el Servicio Civil asumió dicho rol para los sistemas de Capacitación y Evaluación del Desempeño, lo que implicaba monitorear el cumplimiento de los requisitos técnicos por parte de un conjunto amplio de servicios públicos que adscribían al PMG. Junto con proponer nuevos requisitos técnicos y cambios a los ya existentes, el Servicio Civil complementó el rol de monitoreo y

evaluación con el de asesor. Vale decir, se puso a disposición de los servicios para apoyarlos en el cumplimiento de los requisitos técnicos, al tiempo que difundía una visión más precisa sobre el sentido de fondo de cada sistema y de cada requisito técnico. Ello permitió avanzar en la validación técnico-profesional de la institución, y en la construcción de una relación colaborativa valorada y crecientemente requerida por las entidades.

Es importante consignar que en estos primeros años del Servicio Civil se contó con un Programa de Fortalecimiento Institucional financiado por el Banco Interamericano del Desarrollo (BID), que entre otras materias permitió realizar diversos estudios y diagnósticos, tales como el Diagnóstico de las Unidades de Recursos Humanos (2006) y el Diagnóstico del Estado de las Tecnologías de Información para la Gestión de Recursos Humanos en los Servicios Públicos de la Administración Civil del Estado (2007).

Dos hitos significativos en el proceso de consolidación de una red de jefaturas de gestión de personas y de fortalecimiento del rol de liderazgo del Servicio Civil en la materia fueron el Encuentro Anual de Desarrollo de Personas en el Estado desarrollado desde el año 2006; y un Diploma en Gestión de Personas en Servicios Públicos, organizado y financiado por el Servicio Civil e implementado por la Universidad Alberto Hurtado (Chile) y la Universidad de Notre Dame (EEUU). Este espacio de formación inédito y específico para la administración pública permitió reforzar las habilidades y conocimientos de un amplio número de jefaturas y profesionales de las áreas de personas.

Todas estas acciones permitieron, a lo largo de los años, posicionar al Servicio Civil como el principal referente en materia de gestión y desarrollo de personas en el Estado. La tasa de respuesta ante consultas y solicitud de información, la alta asistencia a las convocatorias que realizó la institución, y la creciente demanda por asesorías cada vez más específicas confirman la confianza que las entidades públicas tienen en el Servicio Civil, viéndolo como un aliado para enfrentar los desafíos de corto, mediano y largo plazo.

Con todo, durante el proceso ha existido una reflexión permanente en orden a cómo optimizar el impacto de la labor del Servicio Civil, atendida su acotada dotación de personal y limitación de recursos financieros. Cobertura versus profundidad, y generalización versus especialización, son dos ejes en permanente tensión. La reflexión en orden al impacto que generan acciones masivas, pero que dado el universo al que se dirigen tienden a ser generales, versus acciones más especializadas pero en un universo más acotado, han cruzado permanentemente el accionar de la institución.

Otro polo de análisis está dado por el “cliente” principal o socio estratégico para el Servicio Civil. En efecto, si bien siempre han existido acciones dirigidas a los diversos actores institucionales, hasta el 2010 hubo una fuerte inversión en el fortalecimiento de las áreas de gestión de personas, constituyéndose en la práctica en el interlocutor principal. Sin embargo, y pese a que efectivamente se requería consolidar una alianza estratégica con las áreas y jefaturas de personas, era necesario reconocer como un cliente importante no cubierto a los directivos superiores de cada servicio, puesto que en definitiva son ellos los responsables y gestores en materia de personas en cada organización.

Atendida estas consideraciones, a partir del año 2010 y hasta el 2014, la institución definió abordar el polo de la masividad a través de la generación de documentos sobre diversas materias. Y brindar una asesoría especializada a un conjunto acotado de instituciones, suscribiendo convenios de asesoría integral con entidades que lo solicitaran. En esos años se suscribieron un total de 33 convenios con subsecretarías y servicios públicos. La relevancia de estos convenios radicaba no sólo en la posibilidad de profundizar la asesoría en cada institución acorde a su realidad organizacional, sino que se constituía en una manifestación

y compromiso formal de la jefatura superior de servicio por avanzar en la instalación de mejores prácticas y políticas de gestión y desarrollo de personas.

Así también -específicamente el 2012- se desarrolló una propuesta de modelo de evaluación para la capacitación en los servicios públicos, acotada a la metodología de evaluación de transferencia al puesto de trabajo, abordando en un nivel determinado la necesidad de evaluar la capacitación. Posteriormente, la aplicación de esta metodología se incorporó al Programa de Mejoramiento a la Gestión (PMG), es decir, se transformó en una meta transversal de gestión para todos los servicios públicos.

Sin embargo, a partir del año 2014 la Subdirección de Gestión y Desarrollo de Personas se reorganiza, de modo de pasar de una estructura altamente especializada y compartimentalizada, a una nueva organización que priorizó un servicio expedito e integral a las instituciones públicas. Los detalles de esta reorganización, así como los fundamentos que la inspiraron, serán más adelante desarrollados en profundidad.

Finalmente, en octubre del año 2016 se produce un importante hito institucional con la dictación de la Ley N° 20.955 que perfecciona el Sistema de Alta Dirección Pública (SADP) y fortalece al Servicio Civil (Ministerio de Hacienda, 2016). Las principales modificaciones que introduce esta ley en materia del Sistema de Alta Dirección Pública, son la ampliación de la cobertura del sistema a 124 servicios públicos con 154 nuevos cargos, la posibilidad de mantener cargos de planta a funcionarios públicos nombrados en cargos ADP, la eliminación de la figura de los Transitorios y Provisionales y su reemplazo por subrogantes legales, entre otras medidas que buscaron reforzar la legitimidad, transparencia y efectividad del Sistema.

En materia de gestión y desarrollo de personas, la Ley introdujo modificaciones muy significativas. A saber:

- Define al Servicio Civil como una autoridad en materia de gestión de personas en el Estado.
- Establece legalmente la Subdirección de Gestión y Desarrollo de las Personas.
- Otorga un rol rector al Servicio Civil, que lo faculta para impartir normas de aplicación general en materia de gestión y desarrollo de personas para ministerios y sus servicios dependientes, y la obligatoriedad de reportar los cumplimientos e incumplimientos a la Contraloría General de la República.
- Asigna al Servicio Civil la atribución de impartir normas para la elaboración de códigos de ética para los 254 servicios públicos.

Como puede advertirse, desde su creación hasta la actualidad el Servicio Civil ha avanzado sostenidamente en el cumplimiento de su función institucional acorde a sus distintos grados de madurez organizacional. En el siguiente apartado, presentaremos un breve recorrido sobre los principales hitos de desarrollo desde su creación hasta la actualidad, dando cuenta de la creciente importancia que ha adquirido el Servicio Civil en atención tanto a la complejidad inherente a la gestión y desarrollo de las personas que se desempeñan en los servicios públicos, así como de las exigencias impuestas por la ciudadanía a la cual responden dichos servicios.

3 ANTECEDENTES

3.1 Los primeros diagnósticos.

Haciendo propia la conceptualización del Estado como una instancia privilegiada de articulación de las relaciones sociales (Lechner, 1992), su modernización se ha constituido en un mandato obligatorio para los países iberoamericanos durante las últimas décadas. Este proceso de modernización se ve impulsado por nuevas y crecientes demandas sociales y ciudadanas, donde la profesionalización de la función pública deviene una condición necesaria para el desarrollo de los países tal como ha sido explicitado en la Carta Iberoamericana de la Función Pública (CLAD. 2003), al evidenciarse la positiva relación entre la existencia de sistemas de servicio civil y los niveles de confianza que la ciudadanía atribuya a la administración pública. Esta relación virtuosa posee asimismo alcances tanto en la eficacia gubernamental, la lucha contra la corrupción y la capacidad de crecimiento socialmente sustentable en coherencia con el necesario fortalecimiento de las democracias latinoamericanas.

Ante esta necesidad de considerar la realidad particular del empleo público para así delinear prácticas y políticas adaptadas a la idiosincrasia, historia, cultura, tradición jurídica y entorno institucional (CLAD. 2003), el Servicio Civil chileno desarrolló durante su primera década de existencia, diversos estudios orientados a diagnosticar y monitorear el estado y desarrollo de materias vinculadas a la función pública en los Servicios de la Administración Central del Estado.

Un primer Diagnóstico de las Unidades de Recursos Humanos (URH) de los servicios públicos chilenos, fue realizado entre los meses de octubre del 2005 y febrero del 2006, y contó con respaldo del Banco Interamericano del Desarrollo (BID) en el marco del Programa de Fortalecimiento Institucional de la Dirección Nacional del Servicio Civil previamente indicado. Los objetivos principales de este primer estudio fueron *“a) Elaborar un diagnóstico de las Unidades de Recursos Humanos de cada uno de los servicios de la Administración Civil del Estado, según sus grados de desarrollo, b) Establecer un Modelo de URH de referencia para los servicios públicos, que permitiera hacer evaluaciones en el tiempo de los estándares deseables de desempeño de sus subsistemas de recursos humanos, las metas, plazos y recursos necesarios, y c) Formar una base inicial de datos de cada servicio y de sus Subsistemas de Recursos Humanos, que permitiera sustentar con información rigurosa, las tareas de asesoría de la DNSC en el ámbito de la definición de estrategias, programas de acción, profesionalización y modernización de las URH.”* (Dirección Nacional del Servicio Civil. 2006:5)

Dentro de los principales hallazgos entregados por este primer diagnóstico, destaca que se hayan presentado en general niveles de desarrollo relativamente bajos respecto al nivel idóneo establecido, siendo particularmente significativa la brecha en el componente de Subsistemas de Recursos Humanos, con especial énfasis en los elementos más débiles (Ciclo de Vida Laboral, Gestión del Desempeño y Planificación de RRHH), evidenciando asimismo la necesidad de concentrar y focalizar las políticas y programas de fortalecimiento vinculadas a dicho componente, *“en donde están contenidos los procesos básicos de la gestión de las personas en los Servicios de la Administración Civil del Estado”* (Dirección Nacional del Servicio Civil. 2006:17)

Asimismo, se advirtió una baja relevancia de las Unidades de Recursos Humanos en los procesos de toma de decisiones institucionales, donde en un 40% de los servicios diagnosticados los responsables correspondían a jefaturas de Administración y/o Finanzas, cuyas funciones principales estaban orientadas a desarrollar las áreas de finanzas, contabilidad y servicios. De este modo *“casi la mitad de las URH están en una relación de dependencia, respecto de su organigrama, de tres (3) o más niveles por debajo del Jefe de Servicio, lo que*

implica una distancia considerable de la cúspide de la institución, y por lo tanto, lejano a las decisiones estratégicas de la misma” (Dirección Nacional del Servicio Civil. 2006:24). En otras palabras, en los inicios de la institucionalidad del Servicio Civil en Chile, la gestión y desarrollo de personas estaba circunscrita a aspectos administrativos y operativos, haciendo necesario un reforzamiento en la posición e influencia de las áreas de gestión de personas, para asumir un rol más estratégico y modernizador dentro de cada servicio.

En resumen, se pudo constatar que en el año 2006 la mayoría de las Unidades de Recursos Humanos poseían niveles de desarrollo relativamente bajos al idóneo establecido, siendo necesario generar una red de apoyo que favoreciera la sinergia entre las distintas unidades para compartir información y colaborar en el mutuo fortalecimiento (Dirección Nacional del Servicio Civil. 2006). En definitiva, se apreció un foco mayoritario en procesos tradicionales de la administración de recursos humanos, poco desarrollo en aquellos que representan acciones más estratégicas, desarticulación entre la gestión de subsistemas y escasa influencia de la jefatura de personas y su área en las definiciones estratégicas institucionales. Cabe agregar que, conforme la inexistencia hasta el año 2003 de una institución como el Servicio Civil, la gestión de cada servicio en materia de personas no sólo era descentralizada, sino que con escasa o nula interacción con pares de otros servicios.

En este punto, es menester señalar que un indicador significativo del estado de desarrollo de las áreas de personas y, particularmente, del debate que sobre la materia se gestaba en esos años es precisamente, el nombre del estudio: “Diagnóstico de las Unidades de Recursos Humanos”. Destaca, en primer lugar, la identificación de las áreas de personas como unidades, lo que muestra una tendencia a concebirlos como equipos más bien reducidos y de baja posición jerárquica. En segundo lugar, el concepto de “recursos humanos”, hoy en día muy cuestionado desde diversos actores (entre ellos, la Agrupación Nacional de Empleados Fiscales, ANEF), por cuanto supone concebir a las personas como un recurso más de la organización, que debe ser simplemente administrado sin destacar los derechos laborales que le son inherentes.

Posterior a este primer diagnóstico, surgió la necesidad de indagar sobre el uso de Tecnologías de la Información y las Comunicaciones (TIC) en las áreas de personas, puesto que no existía información al respecto. Lo anterior adquiriría especial relevancia si se considera que para movilizar un área de personas desde labores meramente administrativas hacia una gestión menos reactiva, más estratégica y planificada, el soporte informático puede ser sin duda una contribución a la optimización de procesos. En virtud de ello, durante el año 2007 se llevó a cabo el estudio “Diagnóstico del Estado de las Tecnologías de Información para la Gestión de RR.HH. en los Servicios Públicos” (Dirección Nacional del Servicio Civil. 2007), el cual tuvo como objetivo *“contar con información detallada respecto al nivel de desarrollo de las Tecnologías de Información y Comunicaciones (TIC) para gestión de RRHH existentes y utilizadas por las Unidades de Recursos Humanos (URH) de los servicios públicos, de tal forma, poder establecer las necesidades de fortalecimiento que requieren dichas unidades en esta materia, y consecuentemente, para contribuir a fortalecer gestión de las personas en la administración civil del Estado”* (Dirección Nacional del Servicio Civil. 2007:9).

Este estudio se basó en el modelo analítico del diagnóstico de las Unidades de Recursos Humanos del año 2006, y dentro de sus principales hallazgos se constató que funcionalmente el ámbito mejor cubierto era remuneraciones, dadas las necesidades de control en el pago de sueldos, mientras que los aspectos más asociados a la gestión y el desarrollo de personas propiamente tal se encontraban en niveles muy incipientes de madurez. En este sentido, se evidenció la necesidad de contar con tecnologías de información que

apoyarán a las Unidades de Recursos Humanos a asumir un rol más estratégico al interior de los servicios públicos, cubriendo en primera instancia los aspectos de carácter más operativo y administrativo para posteriormente poner en marcha subsistemas vinculados a la Planificación de RRHH, Ciclo de Vida Laboral, Gestión del Desempeño, Capacitación y Formación, y Comunicaciones Internas (Dirección Nacional del Servicio Civil. 2007).

Por ende, teniendo presente los resultados de los primeros diagnósticos sobre la situación de los sistemas de gestión del empleo y los recursos humanos en los servicios públicos en Chile, se hizo evidente la necesidad de fortalecer las unidades o áreas organizacionales encargadas de la temática de gestión y desarrollo de personas. Para ello, la Dirección Nacional del Servicio Civil inició el desarrollo de acciones que permitieran *“compatibilizar los objetivos de eficacia y eficiencia con los requerimientos de igualdad, mérito e imparcialidad que son propios de administraciones profesionales en contextos democráticos”* (CLAD. 2003:5), de forma de establecer una plataforma de desarrollo para que las áreas de gestión de personas pudieran asumir efectivamente el rol estratégico exigido por un marco de modernización del Estado acorde a las necesidades de la ciudadanía.

3.2 Hacia un Modelo de Gestión de Personas para la Administración Central del Estado

Dado los resultados obtenidos en los primeros diagnósticos, y ante la necesidad de desarrollar un modelo conceptual que orientara la asesoría técnica en materias de gestión y desarrollo de personas, en el año 2008 el Servicio Civil diseñó -en conjunto con la Universidad Alberto Hurtado-, un Modelo de Gestión de Personas basado en ciclos temporales, en donde sus componentes ocurren de forma simultánea y recursiva: *“la articulación de la visión; la investigación de la capacidad actual y futura; la conciencia de la brecha que separa las necesidades futuras y actuales; así como la creación de una estrategia de desarrollo de personas, son todos elementos que se reajustan continuamente según los cambios en los objetivos organizacionales”* (Dirección Nacional del Servicio Civil. 2012:4). El modelo estableció que, si bien todos estos elementos impactan simultáneamente la gestión de personas al interior de la organización, es factible identificar los siguientes ciclos temporales característicos de determinados ámbitos de gestión, a saber:

1. El Ciclo de Corto Plazo en gestión de personas o Ciclo de Gestión del Desempeño.
2. El Ciclo de Mediano Plazo en gestión de personas o Ciclo de Gestión del Desarrollo.
3. El Ciclo de Largo Plazo en gestión de personas o Ciclo de Gestión del Cambio Organizacional.
4. El Ciclo Transversal o Proceso de Planificación y Soporte de la Estrategia de Personas.

Por otro lado, el Modelo de Gestión de Personas del Servicio Civil consideró en su formulación el “Marco analítico para el diagnóstico institucional de sistemas de Servicio Civil” desarrollado por Francisco Longo (2002), en lo relativo a los subsistemas de gestión integrados para la orientación de las personas hacia una estrategia que permita los resultados deseables para la organización (Dirección Nacional del Servicio Civil. 2012). Estos subsistemas son:

1. Subsistema de Planificación.
2. Subsistema de Organización del Trabajo.
3. Subsistema de Gestión del Empleo.
4. Subsistema Gestión del Rendimiento.
5. Subsistema de Relaciones Humanas y Sociales.

Teniendo como referencia ambos modelos teóricos, la premisa fundamental fue que es posible agrupar los subsistemas de gestión de personas de acuerdo al momento en que se requiere (corto, mediano o largo plazo) y a las posibilidades de las instituciones por ir paulatinamente abordando los procesos. Así también, el modelo identificó tres ciclos temporales en la gestión de personas: El Ciclo de Gestión del Desempeño o Gestión del Corto Plazo; el Ciclo de Gestión del Desarrollo o Ciclo del Mediano Plazo; y el Ciclo de Gestión de la Organización Futura o Ciclo de Largo Plazo (Dirección Nacional del Servicio Civil. 2012). Todos ellos, con un proceso transversal de Planeamiento y Gerenciamiento de la Gestión de Personas.

Para brindar un soporte efectivo al modelo, la Subdirección de Gestión y Desarrollo de Personas se organizó internamente bajo la misma lógica. Así, se constituyeron los siguientes equipos:

1. **Unidad de Gestión del Desempeño**, responsables de las temáticas vinculadas a Inducción, Gestión del Desempeño Laboral y Egreso.

Cabe señalar que en consideración a la alta demanda que significa y la especificidad técnico-normativa que requiere el desarrollo de los procesos de **Reclutamiento y Selección**, se constituyó un equipo específico para coordinar esta función.

2. **Unidad de Gestión del Desarrollo**, vinculada a formación y capacitación y movilidad.

3. **Unidad de Desarrollo Organizacional**, vinculada a temáticas de clima organizacional, procesos de cambio planificado, relaciones laborales y prevención del acoso laboral y sexual.

4. **Planificación e información** (equipo transversal): Finalmente, se conformó un equipo de planificación e información, que permitiera abordar las tareas transversales y el control de gestión interno, y un área o staff administrativo, a cargo de brindar el soporte técnico-administrativo que requerían los distintos equipos.

Esta forma de organización del equipo de la Subdirección de Gestión y Desarrollo de Personas fue adecuada especialmente para la consolidación del modelo propuesto a los servicios públicos, y permitió generar propuestas específicas de alto impacto, tales como un nuevo modelo de Gestión del Desempeño Laboral, un modelo de Gestión de la Capacitación y evaluación de la Transferencia al Puesto de Trabajo, orientaciones para la prevención del Acoso Laboral y Sexual, el Portal Empleos Públicos (www.empleospublicos.cl) plataforma que busca difundir y/o gestionar la oferta de empleos en los distintos servicios e instituciones del sector público, entre otras acciones. En definitiva, permitió generar visiones compartidas, orientaciones generales y transversales y una oferta estandarizada de servicios (talleres, relatorías, documentos). Sin embargo, resultaba menos eficiente para enfrentar demandas crecientemente más específicas, dada la capacidad limitada para dar respuestas oportunas a dichos requerimientos, atendida la acotada dotación de profesionales de la Subdirección de Gestión y Desarrollo de las Personas. Además, se evidenció que dicha especialización temática tendía a generar compartimentos estancos con poca vinculación estratégica, apuntando en dirección inversa a la necesidad de integrar miradas en torno a la gestión y desarrollo de las personas.

La asesoría experta también se consolida en este período, bajo el alero de los convenios de colaboración entre instituciones que ante una necesidad específica, solicitaban una asesoría experta puntual. Desde el punto de vista formal, la firma de estos convenios entre autoridades de servicios y la Dirección Nacional del Servicio Civil daba garantía de seriedad. Sin embargo, sólo alrededor de 30 servicios solicitaron en este período la asesoría experta. ¿Qué pasaba con los 222 restantes? ¿Cómo asegurábamos una cobertura mayor, con despliegue en todos los ministerios y, lo más importante, sin depender del llamado de cada

servicio? Estas ineludibles interrogantes exigieron entonces, una nueva estrategia y un nuevo instrumento, el cual describiremos más adelante.

3.3 Instructivos Presidenciales en materia de gestión y desarrollo de personas

a) Instructivo Presidencial sobre “Buenas Prácticas Laborales en la Administración Central del Estado” (2006)

Un hito significativo para subsanar las limitaciones indicadas en los primeros diagnósticos, y avanzar en el desarrollo integral de las temáticas vinculadas a la gestión y desarrollo de personas, se produjo en junio del 2006 con la promulgación por parte de la Presidenta Michelle Bachelet del primer “Instructivo Presidencial sobre Buenas Prácticas Laborales en la Administración Central del Estado”, mediante el cual ese gobierno asumió el desafío de avanzar sustantiva y cualitativamente en la profundización de los principios de igualdad de oportunidades y de trato, incentivando el necesario salto cultural requerido para la inserción de la mujer en el mundo laboral y profesional (Presidencia de la República de Chile. 2006). Derivado de este instructivo presidencial, los servicios públicos y ministerios pertenecientes a la Administración Central del Estado implementaron un Código de Buenas Prácticas sobre No Discriminación mediante un Plan Trienal de Buenas Prácticas, siendo responsabilidad del Servicio Civil impartir instrucciones para la elaboración de dicho plan junto con velar por el adecuado cumplimiento de dicho Instructivo.

Este Instructivo, orientado a ser acogido por 171 servicios públicos, se implementó a través de siete directrices, a saber:

- Directriz 1. Procesos de reclutamiento y selección;
- Directriz 2. Desarrollo de carrera y acceso a la capacitación;
- Directriz 3. Representación equilibrada o paritaria entre hombres y mujeres en cargos de jefatura y responsabilidad directiva;
- Directriz 4. Condiciones de trabajo;
- Directriz 5. Protección de los derechos de maternidad y responsabilidades parentales;
- Directriz 6. Conciliación de responsabilidades laborales con obligaciones familiares; y
- Directriz 7. Prevención y sanción del acoso laboral y/o sexual en el trabajo.

Estas directrices, fueron desarrolladas mediante el Plan Trienal de Buenas Prácticas entre los años 2006 y 2009, y constituyó una línea de trabajo común para todos los servicios públicos en materias vinculadas a gestión y desarrollo de personas.

Considerando los estudios desarrollados por el Servicio Civil, destinados a evaluar el impacto que tuvo el Instructivo Presidencial sobre Buenas Prácticas Laborales en la Administración Central del Estado del año 2006 (Cameron Partners Innovation Consultants. 2016), así como los Planes Trienales de Buenas Prácticas derivados de este, se pudo constatar que aquellas directrices que tuvieron un mayor nivel de cumplimiento fueron las vinculadas a los procesos de reclutamiento y selección (directriz 1), al desarrollo de carrera (directriz 2), y a aquellas asociadas a la protección de los derechos de maternidad (directriz 5), estando estas mayoritariamente asociadas a actividades de difusión o cumplimiento de la normativa vigente (Cameron Partners Innovation Consultants. 2016). Por otro lado, las directrices en las cuales se constató un menor nivel de cumplimiento, fueron aquellas vinculadas a la repartición paritaria de puestos de jefatura y cargos de responsabilidad entre hombres y mujeres (directriz 3), la referida al entorno de trabajo (directriz 4), la referida a la conciliación entre responsabilidades familiares y laborales (directriz 6), y la referida a la prevención del acoso laboral y al acoso sexual (directriz 7).

En términos generales, uno de los aspectos más destacados de la implementación del Código de Buenas Prácticas Laborales, fue el planteamiento de una diversidad de temas que hasta esa fecha no habían sido introducidos en el quehacer de los servicios públicos en general, y de las áreas o unidades responsables de la gestión de personas en particular; brindándole una visibilidad que fundó las bases para desarrollos futuros. En particular, se constató que aquellas directrices que tenían un sostenido cumplimiento normativo o bien no involucraban una modificación sustantiva en la estructura preexistente en los servicios públicos tuvieron un mayor nivel de desarrollo comparativo (procesos de reclutamiento y selección, al desarrollo de carrera, protección de los derechos de maternidad); mientras aquellas directrices sobre las cuales no existía un marco normativo explícito o bien involucraban reestructuraciones organizacionales de mayor envergadura, tuvieron un menor nivel de desarrollo (repartición paritaria de puestos de jefatura y cargos de responsabilidad entre hombres y mujeres, entorno de trabajo, conciliación entre responsabilidades familiares y laborales, y la prevención del acoso laboral y al acoso sexual). Lo anterior evidenció que ciertas temáticas involucraban cambios culturales que trascendían el horizonte temporal establecido en los planes trienales derivados de dicho instructivo, así como exigían cambios sociales y jurídicos que condicionaban la Administración Central del Estado en su conjunto.

b) Instructivo Presidencial sobre “Políticas Descentralizadas de Gestión de Personas” (2013)

Con fecha 07 de noviembre del año 2013, durante la administración gubernamental del Presidente Sebastián Piñera se dictó el Instructivo Presidencial N° 003, que impulsa Políticas Descentralizadas de Gestión de Personas en la Administración Central del Estado (Presidencia de la República de Chile. 2013). El objetivo principal de dicho Instructivo fue promover el diseño e implementación descentralizada de políticas de Gestión de Personas en los servicios públicos.

De acuerdo a lo señalado en este Instructivo, cada jefe de servicio debió actualizar o diseñar sus propias Políticas de Gestión de Personas y elaborar un Plan para su implementación, el cual debía ser supervigilado por la subsecretaría respectiva. Lo anterior, a través de un Director de Gestión designado por el subsecretario o subsecretaria respectiva, quien debía coordinar la participación de los servicios, entregar coherencia sectorial a las políticas y transferir capacidades y buenas prácticas entre instituciones de características o finalidades similares.

El Instructivo fijó 7 contenidos mínimos a abordar en todas las Políticas de Gestión de Personas:

1. Rol de Jefaturas
2. Provisión de vacantes en Contrata
3. Gestión del Desempeño
4. Reconstrucciones en grado superior y Movilidad en la Contrata
5. Capacitación y Formación
6. Definición y Actualización de Perfiles de Cargo
7. Ambientes Laborales

Dicho Instructivo Presidencial asignó al Servicio Civil un rol de coordinación con las distintas subsecretarías para establecer una programación de plazos para actualizar o diseñar las políticas, recibir y registrar el plan anual, entregar orientaciones metodológicas a los servicios, solicitar estados de avance, difundir las mejores prácticas y publicar los avances y desafíos principales en el cumplimiento de estas.

A pesar de recibir algunas políticas de personas, este Instructivo no alcanzó a tener mayor implementación, toda vez que asumida en marzo del 2014 la nueva administración, se resolvió analizar su alcance y

contenidos, siendo integrado en el que posteriormente fue el Instructivo Presidencial sobre Buenas Prácticas Laborales en Desarrollo de Personas en el Estado.

c) Instructivo Presidencial sobre “Buenas Prácticas Laborales en Desarrollo de Personas en el Estado” (2015)

Tal como ha sido indicado previamente, uno de los principales impulsos en la modernización de la gestión y desarrollo de personas y las relaciones laborales en el Estado fue el Instructivo Presidencial N° 001 sobre Buenas Prácticas Laborales en Desarrollo de Personas en el Estado, dictado por la Presidenta Michelle Bachelet el 26 de enero del 2015.

Este instructivo se sustentó en cuatro principios orientadores. A saber:

“1. Aspiramos a un Estado moderno para Chile, que promueva la igualdad de oportunidades, el fortalecimiento de la democracia y facilite el diálogo y la participación de sus funcionarios y funcionarias y de sus asociaciones representativas, así como de los ciudadanos y las organizaciones de la sociedad civil.

2) Aspiramos a impulsar cambios legales y prácticas de gestión, que contribuyan a avanzar hacia un Empleo Público coherente con la definición de Empleo Decente formulada por la Organización Internacional del Trabajo, promoviendo para ello un marco participativo e inclusivo de los funcionarios y funcionarias y sus respectivas asociaciones.

3) Aspiramos a un Estado innovador, que garantice a los ciudadanos y ciudadanas el acceso a servicios públicos de calidad, donde prevalezca el buen trato, en condiciones laborales dignas, que actúe con transparencia y que permita fortalecer a los servicios públicos como referentes de los mejores lugares para trabajar. Entendemos por Estado Innovador aquel que no sólo promueve acciones innovadoras, sino aquel que cuenta con funcionarias y funcionarios debidamente reconocidos y preparados, capaces de aportar con sus experiencias y motivaciones al mejoramiento de procesos, bienes y/o servicios.

4) Manifestamos la decidida voluntad del gobierno de revalorizar la función pública, destacando el prestigio de esta labor ante la ciudadanía. Para ello, es necesario generar buenas prácticas en desarrollo de personas, con el objeto de garantizar en los servidores públicos la posesión de atributos tales como el mérito, eficacia en el desempeño de su función, innovación, responsabilidad, probidad y adhesión a los principios y valores de la democracia -tal como indica la Carta Iberoamericana de la Función Pública-, con el objetivo de tener servidores públicos comprometidos, con espacios de desarrollo y empleabilidad, motivados y que ejercen la función pública de cara a la ciudadanía.” (Presidencia de la República de Chile. 2015:6).

Este Instructivo Presidencial definió tres ejes de acción: Derechos Laborales, Condiciones Laborales y Ambientes Laborales, donde en cada uno de ellos se definieron acciones a desarrollar por los servicios públicos. Lo anterior se operacionalizaba en un Plan Trienal, en el que básicamente se estableció un calendario común de implementación del Instructivo, así como los productos (procedimientos y políticas), medios de verificación y fechas de cumplimiento.

Es importante consignar que el Plan Trienal se constituyó, en la práctica, en una planificación estratégica de la gestión y desarrollo de personas en los servicios, superando la función reactiva y administrativa identificada en los primeros diagnósticos presentados.

Uno de los principales productos del Instructivo fue la definición formal de una Política de Desarrollo de Personas, la que debió ser diseñada e implementada con participación de los funcionarios y sus

organizaciones representativas. A su vez, el Instructivo definió, a través de las instrucciones impartidas por el Servicio Civil, contenidos mínimos comunes, buscando elevar el estándar transversal de las políticas, e incorporando temáticas hasta ahora relativamente ausentes (egreso, revalorización de la función pública, cultura del reconocimiento, rol de las jefaturas en la gestión de personas, innovación, participación, entre otros).

3.4 Evaluación del período 2003-2013

De forma de poder monitorear la efectiva implementación de los dos primeros instructivos presidenciales y el consecuente impacto de las políticas de gestión y desarrollo de personas promovidas por el Servicio Civil en su primera década de funcionamiento institucional, se hizo evidente la necesidad de diseñar instrumentos que permitieran dicha evaluación periódica en coherencia con el modelo teórico de Gestión de Personas para la Administración Central del Estado anteriormente descrito (Dirección Nacional del Servicio Civil. 2012). Para ello, en el año 2013 el equipo de la Subdirección de Gestión y Desarrollo de Personas se abocó al diseño e implementación del primer Barómetro de Gestión de Personas.

Esta iniciativa impulsada a partir del Modelo de Gestión de Personas del Servicio Civil, procuró medir de manera periódica la calidad y los resultados de la gestión de personas en la Administración Central del Estado, con la intención de perfeccionar el diseño e implementación de políticas y herramientas de gestión.

El Barómetro de la Gestión de Personas del año 2013 devino así en una medición que buscó conocer el estado de la Gestión de Personas en la Administración Central del Estado y así mejorar el diseño de políticas y herramientas, perfeccionando las propuestas de reforma y la asesoría a las autoridades de Gobierno. Lo anterior, a través de un instrumento autoaplicado, que en su primera medición respondieron 171 servicios públicos.

Como se señaló, la consulta Barómetro se ajustó a los contenidos del Modelo Gestión de Personas del Servicio Civil del año 2012. Ambos, el Modelo y el Barómetro, se estructuraron en 4 procesos generales, 16 componentes y 54 elementos. Todos ellos definidos por su contenido y nivel de agregación. Los 4 procesos generales o grandes ámbitos de la gestión de personas fueron los siguientes:

1. Planificación y Soporte: para analizar las capacidades y rol de la función de Gestión de Personas en la planificación y control de las actividades asociadas. Es especialmente relevante el posicionamiento e influencia del área, así como los sistemas de soporte para su desempeño.
2. Gestión del Desempeño: para analizar la traducción y el alineamiento de las metas organizacionales a los equipos y las personas, como también la calidad y disponibilidad de estas, para el desempeño de las tareas, incluyendo la calidad del entorno en que se desenvuelven en la organización.
3. Gestión del Desarrollo: para analizar cómo la organización se prepara para garantizar las capacidades individuales y de los equipos, para los requerimientos futuros de la estrategia organizacional.
4. Gestión del Cambio Organizacional: para analizar las acciones y sistemas para anticiparse y gestionar los cambios organizacionales necesarios y adaptarse y/o influir en los cambios mayores del entorno. Cada proceso está formado por una serie de componentes o factores, que entre otros incluyen: Planificación de la Gestión de Personas, Gestión del Desempeño Individual, Gestión del Conocimiento Institucional, Diseño Organizacional.

Finalmente, los componentes a su vez estuvieron constituidos por elementos, la unidad menor de análisis, tales como: Plan estratégico de gestión de personas, Planificación del desempeño, Definición de roles y metas individuales vinculadas con los desafíos institucionales, Carácter estratégico de la capacitación para la institución, Medición y gestión de clima organizacional; entre otros elementos vinculados a sus respectivos componentes y procesos (Dirección Nacional del Servicio Civil. 2013).

Entre sus principales resultados destacaron que, a nivel agregado, 33 servicios -un 19% de las instituciones que contestaron el instrumento- se clasificaron en un nivel alto de desarrollo³ en la calidad de la gestión de personas; 113 en nivel medio (66%) y 25 en nivel bajo (15%). Complementariamente, de los 16 componentes o ámbitos evaluados, 14 de ellos se ubicaron en un nivel medio de desarrollo. Los dos elementos con mayores niveles de desarrollo lo obtuvieron el uso y disponibilidad de sistemas de información (73%) y la implementación de metodologías de capacitación (68%), incluyendo la detección de necesidades y la planificación estratégica de la capacitación. En el otro extremo, las estrategias de reconocimiento y liderazgo (25%), la implementación de políticas de gestión de personas (35%) y la gestión y promoción de la innovación (36%) presentaron los desarrollos más incipientes, todos vinculados a procesos más sofisticados de gestión del cambio. En cuanto al diseño e implementación de Políticas de gestión de personas, 78 servicios (46%) implementaban políticas de gestión del desempeño; 88 servicios (51%) poseían políticas de capacitación y formación; 61 servicios (36%) políticas de reclutamiento y selección; y respecto a este último componente, 72 servicios (42%) utilizaban criterios transparentes de selección para las Contratas basados en el mérito, idoneidad y el uso de perfiles de selección. Un resumen general de los principales resultados obtenidos en dicha oportunidad, considerando los cuatro procesos existentes en el Modelo de Gestión de Personas, se presenta en el siguiente gráfico:

Gráfico Nº 1: Nivel de Desarrollo de los Procesos Barómetro 2013

Fuente: Dirección Nacional del Servicio Civil (DSNC). 2013.

³ Los niveles de desarrollo se definieron una vez recolectados los datos agregados de las 171 instituciones que contestaron el instrumento, estableciendo rangos empíricos de desarrollo (no teóricos), determinados por la desviación estándar obtenida de los resultados agregados. Así, se estableció como puntos de corte una desviación estándar por sobre la media y otra por debajo la media. Consiguientemente, los niveles de desarrollo fueron traducidos en los siguientes puntajes: Nivel de Desarrollo Bajo, Rango de Clasificación 0 – 33,8; Nivel de Desarrollo Medio, Rango de Clasificación 33,9 – 68,2; Nivel de Desarrollo Alto, Rango de Clasificación 68,3 – 100.

Además, considerando los rangos de desarrollo establecidos en dicha medición, los resultados obtenidos por los 171 servicios públicos participantes se distribuyeron de la siguiente forma:

Gráfico N° 2: Porcentaje de Servicios por nivel de desarrollo, por proceso y para el promedio del Modelo, Barómetro 2013

Fuente: Dirección Nacional del Servicio Civil (DSNC). 2013.

Estos resultados permitieron advertir el desarrollo relativo que a dicha fecha manifestaban los servicios públicos de la Administración Central del Estado, en lo referido a gestión y desarrollo de personas bajo el prisma de un modelo integral, mostrando coherencia con las líneas desarrolladas durante la primera década de existencia del Servicio Civil. Asimismo, brindó una línea base sobre la cual desarrollar acciones focalizadas, perfeccionando el rol de asesoría técnica que el Servicio Civil había brindado hasta entonces.

Muchos de estos resultados, definieron las bases de los contenidos desarrollados en el tercer y más reciente Instructivo N°1 del 26 de Enero de 2015, sobre "Buenas Prácticas Laborales en Desarrollo de Personas para la Administración Central del Estado", del cual realizaremos un análisis más detallado de su implementación en los siguientes apartados.

4 AVANCES EN LA GESTIÓN Y DESARROLLO DE PERSONAS EN LA ADMINISTRACIÓN CENTRAL DEL ESTADO 2014-2018.

Habiendo descrito sucintamente la labor institucional que ha ejercido el Servicio Civil desde su creación, así como su aporte al proceso de modernización de la gestión pública en lo referente a la gestión y desarrollo de las personas en los servicios públicos del país, procederemos a describir el avance desarrollado específicamente durante la segunda administración gubernamental de la presidenta Michelle Bachelet. Para ello, es menester tener presente los lineamientos estratégicos definidos para el Servicio Civil en el periodo 2014 al 2018.

4.1 Lineamientos estratégicos del Plan 2014-2018

a) Misión y Visión.

Para el período 2014 – 2018, el Servicio Civil definió como su misión institucional, lo siguiente:

“Fortalecer la función pública y contribuir a la modernización del Estado, a través de la implementación de políticas de gestión y desarrollo de personas y altos directivos, para promover un mejor empleo público y un Estado al servicio de los ciudadanos” (Dirección Nacional del Servicio Civil 2014:4)

A su vez, definió como su visión institucional el *“liderar la gestión y desarrollo de personas en el Estado y ser referente en materias de dirección y empleo público, en el marco del proceso de modernización del Estado”*. (Dirección Nacional del Servicio Civil. 2014:11)

b) Valores institucionales

Asimismo, los valores institucionales definidos para este periodo, fueron:

- EXCELENCIA en nuestro servicio, preocupados por satisfacer las necesidades de nuestros usuarios basados en la eficiencia de nuestros procesos y la calidad profesional de cada uno de nosotros.
- TRANSPARENCIA en cada una de nuestras acciones, entregando información oportuna a nuestros usuarios externos e internos.
- COLABORACIÓN, CONFIANZA Y RESPETO en las relaciones internas y con nuestros usuarios.
- MÉRITO como eje que oriente las posibilidades de desarrollo laboral, tanto en lo interno de nuestro servicio, como con nuestros usuarios.
- ÉTICA en nuestras actuaciones, anteponiendo siempre el marco valórico del servicio público en todos nuestros procesos de trabajo.
- VOCACIÓN DE SERVICIO PÚBLICO para estar siempre atentos y comprometidos a acrecentar la cercanía y calidad de los servicios que el Estado entrega a los ciudadanos.

Estos valores institucionales guiaron las acciones de los trabajadores del Servicio Civil para el logro de los siguientes objetivos estratégicos:

1. Contribuir al proceso de modernización del Estado, a través de la gestión de personas y la profesionalización de la dirección pública.
2. Contribuir al diseño e implementación de la modernización del empleo público, a través del desarrollo de políticas y prácticas de gestión de personas en la Administración Civil del Estado.

3. Fortalecer el Sistema de Alta Dirección Pública, dotando al Estado de un cuerpo de directivos idóneos y competentes, implementando estrategias para su desarrollo, que les permita mejorar la gestión pública, a nivel central, regional y municipal.
4. Contribuir al fortalecimiento de las relaciones que el Gobierno mantiene con las asociaciones de funcionarios, a través del establecimiento de una agenda de trabajo en materias relacionadas al empleo público.
5. Ser un referente en materias de empleo y calidad de vida laboral, implementando políticas y prácticas innovadoras y de vanguardia para el sector público.

Como puede apreciarse, 3 de los 5 objetivos aludían directamente a materias sobre Gestión y Desarrollo de Personas en la Administración Civil, comprometiendo directamente la labor de la Subdirección de Gestión y Desarrollo de Personas.

Lo anterior, es coherente con los tres ejes de desarrollo para el Servicio Civil definidos para el periodo, a saber:

1. Gestión y Desarrollo de las Personas.
2. Sistema de Alta Dirección Pública.
3. Fortalecimiento Institucional.

Finalmente, y específicamente en lo referido a Gestión y Desarrollo de las Personas, los lineamientos estratégicos por parte del Ministerio de Hacienda fueron:

- Definir como su ámbito de acción todos los funcionarios públicos del Gobierno Central.
- Participar en el diseño y asesoría en políticas de gestión de personas en el Estado, modelando -para las reparticiones públicas- políticas, procedimientos y buenas prácticas en dicha gestión.
- Pasar de funciones asesoras a los servicios a ejercer funciones rectoras (mandato legal).
- Construir sistemas de información de personal público que contribuyan a decisiones sobre políticas de personal.
- Apoyar el desarrollo de nuevas capacidades en la gestión pública, capitalizar y “viralizar” las buenas prácticas sobre gestión de personas.
- Regir, a través de un monitoreo integral, el sistema de ingreso al sector público (portal de empleos públicos obligatorio), asegurando el cumplimiento de las orientaciones que entregue el Servicio Civil en los distintos procesos.
- Agente protagónico en las relaciones que el Gobierno mantiene con los gremios.
- Contribuir a generar un empleo público basado en “servidores públicos”.

Estos lineamientos estratégicos, cobraron especial relevancia para el quehacer de la Subdirección de Gestión y Desarrollo de Personas, en tanto orientaron la multiplicidad de actividades y proyectos -todas ellas en un amplio abanico de temáticas-, para contribuir significativamente a la misión institucional declarada previamente. Sin embargo, para llevar a cabo estos desafíos, se advirtió que no era factible alcanzarlos a través de las herramientas que tradicionalmente habían sido utilizadas por el Servicio Civil, siendo por ende necesario diseñar e implementar una nueva forma de relacionarse con la multiplicidad de actores e instituciones requeridas para el fortalecimiento de la función pública.

4.2 Un nuevo modelo de trabajo

Como fue expresado en la descripción de la estrategia desplegada por la Subdirección de Gestión y Desarrollo de Personas previo al año 2014, conforme se profundizó la gestión que realizaba el Servicio Civil en materia de desarrollo de personas, se fueron tornando necesarios ciertos ajustes que permitieran abordar de mejor manera las necesidades y requerimientos tanto de los propios servicios públicos como de las definiciones estratégicas institucionales.

La experiencia previa y las reflexiones que, tal como se han señalado, venían siendo abordadas por el Servicio Civil, evidenciaban la necesidad de introducir ajustes significativos en la organización de la gestión, pasando desde equipos altamente especializados a una consultoría más integral hacia los servicios públicos en estas materias.

Si bien la organización en base a equipos especializados brindaba la posibilidad de abordar en profundidad determinados temas, en la realidad la gestión y desarrollo de personas debía ocurrir de manera más integrada, dada las interacciones e influencias que cada subsistema ejerce sobre otros.

Por otro lado, esta compartimentalización de las temáticas obligaba a los servicios públicos a interactuar de manera desarticulada con los equipos profesionales del Servicio Civil, produciéndose una separación artificial. Por ejemplo, si una institución solicitaba apoyo para implementar un nuevo sistema de gestión del desempeño, el equipo respectivo lo apoyaba técnicamente. Pero, para el diseño de la estrategia de implementación desde la lógica del cambio organizacional, el equipo interlocutor era otro.

En paralelo a dichas reflexiones internas, el Programa de Gobierno de la Presidenta Michelle Bachelet en su segunda administración gubernamental 2014-2018, establecía una serie de lineamientos en materia de modernización del Estado. A partir de ello, el Ministerio de Hacienda declaró la necesidad de fortalecer el rol del Servicio Civil en materia de Gestión de Personas, de manera de potenciar sus capacidades para instalar mejores prácticas y políticas.

Asimismo, el día 26 de enero del año 2015, la Presidenta de la República Michelle Bachelet dictó el Instructivo Presidencial N° 001 sobre Buenas Prácticas Laborales en Desarrollo de Personas en el Estado, en el cual se recogieron los desafíos proyectados a partir del Programa de Gobierno y el mandato emanado desde el Ministerio de Hacienda, planteándose la necesidad de avanzar con mayor celeridad en la construcción de un empleo público de calidad, lo anterior como vía fundamental para lograr mejores y más oportunas prestaciones a los ciudadanos. Definió para tales efectos, una ruta de gestión para el período 2015-2018, destacando el rol central que las jefaturas debían cumplir en la materia.

Este Instructivo, en coherencia con el instructivo presidencial precedente, tuvo un sello marcadamente sectorial. Es decir, mandató a los subsecretarios a liderar y coordinar su implementación en los servicios dependientes y relacionados, designando coordinadores como contrapartes por cada ministerio, con un perfil específico que asegurara el posicionamiento y la ascendencia de quien cumpliera este rol.

Dadas las reflexiones expuestas, el énfasis establecido en el Instructivo Presidencial y atendida la necesidad ineludible de dar cumplimiento al mandato recibido tanto de la Presidenta de la República como del ministro de Hacienda, la Subdirección de Gestión y Desarrollo de Personas del Servicio Civil se reorganizó bajo la misma lógica sectorial. A saber:

1. Equipo de Consultores Especialistas: Conformado por un grupo de profesionales, responsables de elaborar orientaciones sobre temáticas específicas, coordinar proyectos globales (Prácticas Chile,

Desafío Innovación, Portal Empleos Públicos, entre otros) y brindar soporte técnico especializado al equipo de Consultores Sectoriales.

2. Equipo de Consultores Sectoriales: Formado por profesionales responsables de brindar consultoría integral a los servicios públicos. Ello a través de una distribución sectorial, vale decir, cada Consultor Sectorial es responsable de un conjunto de subsecretarías y sus servicios dependientes y relacionados. Junto con el rol consultor, debe ser un promotor de articulaciones intra y extra sector, y también monitorear el cumplimiento y avances en la implementación del Plan Trienal del Instructivo Presidencial.
3. Equipo de Gestión de Información: Compuesto por técnicos y profesionales responsables del análisis de información, para la generación de conocimientos relevantes para la gestión del Servicio Civil en su rol frente a los servicios públicos, y también responsable de soporte técnico-administrativo a los equipos de Consultores Especialistas y Consultores Sectoriales.

Este diseño que surgió de manera paralela al Instructivo Presidencial, obedeció a la necesidad de incrementar el impacto del trabajo del Servicio Civil en materia de las políticas y prácticas de desarrollo de las personas. En tal sentido, aspiró principalmente a:

- a. Pasar de una estructura altamente **especializada**, a una estructura **integrada**, pensada con perspectiva de orientación a los servicios públicos.
- b. Optimizar las capacidades del equipo profesional, superando la respuesta uno a uno y trasladándola a niveles más sectoriales. Ello permite **ampliar la cobertura** de las acciones concretas.
- c. Concentrar la interacción con los servicios o entidades a través de un único interlocutor, **facilitándoles el acceso** al equipo de la Dirección Nacional del Servicio Civil.
- d. Posibilitar un **conocimiento mucho más específico** del Consultor Sectorial respecto de su subsecretaría y sus servicios dependientes y relacionados, lo que a su vez facilita la adaptación de las estrategias y contenidos a abordar. Sin llegar a un arreglo absoluto de la cartera de servicios, este conocimiento permite sintonizar oferta y demanda con mayor ajuste a las diferencias institucionales.
- e. Constituir paulatinamente al Consultor Sectorial en un “socio del negocio”, capaz de brindar **consultoría y asesoría más estratégica** al jefe superior de servicios, al cuerpo de directivos, a los equipos de las áreas de gestión de personas y a las asociaciones de funcionarios y funcionarias.
- f. Mantener **rol de expertos**, que brinde soporte a la gestión frente a servicios a través del trabajo desarrollado por el equipo especialista, en estrecha coordinación con el modelo de único interlocutor desde el equipo sectorial.
- g. Fortalecer **trabajo sectorial**, que permite mayor conocimiento de diversas realidades, mejor coordinación de las acciones y mayor intercambio.
- h. Fortalecer rol de **gestión de proyectos y sistemas**.
- i. Fortalecer rol de identificación y seguimiento de **indicadores e información** relevante.
- j. Instalar mayores capacidades para abordar **análisis transversales**.

A la fecha de elaboración del presente documento, debido al mandato y rol rector otorgado en la Ley N° 20.955 de 2016, la Subdirección de Gestión y Desarrollo de Personas incorporó nuevos equipos o áreas de trabajo, dando paso a la siguiente estructura:

Figura N° 1: Estructura de la Subdirección de Gestión y Desarrollo de Personas, a enero 2018.

Fuente: Servicio Civil.

4.3 Estrategia de implementación del Instructivo Presidencial

En concordancia con el sello sectorial del Instructivo Presidencial, el Servicio Civil solicitó a cada subsecretario o subsecretaria nombrar a un coordinador o coordinadora sectorial o ministerial, el que debía vincularse directamente con el subsecretario y que debía relacionarse eficientemente con cada uno de los servicios relacionados en esta materia. La idea fue generar y/o reforzar una práctica de coordinación entre servicios dependientes o relacionados de una misma cartera, liderada por este coordinador. Para tales efectos, se definió un perfil fundamentalmente asociado a la capacidad de coordinarse tanto con el subsecretario, como con los jefes de servicios y las áreas de personas de cada institución.

Las funciones, entre otras, asignadas a este Coordinador Sectorial/Ministerial fueron:

- Mantener un conocimiento acabado de la situación de cada uno de los servicios dependientes y relacionados del sector, generando para ello las coordinaciones necesarias y las acciones pertinentes.
- Velar que tanto los planes definidos por cada servicio para el cumplimiento del Instructivo, así como las políticas de gestión de personas de cada institución, sean coherentes y consistentes con los desafíos y estrategias sectoriales, validadas por las autoridades respectivas.
- Apoyar el funcionamiento de coordinaciones/reuniones que deban desarrollarse con todos los servicios relacionados del sector, solicitadas por el Servicio Civil, para contribuir al cumplimiento del Instructivo y otras acciones vinculadas.
- Concordar acciones correctivas con los servicios dependientes y relacionados en relación al cumplimiento e implementación del Instructivo.

- Informar a las autoridades sectoriales y según solicite el Servicio Civil cumplimientos, desviaciones o retrasos en la implementación del Instructivo.

Esta estrategia sectorial encontró fundamentos además, en la constatación de la heterogeneidad en el nivel de desarrollo de la gestión de personas en servicios pertenecientes al mismo sector, según los datos del Barómetro 2013. En efecto, es posible reconocer dentro de una misma subsecretaría, servicios con desarrollos destacados en determinados ámbitos de la gestión de personas, y otros en que no se ha superado un nivel de soporte meramente administrativo y burocrático. De esta forma, el desafío era avanzar en una articulación que permitiera compartir experiencias, aprendizajes e incluso productos concretos.

Finalmente, el enfoque sectorial apuntó también a verificar que el sello de la gestión de cada subsecretaría fuera un eje transversal, de modo de propender a un desarrollo coherente y coordinado que favoreciera la trasmisión de buenas prácticas al interior de cada sector.

Por otro lado, el Instructivo Presidencial fue operacionalizado por el Servicio Civil a través de un documento que contuvo las instrucciones operacionales para su implementación. Allí se establecieron los contenidos mínimos requeridos a desarrollar en cada uno de los componentes del Instructivo, para velar por su cabal implementación. El propósito de este documento fue además, promover una visión común y compartida de los desafíos de la gestión de personas y sus subsistemas, tanto desde lo conceptual como desde los aspectos operativos que se requirieron abordar, de manera de estandarizar conceptos y prácticas para homologar la gestión de personas en el Estado. En definitiva, operacionalizó el Instructivo para que constituyera una herramienta efectiva para vincular estratégicamente la calidad del empleo público, el estilo de liderazgo, el desempeño funcionario y la calidad de las prestaciones que el Estado brinda a sus ciudadanos. Y desde allí avanzar en una mirada integrada de la gestión y desarrollo de personas, superando el cumplimiento procedimental, burocrático y poco vinculado que previamente se había evidenciado en términos generales.

En lo específico, cada institución debió generar un Plan Trienal para la Implementación del Instructivo Presidencial, desde el año 2015 hasta marzo del año 2018. En este Plan -cuyo formato único fue generado por el Servicio Civil a partir tanto del Instructivo como de las instrucciones operacionales para su implementación- se especificaron objetivos, metas medidas, responsables, plazos, formas de implementación, y mecanismos de control y seguimiento para asegurar su cumplimiento.

Las instituciones públicas remitieron su Plan Trienal al 30 de junio del año 2015, salvo algunas entidades que -atendidas diversas consideraciones- tuvieron una prórroga de un mes. Con todo, se recibieron cerca de un 95% de los planes oportunamente de acuerdo al plazo establecido. Además, todas las instituciones públicas mandatadas a través del Instructivo Presidencial debieron remitir anualmente, a comienzos de cada año, un informe de cumplimiento de la implementación del Plan Trienal. Con esta información, el Servicio Civil preparó y envió un reporte a la Presidenta de la República y al ministro de Hacienda, contrastado además con los datos que el propio Servicio Civil contaba al inicio de la implementación, disponiendo de una línea base para comparar con los avances futuros.

En materia de difusión, el Servicio Civil llevó a cabo una estrategia comunicacional diversa. Junto con el envío masivo del Instructivo a todas las entidades de la Administración Central del Estado, se gestionaron reuniones informativas con diversos actores: jefaturas de gestión de personas, asociaciones de funcionarios, agrupaciones de asociaciones de funcionarios, entre otros.

Considerando la necesidad de difundir el Instructivo y especialmente de posicionar la responsabilidad de su cumplimiento en las jefaturas superiores de servicio y no en las áreas de personas, se realizaron reuniones

lideradas por cada subsecretario o subsecretaria, con presencia de los jefes y jefas de servicios dependientes y relacionados. En algunos casos incluso, lideró la actividad el ministro o ministra del ramo respectivo. Con presencia del director y del subdirector de Gestión y Desarrollo de Personas del Servicio Civil, además del consultor sectorial correspondiente, se señaló expresamente la necesidad de atender oportunamente al mandato presidencial, reforzando la responsabilidad central de los líderes en su éxito, así como atender dudas, comentarios o particularidades de cada sector.

Este hito fue acompañado por el desarrollo de una agenda regional, que consistió básicamente en la realización de seminarios regionales en que el Servicio Civil abordó temáticas vinculadas a la Gestión y Desarrollo de Personas, el Sistema de Alta Dirección Pública y, especialmente, el Instructivo Presidencial sobre Buenas Prácticas Laborales en Desarrollo de Personas en el Estado, además de un taller específico para difundir el Instructivo Presidencial N°001 a los dirigentes gremiales de los servicios públicos de cada región. En estos espacios se consideró la participación de los directores regionales de servicios, las jefaturas de personas de la región, y los dirigentes regionales de asociaciones de funcionarios.

Finalmente, es necesario destacar que el Instructivo Presidencial contempló el desarrollo de procesos participativos tanto para el diseño de las políticas de desarrollo de las personas como para su posterior implementación. En efecto, se estableció como condición fundamental la participación efectiva de los funcionarios y funcionarias y sus agrupaciones representativas. No se predeterminaron los mecanismos, dada la heterogeneidad en el estado de las relaciones laborales, sino que se instruyó a que cada servicio determinara los mecanismos más adecuados para garantizar el mandato presidencial sobre la materia. La expresión máxima de esto, se constató en el mandato del propio Instructivo y de las instrucciones operacionales específicamente en lo referido a la elaboración y/o actualización de políticas de gestión de personas.

4.4 Resultados Instructivo Presidencial sobre Buenas Prácticas Laborales en desarrollo de personas en el Estado (2015-2018)

Para la implementación del Instructivo Presidencial a través del Plan Trienal requerido, el Servicio Civil definió un cronograma de productos y resultados a abordar anualmente para el periodo 2015-2018. Ello se reflejó en la siguiente programación:

Año 2015:

- Elaboración de Plan Trienal 2015 – 2018.
- Plan de Difusión.
- Reporte del Plan de Difusión implementado.
- Procedimiento de Reclutamiento y Selección.
- Procedimiento de Denuncia y Sanción del Maltrato, Acoso Laboral y Sexual.
- Procedimiento de Egreso.
- Informe Anual de Avance 2015.

Año 2016:

- Procedimiento de Inducción.
- Protocolo/Procedimiento de Conciliación de la vida personal y familiar con el trabajo.
- Procedimiento de Gestión del Desempeño con foco en la retroalimentación.

- Propuesta de modificación del Reglamento Especial de Calificaciones
- Procedimiento de Movilidad Interna para las contrataciones.
- Política de Desarrollo de Personas.
- Informe Anual de Avance 2016.

Años 2017-2018:

- Implementación efectiva de políticas y prácticas.
- Informe Anual de Avance 2017.

Específicamente en relación a los productos exigidos para el año 2015, y luego de las posteriores actualizaciones realizadas por los servicios, los resultados al 31 de diciembre del 2017 fueron los siguientes:

Gráfico 3: Porcentaje total de servicios con productos Instructivo Presidencial año 2015.

Fuente: Registro Subdirección de Gestión y Desarrollo de Personas, Servicio Civil 2016-2017.

Asimismo, de acuerdo a lo indicado previamente, en el año 2016 los servicios debieron definir los siguientes procedimientos y políticas:

Tabla N°1: Productos Instructivo Presidencial, año 2016.

PRODUCTO	FECHA DE ENVÍO	CONTENIDO
Procedimiento de Inducción	Al 30 de junio 2016	Procedimiento de Inducción para el personal que ingresa, se reintegra o asume nuevas funciones.
Procedimiento de Movilidad para las Contratas	Al 30 de junio 2016	Procedimiento que explicita los criterios y mecanismos para la movilidad en las contratas, sujeto a la disponibilidad presupuestaria.
Procedimiento de Conciliación Vida Laboral, Personal y Familiar	Al 30 de junio 2016	Protocolo para promover y garantizar una adecuada conciliación entre la vida personal y familiar con las responsabilidades laborales.
Procedimiento de Gestión del Desempeño con foco en Retroalimentación	Al 31 de diciembre 2016	Procedimiento de Gestión del Desempeño, acorde a las orientaciones del Servicio Civil, con foco en la Retroalimentación.
Propuesta de modificación de Reglamento Especial de Calificaciones	Al 31 de diciembre 2016	Propuesta de modificación de Reglamento Especial de Calificaciones, que incorpora las orientaciones del Servicio Civil.
Política de Desarrollo de Personas	Al 31 de diciembre 2016	Diseño o rediseño de Política de Desarrollo de Personas, la que debe contar con participación de las asociaciones de funcionarios y ser formalizada a través de resolución del jefe superior de servicio.
Informe de Avance	Al 31 de enero 2017	Informe de Avance, correspondiente al Segundo Año de Implementación del Instructivo Presidencial.

Fuente: Registro Subdirección de Gestión y Desarrollo de Personas, Servicio Civil 2017.

Cabe señalar que los productos de Movilidad y Reglamento Especial de Calificaciones no fueron exigidos a los Servicios de Salud, en consideración al desarrollo de una agenda previa, concordada a través de un Protocolo entre la autoridad ministerial y los diversos gremios del sector salud. Del mismo modo, el procedimiento de Movilidad para los trabajadores a contrata también excluyó al Servicio de Impuestos Internos, atendida la reciente modificación de su ley, que entre otras materias regula los procesos vinculados a movilidad de los trabajadores en dicha modalidad contractual. Finalmente, también se excluyó al Servicio de Impuestos Internos del procedimiento de Gestión del Desempeño con foco en la retroalimentación, en consideración a solicitud del propio servicio dado el desarrollo previo de un proceso de rediseño de su procedimiento, el que culminó el año 2017.

El resumen de cumplimiento al 31 de diciembre del 2017 de los productos del Instructivo Presidencial desarrollados durante el año 2015 y 2016, se presenta a través del siguiente gráfico de resultados:

Gráfico N° 4: Porcentaje total de servicios con productos Instructivo Presidencial año 2015 y 2016⁴.

Fuente: Registro Subdirección de Gestión y Desarrollo de Personas, Servicio Civil 2017.

Uno de los principales productos contemplados por el Instructivo Presidencial fue la política de desarrollo de personas. El Instructivo estableció como eje central para su implementación y cumplimiento, la participación de las asociaciones de funcionarios. Para garantizar lo anterior, el Servicio Civil solicitó tanto a las jefaturas de personas como a los dirigentes de asociaciones de funcionarios por separado, que señalaran los mecanismos de participación utilizados.

Así también, el Servicio Civil avanzó en la medición y evaluación de la calidad de las políticas de desarrollo de personas, en cuanto a aspectos formales, contenidos y estructura, definiendo estándares mínimos y asignando una puntuación que sirvió de base para la posterior retroalimentación y mejoramiento de las políticas de cada servicio en caso que se requiriera. Respecto al complejo proceso de constatar la efectiva participación en el proceso de elaboración de dichas políticas, también se realizó una consulta directa a dirigentes sindicales, recibiendo 106 respuestas al cuestionario enviado, lo que sirvió de base para monitorear y alertar sobre aprendizajes en los mecanismos y procesos participativos. Los resultados de este mecanismo de participación serán expuestos más adelante, en relación a su respectivo lineamiento estratégico.

Continuando en el análisis focalizado en este importante producto derivado del Instructivo Presidencial, dada la declaración de compromisos y prácticas en materia de gestión y desarrollo de personas por parte de cada servicio público, podemos advertir el siguiente grado de cumplimiento desde el año 2015 al 31 de diciembre del 2017. A saber:

⁴ De acuerdo a lo indicado, para los productos “Procedimiento de Gestión del Desempeño con foco en la retroalimentación”, “Propuesta de modificación del Reglamento Especial de Calificaciones” y “Procedimiento de Movilidad Interna para las contrataciones” se excluyeron determinados sectores y servicios, por lo que el 100% de dichos productos obedece al universo efectivo para los cuales eran exigible su desarrollo e implementación.

Gráfico N°5: Comparación porcentaje de servicios con Política de Desarrollo de Personas 2015-2017

Fuente: Registro Subdirección de Gestión y Desarrollo de Personas, Servicio Civil 2017.

Por otro lado los servicios debieron reportar, a partir del año 2016, indicadores de implementación de los procedimientos diseñados, de modo de cautelar que se instalasen prácticas efectivas y no sólo declaraciones meramente formales. De esta forma, se recibió información oportuna de 247 servicios, lo que equivale al 98%, mientras que 4 servicios no remitieron la información requerida. Los indicadores reportados muestran un avance importante en la implementación de los procedimientos, lo que confirma que no se trata sólo de diseños sino de mecanismos actualmente en uso.

En esta perspectiva, del total de 43 diferentes indicadores monitoreados a lo largo del periodo 2015-2017 - cada uno vinculado a distintas líneas de trabajo establecidos en el Plan Trienal de implementación del Instructivo Presidencial, al agruparlos por los productos exigidos en el marco del Instructivo Presidencial, el resultado global es el siguiente:

Tabla N°2 Indicadores porcentuales por producto

Número	Producto	2015	2016	2017	Promedio
1	Programa de Difusión Institucional implementado.	86%	93%	93%	91%
2	Programa de Inducción implementado.	69%	73%	77%	73%
3	Plan de Reconocimiento / Participación en Programas.	95%	93%	97%	95%
4	Gestión en materia de Reclutamiento y Selección.	73%	66%	75%	71%
5	Gestión del Desempeño.	62%	81%	79%	74%
7	Procesos de Movilidad.	34%	45%	88%	56%
8	Proceso de Egreso	82%	87%	87%	85%
9	Gestión de Honorarios.	N/A	61%	87%	74%
10	Proceso de Planificación e Información en Gestión de Personas.	75%	75%	80%	77%
11	Calidad de Vida.	89%	91%	92%	91%
12	Gestión de Ambientes Laborales.	81%	88%	77%	82%
13	Política de Gestión de Personas.	N/A	N/A	93%	93%
	Total	76%	79%	82%	79%

Fuente: Registro Subdirección de Gestión y Desarrollo de Personas, Servicio Civil 2017.

Asimismo, del total de 43 indicadores, es importante destacar 15 indicadores cuyos datos permiten observar la variación de los resultados 2015-2017, permitiendo generar una línea base porcentual comparada, según indica:

Tabla N°3: Indicadores porcentuales con variación 2015 2017

Producto	Actividades	Indicador	2015	2016	2017	Prom	Var
Gestión del Desempeño.	Incorporar en los convenios de Desempeño de los Altos Directivos Públicos, un indicador relacionado al desarrollo de personas.	Porcentaje de Altos Directivos Públicos con un indicador relacionado al desarrollo de personas en su Convenio de Desempeño respecto del total de Altos Directivos Públicos (si corresponde)	62%	72%	74%	69%	21%
Programa de Inducción implementado.	Aplicación del programa de inducción.	Porcentaje de personas con aplicación de programa de inducción sobre el total de personas ingresadas	68%	74%	79%	74%	16%
Gestión de Ambientes Laborales.	Aplicar el Programa de prevención del maltrato, acoso laboral y sexual.	Porcentaje de actividades del Programa de prevención del maltrato, acoso laboral y sexual realizadas	83%	91%	96%	90%	16%
Gestión en materia de Reclutamiento y Selección.	Elaborar el Procedimiento de Reclutamiento y Selección.	Porcentaje de Procesos de Reclutamiento y Selección realizados basándose en el Procedimiento de Reclutamiento y Selección (aplicable a procesos de contrataciones y honorarios)	80%	N/A	92%	86%	16%
Proceso de Planificación e Información en Gestión de Personas.	Definir y monitorear indicadores en materia de gestión de personas, y entregar al Servicio Civil, información según requerimiento.	Porcentaje de indicadores definidos y monitoreados en el ámbito de gestión de personas respecto del total de indicadores definidos y monitoreados del servicio	66%	64%	72%	67%	10%
Programa de Difusión Institucional implementado.	Ejecución del programa de difusión.	Porcentaje de actividades de difusión realizadas	86%	93%	93%	91%	8%
Gestión en materia de Reclutamiento y Selección.	Levantar y/o actualizar perfiles de cargo o descripción de funciones.	Porcentaje de perfiles actualizados	62%	66%	66%	65%	7%
Gestión de Ambientes Laborales.	Cumplir la normativa vigente en materias de Higiene y Seguridad.	Porcentaje de Cumplimiento de las actividades del Plan Anual de Higiene y Seguridad	81%	86%	87%	85%	7%
Programa de Inducción implementado.	Aplicación del programa de inducción.	Porcentaje de personas con aplicación de programa de inducción por reincorporación sobre el total de personas reincorporadas	73%	76%	77%	75%	6%
Proceso de Planificación e Información en Gestión de Personas.	Identificar los procesos claves en gestión de personas y propender a su mejoramiento continuo.	Porcentaje de procesos difundidos en el ámbito de gestión de personas respecto del total de procesos levantados en el ámbito de gestión de personas	84%	87%	88%	87%	4%
Calidad de Vida.	Aplicar un Programa Calidad de vida laboral con los contenidos definidos.	Porcentaje de actividades del Programa de Calidad de Vida Laboral realizadas	89%	91%	92%	91%	3%
Plan de Reconocimiento / Participación en Programas.	Realizar actividades de reconocimiento explícito a nivel individual y colectivo.	Porcentaje de actividades de reconocimiento realizadas	95%	93%	97%	95%	3%
Gestión en materia de Reclutamiento y Selección.	Levantar y/o actualizar perfiles de cargo o descripción de funciones.	Porcentaje de perfiles levantados	74%	72%	73%	73%	-1%
Gestión de Ambientes Laborales.	Impulsar y promover medidas de conciliación, entre otras, flexibilidad laboral y capacitación dentro de la jornada laboral.	Porcentaje de funcionarios/as con flexibilidad horaria respecto de la dotación total	81%	85%	79%	82%	-2%
Programa de Inducción implementado.	N/A	Porcentaje de personas con aplicación de programa de inducción por cambio de función sobre el total de personas que cambiaron de función	81%	71%	72%	75%	-11%

Fuente: Registro Subdirección de Gestión y Desarrollo de Personas, Servicio Civil 2017.

En una perspectiva general, es posible observar en la tabla precedente la tendencia al alza en casi la totalidad de los porcentajes de implementación en cada uno de estos productos, considerando la variación porcentual obtenida durante el periodo.

Ahora bien, considerando el porcentaje de implementación promedio del trienio, destaca lo relativo al Plan de Reconocimiento/Participación en Programas, el que muestra un positivo avance y estabilización en los tres años. Al respecto, es necesario considerar que en general, si bien los servicios desarrollaban actividades de reconocimiento antes del Instructivo Presidencial, ellas no se articulaban necesariamente en un programa coherente, planificado y difundido de manera transparente a todos los actores al interior de cada organización. Destacó asimismo el buen resultado la implementación del Programa de Difusión del Instructivo Presidencial y su Plan Trienal, con un cumplimiento promedio fue del 91%.

Con igual porcentaje promedio, otro indicador destacado en cuanto a su nivel de cumplimiento correspondió al ámbito sobre Calidad de Vida, producto que consistía en definir y aplicar un programa de calidad de vida con contenidos previamente establecidos.

Finalmente, destacó también el resultado de los indicadores asociados al Proceso de Planificación e Información en Gestión de Personas con un 87% promedio. Este producto tuvo dos actividades vinculadas: Identificar los procesos claves en gestión de personas para propender a su mejoramiento continuo; y definir y monitorear indicadores en materia de gestión de personas, para entregar al Servicio Civil información según requerimiento. La generación de este tipo de indicadores claves no era, previo al Instructivo Presidencial, una práctica común; por lo cual persiste el desafío de que esta sea una práctica consolidada en la totalidad de los servicios públicos, ya que si bien en otros procedimientos es posible que las diferencias sean justificadas (por contingencias, aspectos presupuestarios u otros), planificar y monitorear la gestión y desarrollo de personas es una labor fundamental y de carácter permanente para orientar dicha gestión al cumplimiento de los objetivos estratégicos propios de cada servicio público.

Sin embargo, es igualmente necesario advertir que el resultado global de los indicadores por producto muestra algunas materias que constituyen aún desafíos para la gestión y desarrollo de personas. Estas están vinculadas a las materias referidas a la Movilidad, la Inducción y la Gestión del Desempeño.

En el caso específico de los Procesos de Movilidad en la Contrata, según indica la tabla N°3, el resultado promedio de los tres años es sólo de un 56%. No obstante, es menester señalar que en dicho porcentaje influye el bajo resultado del año 2015 (sólo un 34%), junto con representar una temática inédita en comparación con otros ámbitos de la gestión y desarrollo de personas previamente desarrolladas. De modo que, aunque es el producto con menor cumplimiento porcentual, entre el 2015 y el 2017 se avanzó 54 puntos porcentuales.

En el caso del Plan de Inducción Implementado, este se componía de tres indicadores: Porcentaje de personas con aplicación de programa de inducción sobre el total de personas ingresadas; Porcentaje de personas con aplicación de programa de inducción por reincorporación sobre el total de personas reincorporadas; y Porcentaje de personas con aplicación de programa de inducción por cambio de función, sobre el total de personas que cambiaron de función. El primer indicador tuvo un resultado superior al de los otros dos, lo que finalmente incide en el desempeño global.

Por otro lado, ante la necesidad de verificar otras fuentes de información para confirmar el impacto del Instructivo Presidencial del año 2015 y la efectiva implementación de sus productos -todo ello en congruencia con el Modelo de Gestión de Personas establecido por el Servicio Civil y las evaluaciones

periódicas que había desarrollado- se realizó una nueva aplicación del instrumento Barómetro de Gestión de Personas en el año 2016 (Dirección Nacional del Servicio Civil. 2017b). En esta nueva medición, tendiente a registrar evidencia y data para el perfeccionamiento en el diseño de políticas y herramientas de Gestión de Personas, se incorporaron nuevos elementos vinculados al Instructivo Presidencial sobre Buenas Prácticas Laborales en Desarrollo de Personas en el Estado, al fortalecimiento de Altos Directivos Públicos, a la apreciación general del Área de Gestión de Personas y la transparencia en Gestión de Personas; junto con hacer un levantamiento de información que permitió caracterizar de mejor manera a las distintas Áreas de Gestión de Personas de los servicios públicos. Cabe destacar que en esta nueva medición del instrumento Barómetro, hubo una participación significativamente mayor a la del año 2013, participando de forma efectiva 232 instituciones de los 253 servicios públicos de la Administración Central del Estado que fueron convocados; lo cual representó un 92% del universo considerado en contraste al 77% del año 2013, brindando una importante representatividad del nivel de desarrollo alcanzado por el universo de los servicios considerados en el alcance del Instructivo Presidencial del 2015 (Dirección Nacional del Servicio Civil. 2017b).

Asimismo, en esta medición se realizaron mejoras metodológicas respecto de la primera medición, ampliando la escala de clasificación de los niveles de desempeño respecto a la utilizada en el año 2013, considerando la siguiente categorización teórica de sus resultados:

Tabla Nº4: Niveles de Desarrollo Barómetro 2016

Nº	Rango	Principal distinción	Descripción	Color
1	0 a 19,9%	Sin prácticas/acciones sistemáticas	El servicio no ha instalado prácticas o acciones que permitan definir procesos de la organización, limitándose a la ejecución de actividades solicitadas coyunturalmente.	Red
2	20,0% a 39,9%	Instalación parcial de prácticas/acciones	El servicio ha instalado parcialmente algunas prácticas o acciones , permitiendo la estructuración de procesos en la organización.	Naranja
3	40,0% a 59,9%	En Desarrollo	Los procesos en la organización se encuentran en desarrollo , consolidando gradualmente prácticas sistemáticas que permitan pasar a un estado de desarrollo superior.	Amarillo
4	60,0% a 79,9%	Superior	Los procesos en la organización se encuentran en un estado de desarrollo superior y cuentan con prácticas sistemáticas. Dichas prácticas se encuentran en perfeccionamiento para posicionar el tema a nivel estratégico.	Verde claro
5	80,0% a 100%	Avanzado	Los procesos en la organización se encuentran en un estado de desarrollo avanzado . Las prácticas realizadas generan impacto en la actividad principal de la institución y la satisfacción de los/as funcionarios/as. Dichas prácticas se encuentran formalizadas y se utilizan de manera frecuente para la toma de decisiones estratégicas y de gestión.	Verde oscuro

Fuente: Dirección Nacional del Servicio Civil. 2017b

Ahora bien, teniendo en consideración que el estudio Barómetro 2016 fue realizado en el marco de desarrollo e implementación del Instructivo Presidencial de 2015, se constató la incidencia que tuvo dicho marco en atención a los productos exigidos los años 2015 y 2016 que al año 2017 fueron desarrollados y reportados por los servicios. La relación ente los productos del Instructivo Presidencial y los componentes y procesos contenidos en el Modelo de Gestión de Personas del Servicio Civil, se indica en la siguiente tabla:

Tabla N°5: Relación productos Instructivo Presidencial 2015 y componentes Modelo de Gestión de Personas

Producto Instructivo Presidencial	Elemento	Componente	Proceso
Política de Desarrollo de Personas	1.1.4. Política de Desarrollo de Personas (Contexto Instructivo Presidencial)	1.1: Políticas de Gestión de Personas	1. Proceso de Planificación y Soporte de la Gestión de Personas
Procedimiento de Reclutamiento y Selección	2.1.1. Reclutamiento y Selección de Honorarios	2.1: Reclutamiento y Selección	2. Proceso de Gestión del Desempeño
Procedimiento de Reclutamiento y Selección	2.1.2. Reclutamiento y Selección de contratas o Personal Código del Trabajo		
Procedimiento de Inducción	2.2.1. Inducción al Personal	2.2: Inducción	
Procedimiento de Egreso	2.4.1. Gestión del Egreso	2.4: Gestión del Egreso	
Procedimiento Movilidad Interna para Contratas	3.2.3. Movilidad de las Contratas	3.2: Movilidad de las Personas	3. Proceso de Gestión del Desarrollo
Procedimiento de Denuncia/Sanción del Acoso/Maltrato Laboral y Sexual	4.2.4. Denuncia e Investigación del Maltrato, Acoso Laboral y Sexual	4.2: Gestión de ambientes Laborales	4. Proceso de Gestión del Cambio Organizacional
Protocolo de Conciliación	4.2.6. Conciliación Vida Personal, Familiar con el trabajo		

Fuente: Dirección Nacional del Servicio Civil. 2017b

Dada esta relación, y considerando el reporte que realizaron los servicios en abril del año 2017 respecto de los productos diseñados y/o implementados en el marco del Instructivo; el nivel de desarrollo promedio obtenido por los servicios públicos llega a un 56,3% de acuerdo a la escala establecida en la tabla N°2, ubicándose en el nivel 3 de desarrollo. Ello plantea que en términos generales, los servicios públicos desarrollaron procesos y gradualmente consolidaron prácticas sistemáticas que permitieron alcanzar estados superiores de desarrollo, siendo sustancial el marco de trabajo entregado por el Instructivo Presidencial sobre Buenas Prácticas Laborales en Desarrollo de Personas en el Estado.

De esta forma, y realizando un análisis focalizado en el nivel de desarrollo obtenido por los servicios respecto de los 4 procesos del Modelo de Gestión de Personas y sus componentes, se obtuvieron los siguientes resultados:

Gráfico N°6: Resultados Barómetro 2016 por proceso

Fuente: Dirección Nacional del Servicio Civil. 2017b

Complementando lo anterior, y de forma de ver cómo se distribuyeron los 252 servicios que participaron efectivamente en la medición Barómetro del año 2016 según el nivel de desarrollo obtenido, podemos ver los siguientes resultados:

Gráfico N°7: Porcentaje de servicios por nivel de desarrollo en Barómetro 2016

Fuente: Dirección Nacional del Servicio Civil. 2017b

Teniendo presente que el 85.3% de las instituciones se encontraron entre el nivel 3 (en Desarrollo) y el nivel 4 (Superior), se advirtió relevante el aporte entregado por el Instructivo Presidencial sobre Buenas Prácticas Laborales en Desarrollo de Personas en el Estado, toda vez que el desarrollo de procedimientos, protocolos o políticas por parte de los servicios públicos -de acuerdo a las orientaciones técnicas entregadas por el Servicio Civil- permitieron transitar de procesos en la organización que estaban en desarrollo a un estado de desarrollo superior, sistematizando prácticas cuyo perfeccionamiento ha favorecido el posicionamiento de la gestión y desarrollo de personas a un nivel más estratégico. Lo anterior, representa un salto cualitativo respecto del nivel de desarrollo demostrado por los servicios públicos en los primeros diagnósticos realizados por el Servicio Civil, en donde las áreas de gestión de personas estaban inicialmente confinadas a labores administrativas y de soporte.

5 LINEAMIENTOS ESTRATÉGICOS Y RESULTADOS DE LA GESTIÓN 2014-2018

De manera de dar cuenta de las distintas acciones realizadas por los equipos de la Subdirección de Gestión y Desarrollo de Personas durante el reciente periodo 2014-2018, las cuales han tenido como referencia -y no como límite- los lineamientos del Instructivo Presidencial sobre Buenas Prácticas Laborales en Desarrollo de Personas en el Estado, es que vincularemos la gestión realizada con los lineamientos estratégicos previamente descritos y que han guiado el quehacer de la subdirección para el cumplimiento de su misión institucional. Por ende, dichos lineamientos estratégicos, así como los focos y resultados que han dado cuenta de su cumplimiento, se describen a continuación.

5.1 Definir como su ámbito de acción todos los funcionarios públicos del Gobierno Central.

Tal como hemos advertido, el Instructivo Presidencial sobre Buenas Prácticas Laborales en Desarrollo de Personas en el Estado ha sido un instrumento. Uno muy relevante, pero no fue un fin en sí mismo. Por el contrario, obedeció a la profunda convicción respecto a la necesidad de generar un salto cualitativo en relación al estado del arte de la gestión de personas en las instituciones públicas chilenas. Por cierto, sólo cuando existen determinadas condiciones es posible enfrentar desafíos mayores, por lo que el Instructivo surge en un contexto en el cual se reconocen dificultades como las identificadas en los distintos diagnósticos desarrollados por el Servicio Civil a lo largo de su historia, como también los soportes necesarios para abordarlas.

Por cierto, el Instructivo Presidencial constituyó un importante desafío, si se toma en consideración que por largo tiempo las miradas más tradicionales han concebido la gestión de personas como una función de soporte. En casos extremos, asociada a labores administrativas, de registro y control. No obstante, es cada vez más evidente que se trata de un rol estratégico, partiendo desde la obvia y básica constatación de que en toda organización son las personas las que llevan a cabo todas las tareas que dan vida a la institución.

La búsqueda por posicionar a las áreas de personas como un socio estratégico y un agente de cambio, frecuentemente se ha basado en fortalecer las competencias de quienes lideran dichas áreas y sus equipos de trabajo. Por cierto, esto es absolutamente necesario. Sin embargo, si no se instala la sincera convicción de que la gestión de personas es una función transversal en la organización, inherente e inseparable del ejercicio de todo rol de jefatura, es muy probable que los esfuerzos no rindan los frutos esperados. Aún más, si no existe el respaldo político-organizacional de parte de la máxima jefatura de la institución, es posible que la estrategia señalada genere áreas de personas cada vez más convencidas de la relevancia de su rol, pero cada vez más frustradas por no encontrar respaldos suficientes para posicionarse.

Por ello, la estrategia sectorial señalada -vale decir- el trabajo coordinado entre servicios dependientes o relacionados de un mismo ministerio o subsecretaría, partió por buscar el compromiso de los/as ministros/as y subsecretarios/as con la gestión y desarrollo de personas y en particular con el Instructivo Presidencial sobre Buenas Prácticas Laborales en Desarrollo de Personas en el Estado, para que desde su liderazgo se alineara el compromiso de los jefes de servicio de sus respectivas carteras.

El éxito en la implementación del Instructivo Presidencial del año 2015, y por tanto de los procesos asociados a la gestión y desarrollo de personas, no dependió exclusivamente de las áreas de personas, sino

que constituyó un mandato y desafío para quienes lideran las instituciones. Que dicho compromiso, además, obedezca a una convicción instalada y no a la mera respuesta a un mandato de la autoridad es un desafío permanente.

En los últimos años, en la Administración Central del Estado de Chile (vale decir, las subsecretarías y ministerios que dependen o se relacionan con la Presidenta de la República a través de los ministerios) se ha venido produciendo un mejoramiento paulatino y sostenido de los procesos asociados a la gestión y desarrollo de personas. Los datos levantados a través de los diversos instrumentos de medición descritos muestran interesantes mejoras en subsistemas tales como el reclutamiento y selección, la inducción, la gestión del desempeño, la formación y capacitación, entre otros. Es dable concluir que ello da muestra de áreas de personas más empoderadas en su rol, con mayor capacidad dotacional y técnica, y con mejores herramientas. Por ello, el principal desafío es profundizar en un posicionamiento realmente estratégico en las organizaciones, para lo cual es necesario que la función de personas se transversalice, que la retórica en torno a su valor cale de manera sincera y definitiva en los líderes públicos, y por sobretodo, que comience a demostrar con evidencias sólidas su contribución multidimensional al éxito institucional. En definitiva, que se consolide como un actor relevante para el cumplimiento de los desafíos estratégicos de las organizaciones públicas.

Atenta a estos desafíos y nuevos escenarios, la Subdirección de Gestión y Desarrollo de las Personas emprendió un cambio en la forma de abordar la relación con los servicios públicos en materia de gestión de personas, fundamentalmente para ser consistentes con la noción de su transversalidad y ampliar el alcance efectivo de su acción a la totalidad de los funcionarios y funcionarias que se desempeñan en el gobierno central. Por ello, y aprovechando las funciones y roles encomendados por el Instructivo Presidencial, posicionó como foco de su estrategia los siguientes elementos:

Responsabilidad central de las máximas autoridades sectoriales. El Instructivo fue un mandato de la Presidenta para que las instituciones públicas avanzaran hacia una mejor gestión y desarrollo de personas, como elemento clave para potenciar un mejor servicio a los ciudadanos. Desde esta perspectiva no es un mandato para las áreas de gestión de personas, sino que el primer responsable es la jefatura superior de servicio. Para consolidar esta visión en el conjunto de instituciones, el Servicio Civil definió como acción primaria la realización de una reunión sectorial por cada ministerio, encabezada por el ministro o subsecretario, con todas las jefaturas de servicios dependientes y/o relacionados. Vale decir, no se presentó el Instructivo sólo a las áreas de personas, porque ello sería un claro refuerzo de que la responsabilidad de su implementación es materia propia y exclusiva del área, sino que se señaló explícitamente que el Instructivo era un mandato de la máxima autoridad del país a todos los funcionarios públicos, y que su éxito sería responsabilidad primordial de quienes lideran los sectores y servicios.

Áreas de Personas más empoderadas, como asesores de las jefaturas institucionales. Para que el mandato del Instructivo se mantuviera posicionado en los niveles jerárquicos superiores, fue necesario reforzar a través de distintas estrategias dicha convicción: incorporación de la temática en las actividades de inducción de directivos seleccionados a través del Sistema de Alta Dirección Pública; incorporación en sus Convenios de Desempeño como meta específica; realización de reuniones periódicas de avance con autoridades; entre otros.

La participación como un sello y los representantes de los trabajadores como actores relevantes. El Instructivo relevó el rol de las Asociaciones de Funcionarios como un actor institucional. En tal sentido, reforzó el mandato de garantizar el cumplimiento de los derechos laborales individuales y colectivos, y de

resguardar las prerrogativas legales que las asociaciones tienen en materia de personas. Expresó de manera transversal un espíritu participativo, expresándolo de manera concreta en la obligatoriedad de generar procesos participativos tanto para el diseño como para la implementación de la Política de Desarrollo de Personas. Coherente con este mandato, el propio Instructivo fue presentado a las principales agrupaciones de funcionarios (Mesa del Sector Público y Agrupación Nacional de Empleados Fiscales, ANEF), previo a su firma, recibiendo retroalimentaciones y aportes que se incorporaron al texto final.

Como resultado de este enfoque, al 31 de diciembre del 2017 fueron organizadas un total de 209 reuniones sectoriales en las que participaron 171 servicios públicos, evidenciando un salto cualitativo con respecto al alcance que había desarrollado previamente el Servicio Civil. Asimismo, a dichas reuniones asistieron más de 276 participantes, de las más diversas áreas y niveles jerárquicos de cada uno de los servicios considerados en el alcance del Instructivo Presidencial. Todo lo anterior, permitió contar con el involucramiento activo de los distintos actores institucionales vinculados a la gestión de personas de los servicios públicos, no acotando dicha responsabilidad a las Áreas de Gestión y Desarrollo de Personas. Tanto las máximas autoridades sectoriales, las jefaturas de servicios, las Áreas de Gestión y Desarrollo de Personas, las asociaciones representativas del personal y los funcionarios públicos en su conjunto; tuvieron una responsabilidad particular para el cumplimiento efectivo de los mandatos establecidos en el Instructivo Presidencial, ampliando el alcance de sus temáticas a la totalidad de los funcionarios de la Administración Central del Estado.

5.2 Diseñar y asesorar en políticas de gestión de personas en el Estado, modelando políticas, procedimientos y buenas prácticas en dicha gestión.

En directa relación con el punto anteriormente desarrollado, para ampliar el alcance del actuar del Servicio Civil a todos los funcionarios de la Administración Central del Estado, fue necesario adoptar un nuevo modelo de trabajo -descrito en el punto 4.2.- para poder asesorar efectivamente a los servicios en las distintas materias referidas a la gestión y desarrollo de personas.

Esto involucró no solamente reestructurar de forma interna a la Subdirección de Gestión y Desarrollo de Personas, sino también adoptar un nuevo foco en la consultoría entregada, de forma de posibilitar el cumplimiento del Instructivo Presidencial tanto en la forma -entendida como en la generación y aprobación formal de procedimientos y políticas- como en el fondo -entendido como el efectivo uso y aplicación de dichos procedimientos y políticas-.

De este modo, y teniendo presente los múltiples productos exigidos por el Instructivo Presidencial para los años 2015 y 2016, al 31 de diciembre del año 2017 un total de 245 servicios públicos cuentan con política de desarrollo de personas, 247 servicios públicos cuentan con procedimientos de inducción, 245 servicios públicos con procedimientos de reclutamiento y selección, 246 servicios públicos cuentan con protocolos de conciliación vida laboral y familiar y con protocolos para la prevención y denuncia del maltrato y acoso sexual y laboral, 243 con procedimientos de egreso y 195 con procedimientos de movilidad en las contrataciones. Más allá de lo relevante que representan estas cifras en términos de generación de procedimientos, protocolos y políticas; es que cada una de ellas fue realizada y evaluada de acuerdo a las respectivas Orientaciones Técnicas entregadas por la Subdirección de Gestión y Desarrollo de Personas, estableciendo un estándar de calidad sin precedentes a lo largo tanto de la historia institucional del Servicio Civil como de la gestión y desarrollo de personas en el Estado.

5.3 Construir sistemas de información de personal público que contribuyan a decisiones sobre políticas de personal.

En relación a sistemas de información de personal público, destaca en el periodo la actualización del **Sistema Informático de Capacitación (SISPUBLI)**, de forma de convertirlo efectivamente en una herramienta destinada a perfeccionar la toma de decisiones sobre personas y su formación.

El Sistema Informático de Capacitación del Sector Público, SISPUBLI, comenzó a operar el año 1996, estando su administración, desarrollo y mantención desde sus inicios hasta el año 2006 a cargo de Servicio Nacional de Capacitación y Empleo (SENCE). Ese año, la administración y mantención de dicha plataforma pasa a manos del Servicio Civil, responsable a partir desde esa fecha de las temáticas de Gestión de Personas e integrantes de la red de expertos en el PMG Sistema de Capacitación. Cabe señalar que el SISPUBLI es el único sistema que registra a nivel agregado la información de capacitación de los servicios públicos de la Administración Central del Estado, incluyendo datos detallados de las actividades, participantes, funcionamiento de Comités Bipartitos de Capacitación (CBC), y recursos públicos invertidos en la formación de las/os funcionarias/os.

Desde el año de su creación hasta el año 2015, la plataforma sólo sufrió modificaciones menores para optimizar su funcionamiento, por tanto, desde el punto de vista tecnológico y de gestión requería cambios profundos que permitiesen optimizar su uso por parte de los servicios públicos. Es por ello que a inicios del año 2015 se comenzó a trabajar con el proyecto de SISPUBLI 2.0, que debía tener como resultado una nueva plataforma de gestión, considerando el modelo de Gestión de la Capacitación impulsado por el Servicio Civil.

Con ello, se espera que la actualización de esta plataforma apoye procesos sensibles en la gestión de capacitación, tales como la Detección de Necesidades y Evaluación de las Acciones de Capacitación. Junto con lo anterior, se espera que la plataforma posea un carácter transversal en su uso y que sea un canal de comunicación permanente para fortalecer el trabajo en red.

Por otro lado, el **Portal Empleos Públicos** (www.empleospublicos.cl) impulsado por el Servicio Civil desde el año 2009, vio reforzado su uso por parte de los servicios públicos, a partir del mandato señalado en el Instructivo Presidencial del año 2015. Con todo, este aspecto será desarrollado detalladamente en el punto 5.5.

Finalmente, en lo que respecta a sistemas de información, se generó un proceso de monitoreo de la implementación del Instructivo Presidencial, el que se apoya en la **Plataforma de Información** que posee el Servicio Civil. En términos sucintos, esta plataforma es un sistema que permite recopilar, vía web, información ingresada directamente por las jefaturas de personas de los distintos servicios públicos. Dada la permanente necesidad de perfeccionar, optimizar y actualizar los sistemas, el Servicio Civil se encuentra en pleno desarrollo de una plataforma de información mejorada, con nuevas funcionalidades, que permitirá generar información y reportes de mayor complejidad, y con mayor facilidad.

5.4 Apoyar el desarrollo de nuevas capacidades en la gestión pública, capitalizar y viralizar las buenas prácticas.

Todas las acciones impulsadas por el Servicio Civil, y los resultados que se dan cuenta a lo largo del presente documento, apuntan a dar cumplimiento a este lineamiento estratégico. En efecto, tanto las funciones de asesoría como de formación, así como aquellas vinculadas a la gestión de proyectos específicos, apuntan a contribuir al fortalecimiento de las capacidades de los servicios en materias de gestión y desarrollo de

personas. Parte central de esta gestión ha sido el compartir buenas prácticas, de modo que puedan constituirse en un buen referente ya implementado.

Un mecanismo muy relevante en la línea del fortalecimiento de capacidades es la generación y difusión de documentos con orientaciones técnicas. En el período 2014-2018, se han emitido un total de 10 documentos con orientaciones. A saber:

1. “Orientaciones para el Diseño o Rediseño de Políticas de Desarrollo de las Personas” versión 2015 y versión 2018.
2. “Orientaciones para la Elaboración de un Procedimiento de Denuncia y Sanción del Maltrato, Acoso Laboral y Sexual” versión 2015 y versión 2018.
3. “Orientaciones para la elaboración de un Procedimiento de Egreso para Servicios Públicos” versión 2015.
4. “Estrategia de Capacitación Trienal de Capacitación” versión 2016.
5. “Orientaciones para la elaboración de un Procedimiento de Movilidad Interna para las Contratas” versión 2016.
6. “Orientaciones para la elaboración de un Procedimiento de Gestión del Desempeño” versión 2016.
7. “Orientaciones para la elaboración de Reglamentos Especiales de Calificaciones” versión 2016.
8. “Orientaciones para la elaboración de un Procedimiento de Reclutamiento y Selección Ingreso a la Administración Central del Estado” versión 2016 y versión 2018.
9. “Orientaciones para la elaboración de Procedimientos de Inducción para Servicios Públicos” versión 2016 y versión 2018.
10. “Orientaciones para la elaboración de Protocolos de Conciliación de la vida personal y familiar con el trabajo” versión 2016 y versión 2018.

Durante el primer trimestre del 2018 se espera emitir 2 nuevos documentos con orientaciones, vinculados a Concursabilidad y Calidad de Vida Laboral.

Por otro lado, a partir del segundo semestre del 2017 se ha trabajado en la generación de un Banco de Buenas Prácticas Laborales, cuyo objetivo es la identificación, reconocimiento y difusión de aquellas prácticas que sean pertinentes relevar. Dichas prácticas se incorporarán a partir de marzo del 2018 al Banco alojado en la página web del Servicio Civil. Es importante considerar que la invitación a presentar iniciativas, tuvo un carácter voluntario por parte de los servicios públicos, recibándose 105 iniciativas correspondientes a 52 instituciones.

Finalmente, tal como se ha señalado precedentemente, el modelo de trabajo sectorial impulsado por el Servicio Civil apunta a generar un espacio de intercambio de prácticas entre servicios de una misma subsecretaría, fortaleciendo de este modo las coordinaciones. Por cierto, el intercambio de buenas prácticas ha superado el espacio sectorial, generándose relaciones virtuosas entre servicios de distintos ministerios.

5.5 Regir a través de un monitoreo integral, el sistema de ingreso al sector público, asegurando el cumplimiento de las orientaciones que entregue el Servicio Civil en los distintos procesos.

En el marco de sus funciones, el Servicio Civil ha entregado orientaciones que permitan ejecutar un adecuado proceso de reclutamiento y selección para asegurar un ingreso al empleo público en condiciones de mérito e idoneidad. Por ello, a contar del año 2009, puso a disposición de los servicios públicos -en forma gratuita- el Portal Empleos Públicos www.empleospublicos.cl. Este portal buscó apoyar la gestión de

Reclutamiento y Selección, facilitando la elaboración de perfiles de selección y pautas de evaluación, dando mayor transparencia a los procesos, ampliando la difusión de la oferta de empleo, acercando la información a la ciudadanía y permitiendo una postulación más eficiente por parte de las personas que buscan opciones de trabajo.

Los objetivos del Portal Empleos Públicos, son:

- i) Facilitar la administración descentralizada y eficiente de los procesos de convocatoria y postulación que desarrollan los servicios públicos;
- ii) Transparentar y facilitar la difusión de una parte importante de la oferta laboral existente en la administración pública, a los funcionarios públicos en particular, y a la ciudadanía en general;
- iii) Fortalecer y optimizar las postulaciones de los funcionarios públicos y de la ciudadanía, a los procesos de selección de personal que realizan los servicios públicos.

Desde sus inicios, el Portal incorporó las convocatorias afectas al Reglamento de Concursos del Estatuto Administrativo (DS (H) 69/2004), es decir, concursos de ingreso a la planta, jefe de departamento y para cargos de contrata; permitiendo además, realizar convocatorias sin sujeción explícita al Reglamento de Concursos, para cubrir vacantes de contrata, honorarios, personal regido por el Código del Trabajo y otros estatutos.

Para facilitar el acceso y uso del Portal, desde el 16 de noviembre de 2012, se implementaron dos alternativas de uso por parte de los servicios públicos, las que se describen a continuación:

1. Publicación de convocatorias con opción a reclutamiento en línea, ya sea para concursos del Estatuto Administrativos o procesos de selección. En este caso, la institución debe enviar un oficio solicitando la suscripción de un convenio de colaboración con el Servicio Civil, a través del cual, ambas instituciones se comprometen a realizar acciones conjuntas tendientes al uso de la plataforma y que explicita las responsabilidades en su uso.
2. Publicación de convocatorias, que posibilita sólo la difusión de la convocatoria, sin reclutamiento en línea, denominados avisos de pizarrón laboral. Para utilizar esta opción de la plataforma Web, la institución debe enviar un oficio solicitando claves de acceso al sistema. En esta modalidad el Servicio Civil, no entrega asesoría en la confección de la convocatoria.

El Gobierno de la Presidenta Bachelet en su segundo mandato determinó la necesidad de fortalecer el uso de esta herramienta por parte de los servicios públicos, favoreciendo el acceso igualitario de los postulantes y el desarrollo de procesos de reclutamiento y selección transparentes y abiertos a la ciudadanía. Es así como el Instructivo Presidencial 001/2015 sobre Buenas Prácticas Laborales en Desarrollo de las Personas en el Estado, señala como parte de las acciones del Eje 2) Condiciones Laborales la generación de *“las condiciones de amplia difusión de la oferta del empleo público, utilizando los canales específicos que se definan para tales efectos, preservando la mayor accesibilidad y universalidad posible”* (Servicio Civil. 2015:8), por lo cual los servicios públicos debieron generar las condiciones de amplia difusión del empleo público utilizando el Portal www.empleospublicos.cl, para difundir y en lo ideal, gestionar las postulaciones de todas sus ofertas laborales e informar de los resultados de los procesos de reclutamiento y selección. Esto, en complemento a los sistemas que previamente hayan definido para dichos efectos.

Junto a lo anterior, la Agenda de Probidad y Transparencia anunciada por la Presidenta de la República indicó como quinta medida administrativa, el uso obligatorio del Portal Empleos Públicos, fijando el seguimiento la implementación de esta medida en el Ministerio de Hacienda a través del Servicio Civil. Como resultado de lo señalado y mediante Of. Ord. N° 1320, de fecha 15 de mayo de 2015, el Ministro de Hacienda instruyó el uso obligatorio del Portal Empleos Públicos y encomendó al Servicio Civil la responsabilidad de su implementación.

En este contexto, el Servicio Civil elaboró instrucciones operacionales para el correcto uso del Portal Empleos Públicos, documento que fuera enviado a los servicios públicos a través de oficios sectoriales en el mes de septiembre del año 2015; a través de los cuales se reportó el nivel de uso de la plataforma y se indicó que en función del rol asignado al Servicio Civil, se realizarían todas las acciones para garantizar el debido cumplimiento de esta instrucción, incluyendo actividades de monitoreo y apoyo a los servicios públicos en la implementación y su correcta aplicación.

Durante el período 2014-2018 se realizaron las siguientes acciones:

- Adecuación de las bases de concurso del Estatuto Administrativo disponibles en el Portal, de acuerdo a las observaciones entregadas por la Contraloría General de la República.
- Mejora permanente a las funcionalidades desarrolladas (implementación de correo masivo o ajustes de mejora).
- Migración a la nube de Amazon de los archivos adjuntos de los candidatos.
- Gestión de Convenio de Colaboración para el uso del Portal Empleos Públicos.
- Realización de actividades de capacitación en el contexto de la Medida Administrativa N° 5.
- Gestión de monitoreo del Cumplimiento de la Medida Administrativa Número 5.
- Elaboración de Orientaciones Operacionales para el uso del Portal Empleos Públicos.
- Actualización de Guías metodológicas para la elaboración de avisos de Otros Empleos y Pizarrón Laboral.
- Elaboración de Condiciones de uso para Servicios Públicos para la elaboración de avisos pizarrón laborales.
- Integración con la Bolsa Nacional de Empleo www.bne.cl administrado por la Subsecretaría del Trabajo.
- Lanzamiento en octubre de 2017 del Portal Trabaja en el Estado www.trabajaeneleestado.cl, ventanilla única que concentra la oferta del Portal Empleos Públicos, los cargos de Alta Dirección Pública y de Directores para Chile.
- Desde septiembre de 2015, se está trabajando en el desarrollo de la nueva plataforma tecnológica que se estará integrada con el sistema de Postulación de Altos Directivos Públicos. Se espera que en el mes de abril de 2018 esté en producción.

Como principales hitos de cambio, y considerando la publicación del Instructivo Presidencial y la medida administrativa N° 5 de la Agenda de Probidad y Transparencia que hace obligatorio el uso del Portal Empleos Públicos, se puede señalar que el principal cambio en este período ha sido el cambio cultural en la instituciones públicas respecto de ampliar la difusión de su oferta laboral, además de concentrar en una sola página web las convocatorias de las convocatorias de los servicios públicos.

Como observaremos más adelante, con la implementación de estas dos acciones, en un año casi se duplicaron las convocatorias publicadas en el Portal Empleos Públicos. Desde el 2015 en adelante, ha aumentado el porcentaje de servicios que utilizan en el Portal Empleos Públicos, logrando actualmente una

cobertura del 97%. Los principales resultados cuantitativos obtenidos del Portal Empleos Públicos entre los años 2014 al 2017, son los siguientes:

Tabla N°6: Resultados del periodo 2014 – 2017 del Portal Empleos Públicos

Año	Total Convocatorias	Total Postulaciones	Usuarios Registrados	Consultas - SIAC
2014	3.373	95.236	39.090	1.549
2015	6.393	160.152	57.585	2.096
2016	8.967	223.262	64.367	3.128
2017	10.082	234.013	64.761	3.680

Fuente: Servicio Civil.

Tabla N°7: Resultados del periodo 2014 – 2017 del Portal Empleos Públicos/Convenios y Claves

Año	2014	2015	2016	2017
N° de servicios en convenio vigente	89	71	80	91
N° de servicios con Clave Aviso Pizarrón Laboral	52	100	101	94
Totales	141	171	181	185

Fuente: Servicio Civil

Tabla N°8: Resultados periodo 2014 – 2017 Portal Empleos Públicos/Tipos de convocatorias

TIPO CONVOCATORIA	2014	2015	2016	2017
	N° de Convocatorias	N° de Convocatorias	N° de Convocatorias	N° de Convocatorias
Concurso Jefe Departamento	68	46	41	55
Concurso Ingreso	18	1	0	9
Concurso Contrata	26	29	12	27
Otros Empleos	1.715	3.140	2.652	2.533
Avisos Pizarrón	6.287	10.767	17.991	17.123
Totales	8.114	13.983	20.696	19.747

Fuente: Servicio Civil.

Teniendo presente estos significativos avances logrados durante el periodo, se identifica como principal línea de trabajo para el 2018 la integración del Portal Empleos Públicos al sitio “Trabaja en el Estado” (www.trabajaenelestado.cl), el que debería comenzar a implementarse después de la migración de los datos, a partir de abril de 2018. Ello implica continuar con el desarrollo de las funcionalidades en la nueva plataforma.

En ese contexto, y considerando la implementación de la norma sobre Concursabilidad, Reclutamiento y Selección (Resolución Afecta N° 1), se hace recomendable realizar durante el segundo y tercer trimestre del año 2018, jornadas de capacitación sobre el uso de la nueva plataforma a todos los servicios públicos.

Lo anterior, también involucra continuar con la gestión de convenios de colaboración para acceder a información que administra otras instituciones, entre ellas:

- Ministerio de Educación, base de datos de licencias de educación media (Científico Humanista y Técnico Profesional), para contar oportunamente con información y certificados.
- Servicio de Registro Civil e Identificación y Registro Nacional de Discapacidad; tanto en lo relativo a la Ley N° 21.015 que incentiva la inclusión de personas con discapacidad al mundo laboral, como la evaluación de los aspectos jurídicos vinculados a las distintas postulaciones.
- Superintendencia de Salud y el Registro Nacional de Prestadores Individuales, en lo que atañe a Profesionales del área de la Salud.
- Servicio Nacional de Capacitación y Empleo, para acceder a los registros de actividades de capacitación de los usuarios.
- Dirección General de Movilización Nacional, para acceder a información sobre situación militar al día por parte de los postulantes.
- El Sistema de Capacitación (SISPUBLI), integración para obtener información en línea de la capacitación realizada por los funcionarios públicos.

A través de estas acciones para el fortalecimiento del sistema de ingreso al sector público, representado por la plataforma Portal de Empleo Público, así como las líneas de trabajo proyectadas a futuro; se busca integrar los distintos sistemas y plataformas vinculados no solo al ingreso de los trabajadores a los servicios públicos, sino también a aquellos vinculados a todo el ciclo de vida laboral. De esta forma, se promueve a una gestión integral, eficiente y expedita de la gestión y desarrollo de personas en el conjunto de la Administración Central del estado.

5.6 Ser agente protagónico en las relaciones que el Gobierno mantiene con los gremios.

Frente al desafío de la revalorización de la función pública, resulta fundamental que los directivos, funcionarios públicos y sus representantes, desarrollen mejores formas de relación, colaboración y diálogo entre ellos, estableciendo prácticas estratégicas, colaborativas e institucionalizadas que permitan el cumplimiento de los objetivos institucionales y el desarrollo de la función pública, en pos de mejorar la calidad de los servicios que se entregan a la ciudadanía. Dado lo anterior, y en directa relación con el lineamiento estratégico para el ámbito de la Gestión y Desarrollo de las personas, el Servicio Civil desarrolló las siguientes actividades: la Encuesta de participación de Asociaciones de Funcionarios en Política de Desarrollo de Personas, la Formación en Habilidades para las Relaciones Laborales, la Mesa de Ambientes Laborales y Factores Psicosociales, el Diagnóstico de Relaciones Laborales en la Administración Central del Estado (ENLACE), y la participación en instancias formales del Ministerio de Hacienda con las

organizaciones gremiales (Mesa de trabajo con ANEF por Protocolo de acuerdo entre Gobierno y ANEF del año 2015 y Mesa del Sector Público).

Encuesta de participación de Asociaciones de Funcionarios en Política de Desarrollo de Personas

Al año 2014, no existía un catastro respecto de la participación de representantes de las Asociaciones de Funcionarios en la elaboración e implementación de políticas vinculadas a la gestión y desarrollo de personas de sus respectivos servicios, lo que impedía evaluar la real participación de estas asociaciones en materias que afectan a los trabajadores y trabajadoras representados. En el marco del Instructivo Presidencial del año 2015, esto devino en una necesidad fundamental para continuar fortaleciendo el rol del Servicio Civil en la interacción de los gremios con los representantes gubernamentales.

Dado lo anterior, a través de dicho Instructivo Presidencial y como parte de las acciones requeridas en la materia, se le encomendó al Servicio Civil velar por la implementación y cumplimiento de este. Específicamente se mandató -entre otras acciones- perfeccionar el diseño e implementación descentralizada de políticas y herramientas de gestión, para lo cual cada servicio debía diseñar o actualizar su propia Política de Desarrollo de Personas con la participación activa de las asociaciones de funcionarios de la institución. Con ello, se impulsó a las instituciones a generar mejores políticas y prácticas en el ámbito de gestión de personas, con el propósito de desarrollar un mejor empleo público, y de este modo fortalecer el aporte que los funcionarios y funcionarias realizan para el cumplimiento de la función pública.

Es relevante considerar que el Instructivo Presidencial estableció como un eje central para su implementación y cumplimiento, la participación de las asociaciones de funcionarios (Presidencia de la República de Chile. 2015), estableciendo para ello los siguientes requisitos:

- Tanto el proceso de diseño o rediseño de la Política de Desarrollo de Personas, como el programa de trabajo para su implementación, deberá desarrollarse a través de un proceso participativo, que incorpore a las/s asociaciones de funcionarios.
- El Servicio Civil incorporará dentro de los lineamientos para la implementación del instructivo, mecanismos que permitan verificar el cumplimiento de lo señalado en los puntos anteriores.

Como fue indicado, a diciembre del 2016 los servicios debían enviar su Política de Desarrollo de Personas, diseñadas con apego a lo descrito. Para garantizar lo anterior, el Servicio Civil solicitó además -tanto a las jefaturas de personas como a los dirigentes de asociaciones de funcionarios por separado- que señalaran los mecanismos de participación utilizados atendiendo a su realidad institucional propia. Es así como, del total de 251 servicios, las jefaturas de gestión de personas de 233 de ellos respondieron lo consultado en relación a la participación en el diseño de la política, lo que representa el 93% del total de servicios públicos bajo el alcance del Instructivo Presidencial.

Por otro lado, del total de 249 asociaciones de funcionarios, 155 dirigentes que corresponden a asociaciones de 121 servicios, respondieron efectivamente la encuesta. Ello representó al 49% del universo de asociaciones consideradas en esta inédita consulta.

Se aprecia en términos generales, una correlación importante respecto al tipo de acciones de participación desarrolladas. En efecto, jefaturas de gestión de personas y asociaciones de funcionarios coinciden en que el principal mecanismo para canalizar la participación fueron las mesas de trabajo generales y específicas, seguidas de reuniones permanentes, jornadas de trabajo y procesos de consultas, con leves variaciones en sus porcentajes.

En el otro extremo, los mecanismos menos utilizados fueron los Seminarios Regionales y las Asambleas Nacionales. Ello da cuenta de una participación canalizada fundamentalmente a través de mecanismos centralizados, siendo la perspectiva regional una de las tareas más complejas de abordar y donde mayores desafíos existen.

La participación de las Asociaciones de Funcionarios no ha sido necesariamente un proceso que ocurra de manera natural y periódica en todos los servicios. El Instructivo Presidencial impuso la obligatoriedad de desarrollar procesos participativos en el diseño o rediseño de la Política de Desarrollo de Personas y en su implementación, lo que indudablemente ha representado uno de los desafíos más complejos de abordar por los servicios públicos. Se trata por cierto, de un proceso que requiere un seguimiento en el tiempo, construcción de confianzas y compromiso mutuo, pero al mismo tiempo reditúa en cambios más sólidos y sustentables en beneficio tanto de las relaciones laborales al interior de los servicios como en la legitimidad de los procedimientos y políticas generados para la gestión y desarrollo de personas en cada uno de ellos.

Formación en Habilidades para las Relaciones Laborales

Al año 2014, el Servicio Civil no había realizado de forma sistemática actividades de formación destinadas a entregar habilidades para desarrollar las relaciones laborales a los distintos actores involucrados en la materia al interior de los servicios públicos de la Administración Central del Estado.

Dado lo anterior, para el periodo 2014-2018 la Subdirección de Gestión y Desarrollo de Personas, diseñó y ejecutó programas de formación en materias referidas a los modelos de gestión y desarrollo de personas en el Estado y en habilidades para las relaciones laborales estratégicas y colaborativas, tanto para ministerios y servicios dependientes, y dirigidos en particular a sus dirigentes gremiales y/o directivos-jefaturas, siendo el objetivo fundamental dotar a los participantes de habilidades para el establecimiento de un diálogo colaborativo y estratégico, con la consecuente instauración de distinciones acerca de la necesidad estratégica de las relaciones laborales y las habilidades directivas necesarias de incorporar en las organizaciones públicas para lograr ambientes propicios para fomentar su instalación. En general los programas de formación constaron de diez (10) módulos de cuatro (4) horas cada uno.

En total se realizaron 19 versiones y fueron 383 personas formadas entre directivos, jefaturas y dirigentes de asociaciones de funcionarios, según describe la siguiente tabla:

Tabla N°9: Actividades de Formación en Habilidades para las Relaciones Laborales 2014-2017

N°	Institución	Destinatario	Mes de Ejecución	N° de Participantes
1	Ministerio de Obras Públicas	Directivos – Jefaturas	jul-15	21
2	Ministerio de Educación	Directivos – Jefaturas	oct-15	13
3	Ministerio de Obras Públicas	Dirigentes de Asociaciones	ene-16	28
4	Ministerio de Desarrollo Social	Directivos – Jefaturas	abr-16	12
5	Multisectores ANEF	Dirigentes de Asociaciones	may-16	14
6	Servicio de Salud Metropolitano Norte	Directivos – Jefaturas	jun-16	26
7	Subsecretaría de Salud Pública	Directivos – Jefaturas	jul-16	20
8	Multisectores ANEF	Dirigentes de Asociaciones	jul-16	29
9	Multisectores ANEF	Dirigentes de Asociaciones	ago-16	19
10	Multisectores ANEF	Dirigentes de Asociaciones	sep-16	9
11	Multisectores ANEF	Dirigentes de Asociaciones	oct-16	11
12	Subsecretaría de Salud Pública	Dirigentes de Asociaciones	abr-17	10
13	Ministerio de Vivienda y Urbanismo	Directivos – Jefaturas	may-17	20
14	Ministerio de Vivienda y Urbanismo	Directivos – Jefaturas	jun-17	25
15	Ministerio de Vivienda y Urbanismo	Directivos – Jefaturas	jun-17	30
16	Ministerio de Vivienda y Urbanismo	Dirigentes de Asociaciones	ago-17	10
17	Instituto de Previsión Social	Dirigentes de Asociaciones	sep-17	60
18	Hospital San José	Directivos – Jefaturas	oct-17	10
19	Ministerio de Hacienda	Dirigentes de Asociaciones	dic-17	16
Total				383

Fuente: Servicio Civil.

Estas actividades de formación, inéditas en el ejercicio de las funciones propias del Servicio Civil, han contribuido a entregar herramientas conceptuales y prácticas para los distintos actores intervinientes en las relaciones laborales en los servicios públicos.

Mesa de Ambientes Laborales y Factores Psicosociales

Previo al año 2014, no existía una línea base de trabajo en el Servicio Civil referente a las materias de Ambientes Laborales y Factores Psicosociales, para lo cual se constituyó formalmente una Mesa de Trabajo inter-organizacional que fue liderada por el Servicio Civil, y que integró a representantes de la Superintendencia de Salud, el Ministerio de Salud con ambas subsecretarías (Salud Pública y de Redes Asistenciales), la Universidad de Chile (Escuela de Salud Pública), y la Universidad Diego Portales (Programa de Estudios Psicosociales del Trabajo).

Dentro de las principales tareas desarrolladas, se encuentran:

1. Funcionamiento ordinario y periódico desde su conformación en junio 2015, hasta noviembre 2016.
2. Generación participativa del plan de trabajo y sus objetivos a desarrollar (2015-2018).
3. La incorporación de la temática de factores psicosociales en diversas instancias formativas de jefaturas y dirigentes, lo que se expresó en programas de formación en este ámbito a directivos-jefaturas y dirigentes de asociaciones, con la participación de 237 personas.
4. Diseño e implementación en diciembre de 2015, de seminario sobre “factores psicosociales, método Suseso-Istas21” a jefes de Gestión y Desarrollo de personas, encargados de higiene y seguridad y dirigentes gremiales, con una asistencia de 160 personas.
5. La generación e implementación de un plan de apoyo (proyecto), a la gestión del método SUSES0-ISTAS 21 a establecimientos de la red de salud pública de diversa complejidad.

6. Generación de un modelo predictivo (exploratorio), de riesgo psicosocial que permite anticipar la observación de unidades organizacionales y personas afectas en mayor grado al riesgo psicosocial.
7. Coordinación e implementación de Panel CLAD 2016, “Antiguos Problemas – Nuevos Desafíos: Valor público, la mirada desde los factores psicosociales”.

Diagnóstico de Relaciones Laborales en la Administración Central del Estado (ENCLACE)

El Instructivo Presidencial de Buenas Prácticas Laborales en el Desarrollo de Personas del año 2015 comprometió una agenda concreta para que los servicios públicos avancen decididamente en la generación de mejores políticas y prácticas de gestión de las relaciones con las organizaciones y representantes del personal. Para cumplir con este mandato, el Servicio Civil se propuso crear un sistema de monitoreo de las relaciones laborales en servicios públicos. No obstante, dicha tarea implicaba generar previamente una metodología para levantar datos de forma periódica respecto de las relaciones con las organizaciones y representantes del personal en la Administración Central ya que no existía -ni en el Estado ni en el mundo académico- una fuente de información validada sobre este tema. En efecto, los recientes estudios llevados a cabo en las últimas décadas sobre relaciones laborales en el sector público, se focalizaron principalmente en describir los aspectos legales de estas relaciones, sin caracterizar de manera precisa cómo se dan estas relaciones en la práctica.

Con el propósito de desarrollar dicha metodología de generación de datos válidos respecto a las relaciones laborales en la Administración Central, en el año 2016 el Servicio Civil firmó un convenio de colaboración con la Universidad Alberto Hurtado (UAH), la cual asistiría al Servicio Civil en los aspectos técnicos. El objetivo de la primera fase fue diseñar y aplicar una encuesta para generar un diagnóstico de base de las relaciones laborales en los servicios de la Administración Central. Esta "Encuesta para el Diagnóstico Anual de las Relaciones Laborales en la Administración Central del Estado" (en adelante, ENCLACE) fue aplicada en agosto del 2016 y sus preguntas estuvieron referidas a las instancias de representación de los funcionarios, los procesos de negociación y de conflicto que tuvieron lugar en los servicios participantes durante los últimos 12 meses (agosto 2015 a agosto 2016); finalmente sus resultados fueron analizados a finales de ese mismo año, considerando como submuestras el sector “salud” -dado el alto número de servicios que lo constituyen- y el sector “otros servicios” conformado por el resto de los servicios que constituyeron la muestra.

Al obtener por primera vez, datos cuantitativos respecto de las prácticas que sustentan las relaciones entre las agrupaciones del personal y las autoridades en los servicios del Estado, se fortaleció el rol protagónico que posee el Servicio Civil como articulador de las relaciones entre el gobierno y los gremios del sector público, al brindar información relevante para las autoridades, asociaciones de funcionarios y organizaciones de la sociedad civil interesadas en entender y potenciar las relaciones laborales en el sector.

En términos generales, reveló que los servicios poseen un sistema de relaciones laborales altamente desarrollado e inclusivo. No sólo las asociaciones de funcionarios son fuertes y están presentes en prácticamente todos los servicios. Además, las asociaciones negocian permanentemente con la dirección, a pesar de la ausencia de una regulación que garantice este tipo de prácticas en el sector. Esta negociación se da en el marco de reuniones cotidianas con los encargados de los servicios y de órganos bilaterales permanentes. Pero también ocurre en el marco de mesas de negociación y/o trabajo que son creadas expresamente para generar acuerdos respecto de temáticas que afectan a los trabajadores al interior de estos organismos públicos. (Universidad Alberto y Dirección Nacional del Servicio Civil. 2017)

El informe ahondó especialmente en las características de esta última modalidad de diálogo social. Entre los hallazgos más relevantes, cabe destacar que más del 80% de los servicios declaró que había conocido al menos una mesa de negociación y/o trabajo durante los doce meses anteriores a la encuesta. Cerca del 40% de los servicios declaró haber conducido incluso cinco o más mesas bipartitas de trabajo durante el periodo estudiado, lo que sugiere que la negociación con las asociaciones es prácticamente permanente en buena parte de los servicios. Lo anterior, se visualiza en el siguiente gráfico de resultados:

Gráfico N°8: Porcentaje de servicios según frecuencia de mesas de negociación o trabajo 2015-2016

Fuente: Universidad Alberto Hurtado y Dirección Nacional del Servicio Civil. 2017

Un segundo hallazgo fue la gran variedad de temáticas que se abordan en las mesas declaradas, donde la negociación en los servicios no solo cubre las temáticas ligadas a las condiciones de los trabajadores, sino que también abarca materias que conciernen a la dirección de los servicios como los problemas ligados al empleo (contratación y despidos) o a la aplicación de nuevas leyes.. Esta amplitud temática existente en las mesas de negociación de la muestra indagada, se observa en los siguientes resultados:

Gráfico N°9: Porcentaje de servicios según temas tratados en las mesas de negociación o trabajo

Fuente: Universidad Alberto Hurtado y Dirección Nacional del Servicio Civil. 2017

Un tercer hallazgo destacado fue la elevada tasa de conclusión de acuerdos en las mesas de negociación y/o trabajo. De las mesas concluidas durante el periodo estudiado, sólo un 7% no llegó a ningún tipo de acuerdo. Esta cifra sorprende si se considera la inexistencia de procedimientos de arbitraje o mediación establecidos legalmente, donde los siguientes resultados demuestran que -a pesar de no existir un marco regulatorio- la suscripción de acuerdos firmados es una práctica recurrente al interior de los servicios.

Gráfico N°10: Porcentaje de mesas de negociación y/o trabajo concluidas, según su tipo de resultado

Fuente: Universidad Alberto Hurtado y Dirección Nacional del Servicio Civil. 2017

Un cuarto hallazgo relevante fue la integración emergente de los trabajadores a honorarios en las mesas de negociación y/o trabajo. El informe demostró que las organizaciones de trabajadores a honorarios ya no representan un fenómeno aislado: en uno de cada cinco servicios existe al menos una agrupación exclusiva

de trabajadores a honorario. En la mayor parte de estos casos, los servicios realizan mesas de negociación y/o trabajo paralelas con estas agrupaciones para tratar las temáticas propias de esta categoría de trabajadores (28,5% en el sector salud y 50% en el resto de sectores). En un porcentaje menor de casos, estas agrupaciones son integradas en las mesas de negociación y/o trabajo normales (10% de los servicios en otros sectores).

Gráfico N°11: Porcentaje de servicios con trabajadores asociados a agrupaciones o sindicatos de honorarios

Fuente: Universidad Alberto Hurtado y Dirección Nacional del Servicio Civil. 2017

Estos resultados evidencian un fenómeno advertido por las autoridades gubernamentales, pero del cual no existían antecedentes que lo respaldaran, identificando futuras líneas de trabajo a desarrollar por el Servicio Civil en la materia.

Si bien el informe destacó el elevado desarrollo del diálogo social, también identificó algunos problemas en este ámbito eventualmente asociados a la ausencia de una regulación específica en la materia. Por un lado, el informe dio cuenta del escaso nivel de formalización de los acuerdos alcanzados en las mesas de negociación y/o trabajo, asociados a los resultados de acuerdos verbales indicados en el gráfico N°10. Cerca de la mitad de los acuerdos resultantes de las mesas de negociación son de carácter verbal, lo que aumenta las probabilidades de conflictos futuros al no quedar registro respecto de los compromisos asumidos por cada una de las partes.

Un segundo problema identificado fue la descoordinación de los niveles de negociación. Teniendo en consideración los resultados del siguiente gráfico, casi la mitad de los servicios encuestados declaró conocimiento de los acuerdos a nivel sectorial respecto de las materias discutidas en las mesas de negociación y/o trabajo realizadas a nivel de los servicios. Sin embargo, un 25,6% de estos servicios consideró estos acuerdos de nivel superior sólo como referencia, es decir, sin carácter vinculante para la negociación llevada a cabo a nivel del servicio. Los servicios que sí consideraron como vinculantes los acuerdos de nivel superior utilizaron distintas modalidades para incorporar los contenidos de estos acuerdos en los acuerdos locales. Mientras que algunos los consideraron como piso máximo, otros lo hicieron como piso mínimo y otros menos, como mandato ciego, es decir, como norma sobre la cual se discute solamente su forma de aplicación. En cualquier caso, la diversidad de situaciones reveló la autonomía que gozan los servicios para decidir su vinculación a los acuerdos establecidos a un nivel superior y la duplicación de los procesos de negociación que se llevan a cabo respecto de ciertas temáticas en los distintos niveles de la Administración Central.

Gráfico N°12: Porcentaje de servicios según la modalidad en que se consideraron los acuerdos suscritos a nivel sectorial

Fuente: Universidad Alberto Hurtado y Dirección Nacional del Servicio Civil. 2017

Junto a la caracterización del panorama general de las relaciones laborales en los servicios, se observó algunas particularidades de esta dinámica en el sector salud. Tal como se expresa en el siguiente gráfico, el estudio mostró que la división asociativa es mucho mayor en el sector salud que en el promedio de los otros sectores (94,1% contra un 34,5%). Sin embargo, los procesos de negociación se llevan a cabo de manera concertada con todas las asociaciones existentes, al igual que en los otros sectores.

Gráfico N°13: Porcentaje de servicios según el número de asociaciones de funcionarios

Fuente: Universidad Alberto Hurtado y Dirección Nacional del Servicio Civil. 2017

Por otro lado, se dio cuenta que en el sector salud la gestión de las relaciones con las asociaciones de funcionarios se encuentra más organizada que en el promedio de los otros sectores. Tal como se expresa en el gráfico N°15, el 70,6% de los servicios de este sector cuenta con un área, departamento o unidad especializada en las relaciones con las asociaciones de funcionarios, mientras que sólo un 18,3% de los servicios de otros sectores se encuentra en esta situación. La especialización organizacional de los servicios de salud puede explicar, en parte, por qué el porcentaje de servicios de este sector que termina en acuerdos escritos es levemente superior al de los servicios en otros sectores (55,6% contra un 47,4%), aunque el problema de la informalidad sigue estando presente en casi la mitad de las mesas de negociación realizadas en este sector.

Gráfico N°14: Porcentaje de servicios que cuenta con un área, departamento o unidad encargada específicamente de las relaciones con agrupaciones del personal

Fuente: Universidad Alberto Hurtado y Dirección Nacional del Servicio Civil. 2017

También puede explicar, en parte, el hecho que el porcentaje de servicios del sector salud que incorpora beneficios tiende a ser mayor que en el promedio de los otros sectores. En cualquier caso, un desafío para las próximas aplicaciones es poder caracterizar de mejor manera otros sectores, con el propósito de evaluar en qué medida las características mencionadas son realmente exclusivas del sector salud o son compartidas por otros sectores específicos.

Finalmente, los hallazgos mostrados en este informe permitieron entender mejor la dinámica de las relaciones laborales en la Administración Central del Estado y representan un insumo clave para la discusión sobre una eventual regulación de las negociaciones existentes en el sector. Se espera asimismo que estos datos continúen alimentando el debate y diseño de políticas y prácticas para la profesionalización de las relaciones laborales en el Estado.

Participación en el desarrollo de las relaciones Gobierno - Asociaciones de Funcionarios.

En esta línea de trabajo, una acción desarrollada fue la participación permanente en la “Mesa del Sector Público”, instancia de coordinación y trabajo conjunto con 15 agrupaciones gremiales de diversos ámbitos del sector público, coordinada por el Ministerio de Hacienda, cuyos acuerdos y protocolos se basan en la discusión de la Ley de Reajuste Anual.

Por otro lado, el Servicio Civil formó parte de la “Mesa de Trabajo con la Agrupación de Empleados Fiscales (ANEF)”, cuyo foco estuvo en la implementación de los acuerdos de los protocolos vigentes, particularmente respecto de aquellos acuerdos de gestión que se encuentran dentro del ámbito de responsabilidad del Servicio Civil.

Además de las coordinaciones realizadas en estos espacios, es importante destacar que, como resultado de los acuerdos, se realizó un Estudio de Impacto del Código de Buenas Prácticas Laborales (CBPL) del año 2006 -cuyos resultados fueron descritos en el punto 3.3.-, y la dictación de un Instructivo sobre regularización de plantas en las instituciones públicas.

Dada la relevancia de estos resultados, y el nuevo rol rector ejercido por el Servicio Civil, se consideran las siguientes líneas de trabajo a desarrollar en el futuro:

- Incorporación de los contenidos generados por el diagnóstico de las relaciones laborales en los servicios públicos, en la inducción de Altos Directivos Públicos, en el marco del Modelo de Desarrollo de Altos Directivos Públicos. Lo anterior, dada la importancia que posee para el alto directivo un adecuado conocimiento de la realidad de las relaciones laborales en el servicio y sector en el cual se incorpora, así como su rol para el perfeccionamiento de dichas relaciones, en pos del cumplimiento de los objetivos estratégicos que establezca para su periodo.
- Perfeccionamiento de la metodología de levantamiento y difusión de resultados obtenidos en la observación e indagación de las relaciones laborales, incorporando nuevas metodologías que enriquezcan la medición de las relaciones laborales, y permitan tomar decisiones informadas y oportunas a los distintos actores involucrados en la materia.
- Asesoría técnica para la formalización de los criterios, modalidades y mecanismos a establecer en una agenda o plan de trabajo anual o plurianual con los funcionarios y/o representantes de las asociaciones de funcionarios. Esto le exige al Servicio Civil continuar brindando la asesoría técnica a los distintos actores involucrados en las relaciones laborales en los servicios públicos -directivos, dirigentes, áreas de gestión de personas entre otros.

En el contexto de la ley N° 20.955 que perfecciona el Sistema de Alta Dirección Pública y fortalece la Dirección Nacional del Servicio Civil, la cual se traduce en la facultad de impartir normas de general aplicación en materias de gestión y desarrollo de personas de los ministerios y sus servicios dependientes o relacionados a través de ellos, para su implementación descentralizada, es que la continuación de la participación se traduce en la incorporación de esta materia como una de las que componen el segundo paquete normativo que generará esta Dirección Nacional, y que se encuentra actualmente en proceso de toma de razón por parte de la Contraloría General de la República (CGR).

En este contexto, el desafío es que los servicios públicos promuevan una cultura participativa e inclusiva de los funcionarios/as y sus asociaciones en materias de gestión y desarrollo de personas, así como en otras materias que se estimen convenientes para un mejor logro institucional.

La forma de llevar a cabo la participación al interior de los servicios públicos, se especifica en instancias formales, planificadas y periódicas en las que fundamentalmente los representantes de los funcionarios, las personas que se desempeñan en la organización y sus directivos, colaboran y dialogan estratégicamente y constructivamente en el diseño y/o rediseño, desarrollo e implementación de Políticas de Gestión y

Desarrollo de Personas, así como en otras materias que se estimen convenientes para un mejor logro institucional, manteniendo cada uno el rol definido por la ley al interior de la institución.

5.7 Contribuir a generar un empleo público basado en "servidores públicos".

En relación con este lineamiento estratégico, la Subdirección de Gestión y Desarrollo de Personas, desarrolló las siguientes actividades principales: el concurso Funciona!, el programa "Practicas Chile", y la asignación del Premio Anual a la Excelencia Institucional (PAEI). Las características de cada iniciativa, así como los resultados obtenidos en el período, se describen a continuación:

Concurso Funciona!

En el año 2012, y en el marco de las iniciativas gubernamentales vinculadas a la agenda de modernización del Estado, el Ministerio de Hacienda efectuó el lanzamiento del proyecto "Desafío Chile Gestiona", concurso que apuntaba a reconocer y premiar las innovaciones que han implementado los funcionarios de la Administración Central del Estado, para mejorar la atención a los ciudadanos o elevar la eficiencia interna de los servicios públicos.

El concurso convocó a participar a 60 servicios o instituciones públicas, de los cuales, 55 se presentaron al concurso. Luego, en el año 2013, del universo de 64 servicios o instituciones públicas consideradas para el proceso, 59 de ellos participaron presentando al menos una iniciativa en este concurso.

En el marco de la agenda programática del Gobierno de la Presidenta Bachelet en su segundo mandato, particularmente en lo relativo al rol que debe asumir el Servicio Civil en las materias vinculadas a gestión de personas en el sector público, el Ministerio de Hacienda determinó la conveniencia y pertinencia de que sea esta Dirección, a través de Subdirección de Gestión y Desarrollo de Personas, la que a partir del 2014 asumió la administración y ejecución del concurso.

Los objetivos principales del Concurso Funciona! son:

- Reconocer la labor de los funcionarios públicos que logren implementar iniciativas innovadoras en sus servicios que vayan en beneficio de los ciudadanos o de los usuarios de las instituciones públicas.
- Fomentar una cultura de innovación y de mejoramiento continuo de la gestión al interior de todos los organismos gubernamentales, basada en innovación emergente de los propios funcionarios.

Con dichos objetivos a la vista se han realizado acciones que permiten mejorar la gestión de concurso, entre las cuales destacan:

- Licitación pública de consultoría de apoyo técnico y soporte del concurso, la cual ha considerado mejoras en las bases de licitación a partir de proceso de mejora continua.
- Colaboración técnica y gestión de un convenio colaborativo con Laboratorio de Gobierno, como socios estratégicos del concurso.
- Entrega de reconocimientos a 3 equipos por cada versión del concurso, de acuerdo a lo señalado en la siguiente tabla:

Tabla Nº10: Reconocimientos Concurso Funciona!

Lugar	Premio
1 ^{er} lugar	Pasantía en cualquiera de los países miembros de la OCDE
2 ^{do} lugar	Pasantía en cualquier país de América
3 ^{er} lugar	Pasantía en cualquier país de Latinoamérica

Fuente: Servicio Civil.

Considerando desde el año 2013 en adelante, han sido premiados 15 equipos, quienes han realizado pasantías a Australia, Colombia, Canadá, Corea del Sur, EEUU, Francia, Japón y México. Asimismo, destaca en el período la certificación del proceso de Gestión Concurso Funciona! bajo Norma ISO 9001:2008 y recientemente, en Norma ISO 9001:2015.

A contar de la versión 2014, la convocatoria al concurso se hizo extensiva a todos los servicios de la Administración Central del Estado (a excepción de la Subsecretaría de Redes Asistenciales, que realiza el Concurso Innova Salud dirigido a los servicios de salud y establecimientos hospitalarios dependientes), con lo cual se amplió el universo de potenciales participantes.

El año 2015 es el Servicio Civil quien lideró el concurso en su cabalidad, ahora denominado “Concurso Funciona!”. Esta nueva denominación hace alusión, por una parte, a que se trata de un concurso de acciones ya implementadas y no de propuestas o ideas. Y por otro, a que busca promover una cultura de reconocimiento de los funcionarios públicos.

Desde el año 2015, el concurso Funciona! se realizó con la colaboración del Laboratorio de Gobierno, entidad experta en innovación pública, quien apoya con recursos financieros y humanos en las diversas etapas del proceso.

A contar del año 2017 se inició en piloto del “Plan de Acompañamiento para Ganadores y Finalistas del Concurso Funciona!”, cuyo objetivo es potenciar el desarrollo del Concurso Funciona! como herramienta de mejora de la Gestión Pública, a través de un programa de actividades que implicó, entre otras acciones, conversatorios, talleres y charlas a las cuales pueden acceder los equipos finalistas y ganadores de la versión 2016 del concurso, extendiendo así el reconocimiento a los funcionarios y visibilizando las iniciativas innovadoras.

Durante el año 2017, se realizó además un estudio sobre el impacto del Concurso Funciona! con el cual se espera generar una sistematización de la trayectoria y desarrollo del concurso, y obtener conclusiones que permitan comprender el fenómeno de la innovación en el sector público a la luz de las experiencias de los equipos e instituciones participantes.

Desde la perspectiva de gestión interna, es importante señalar que se han establecido protocolos para la gestión de las pasantías y una metodología de trabajo para la licitación de la consultoría que apoya al concurso, acciones enmarcadas en el Sistema de Gestión de la Calidad institucional.

Un resumen de los resultados cuantitativos obtenidos por la gestión del concurso, desde el año 2012 al 2017, se expresa en la siguiente tabla:

Tabla Nº11: Antecedentes gestión Concurso Funciona! 2012 - 2017

	2012	2013	2014	2015	2016	2017
Iniciativas postuladas	192	209	241	136	140	188
Servicios convocados	60	64	203	219	219	219
Servicios participantes	55	59	86	74	57	71
Funcionarios/as involucrados/as	638	836	968	487	523	677
Coordinadores designados	60	64	145	152	154	132

Fuente: Servicio Civil.

Desde la perspectiva cualitativa, se puede señalar:

- El Concurso Funciona! ocupa un lugar importante y está institucionalizado en la Administración Central del Estado como un reconocimiento que logra movilizar un número significativo de funcionarios.
- La OCDE reconoce la importancia de los premios de innovación como un incentivo relevante para motivar a los servidores públicos a innovar, y en especial lo realizado por el Servicio Civil en el concurso Funciona!.

En atención a lo descrito, dentro de las diversas líneas de acción posibles de abordar en el futuro, destacan las siguientes:

- Evaluar el impacto de las pasantías como reconocimiento y como incentivo a la innovación en los servicios. Revisar y generar una propuesta que considere la transferencia de la experiencia vivida por los equipos que viajan a sus pares.
- Evaluar y definir cómo el Concurso Funciona! interactúa con las líneas de acción del Laboratorio de Gobierno, dando continuidad a las iniciativas diseñadas y prototipadas.
- Un desafío importante es definir mecanismos que permitan relevar aquellas iniciativas de “gestión interna” respecto de aquellas que tienen impacto “directo hacia los ciudadanos”, ya que los datos refrendan la percepción de que son estas últimas las que obtienen los reconocimientos, desincentivando las postulaciones por parte de algunas instituciones y equipos.
- El plan piloto de acompañamiento a los equipos ha mostrado que existe un espacio de crecimiento del concurso hacia la etapa posterior de las pasantías, siendo necesario dar continuidad en el reconocimiento a los equipos.

Prácticas Chile.

En el año 2011, y en el marco de las iniciativas gubernamentales del gobierno vinculadas a la agenda de modernización del Estado, el Ministerio de Hacienda efectuó el lanzamiento del Programa “Prácticas para Chile”, con el objetivo de crear un espacio concreto de participación a los jóvenes universitarios, ofreciéndoles la oportunidad de realizar sus prácticas profesionales en diferentes ministerios y organismos públicos. El año 2012, se contempló una primera versión de “Prácticas para Chile”, a cargo del Ministerio de Hacienda, la cual consideró la participación de diez ministerios que recibieron a 55 alumnos para hacer sus

prácticas en el sector público. Para la versión 2012–2013 creció a 300 los practicantes, contando en esa oportunidad con la participación de casi la totalidad de los ministerios, ampliando además la cobertura a servicios regionales que recibieron un 45% de la totalidad de las prácticas. En su tercera versión 94 alumnos hicieron sus prácticas a lo largo del país, contando con la participación de 18 instituciones públicas.

En septiembre del año 2014 y a través del Oficio N°1708, se indicó lo siguiente: “En el marco de los lineamientos gubernamentales y sectoriales para la Dirección Nacional del Servicio Civil relativas a la gestión de personas del Estado, el Ministerio de Hacienda, ha determinado que sea esta Dirección Nacional, a través de la Subdirección de Desarrollo de las Personas, la que a partir del presente año, asuma la gestión del Programa Prácticas para Chile, en adelante Programa Prácticas Chile.” A su vez, se indicó que el Programa será representado por un Directorio, el cual tiene como principal función entregar las directrices a seguir, garantizando su adecuada ejecución. Este Directorio está conformado por el Director Nacional del Servicio Civil, el Subsecretario de Hacienda, el Jefe de la División de Educación Superior del Ministerio de Educación y el Director del Instituto Nacional de la Juventud (INJUV), o por quienes cada uno de ellos designen en su representación.

El Programa buscó, en el período 2014-2018, que se pueda avanzar hacia un sistema de prácticas inclusivo, objetivo y transparente, capaz de otorgar más oportunidades de prácticas profesionales, considerando las capacidades e intereses de los estudiantes y las ofertas de los distintos ministerios y servicios públicos.

En este ámbito se realizaron diversas estrategias junto a las universidades e institutos, tales como charlas informativas a estudiantes, participación en seminarios y ferias de prácticas laborales, reuniones con decanos y coordinadores de prácticas tanto a nivel central como regional, desarrollando más de 60 actividades y logrando de esta manera una gran adhesión por parte de los estudiantes como también de los Directores de Asuntos Estudiantiles, quienes han sido actores claves para facilitar tanto la información y redes de contactos en el mundo académico y de pregrado.

Por otro lado, el Programa también modificó su gestión interna, adecuándose a los requisitos específicos de cada carrera y malla curricular, ya sea en la época del año que deben ser realizadas las prácticas, la duración de estas y el significado que les otorgan a la calidad respecto a los objetivos y tareas en el desarrollo de la práctica profesional, logrando así difundir en el portal ofertas más acordes tanto para los estudiantes como para las instituciones que los respaldan.

Respecto a la relación con los servicios públicos, tomo un rol asesor para ayudar a identificar ofertas de prácticas de calidad de acuerdo a los requisitos mínimos que solicita el Programa, como también el ir permitiendo el cambio cultural y estructural que desarrollaba cada institución en cuanto a las prácticas. Asimismo, fue posible planificar los plazos y modalidades de ingreso de los estudiantes a los servicios.

Finalmente el incremento en el uso de redes sociales como Facebook, Twitter, Google Analytics, entre otras, y el trabajo conjunto con INJUV, desafío al Programa a la creación de material gráfico y audiovisual para la entrega de la información, haciéndolo más cercano y certero según el público objetivo.

Uno de los principales cambios desarrollados en el periodo 2014-2018, fue el de implementar tres (3) convocatorias anualmente, lo cual significó que diversas carreras que tenían como exigencia realizar sus prácticas profesionales en el primer o segundo semestre, pudieran postular de forma transparente a las diversas ofertas de prácticas en los servicios públicos, y a su vez que los servicios pudieran incorporar a sus equipos de trabajo a estudiantes durante todo el año.

Otro hito importante fue el integrar en la difusión del Programa a las regiones, lo que fue desarrollado en conjunto con la agenda regional del Instructivo Presidencial 2015, realizando charlas informativas en diferentes universidades como también reuniones con Direcciones de Asuntos Estudiantiles (DAES), profesores, encargados de prácticas y en algunos casos con los centros de alumnos de cada institución. Esto tuvo como objetivo el incentivar las postulaciones de los estudiantes en sus propias regiones como también el conocer directamente que tipos de prácticas y para que carreras debiesen identificar los servicios para sus oficinas regionales.

Finalmente y en el contexto del trabajo que se desarrolló con el INJUV, se logró realizar actividades de bienvenida e Inducción en algunas regiones en específico para las convocatorias estivales, entregando mayor relevancia a una política de descentralización.

Desde su creación, y en específico considerando la gestión desarrollada desde el año 2014, Prácticas Chile tuvo un aumento importante en cuanto a su cobertura, tanto a nivel de ofertas, postulaciones y participación de ministerios y servicios públicos. En este contexto, considerando las 12 convocatorias realizadas desde octubre 2014 a noviembre de 2017, el Programa Prácticas Chile difundió en el portal www.practicaparachile.cl un total de 4.163 ofertas de prácticas profesionales de 169 instituciones públicas y de más de 308 carreras de diversas universidades a lo largo de todo el país.

Las postulaciones durante el periodo señalado llegaron a 21.823, formalizándose 1.224 prácticas profesionales, lo cual permite fundamentar el interés de los jóvenes por realizar sus prácticas profesionales en instituciones públicas y eventualmente integrarse al Estado.

A continuación se presenta un resumen de las postulaciones, postulantes, ofertas de prácticas, estudiantes seleccionados y servicios:

Tabla Nº12: Postulaciones a prácticas por portal 2014-2017

Año	Nº de Postulaciones	Nº de Postulantes	Nº de oferta de Prácticas	Nº de Seleccionados	Nº de Servicios participantes Programa o con ofertas de prácticas
2014	3.116	775	383	146	122
2015	5.034	1.633	958	342	86
2016	8.029	2.430	1.391	578	98
2017	5.554	1.695	1.284	427	91

Fuente: Servicio Civil

A futuro, las líneas de trabajo identificadas para el Programa responden a los desafíos planteados por la entrada en vigencia de la normativa referida a la gestión de prácticas y a los aprendizajes obtenidos durante la vigencia del programa, identificándose las siguientes:

- Incorporación de las carreras técnicas:

Con la normativa de gestión de prácticas se incorporan las carreras técnicas como parte del programa, lo cual implicará un aumento considerable en el universo de estudiantes a los cuales estará dirigido el programa. En términos operacionales significará un aumento importante en el número de prácticas a ofertar y de postulaciones, lo cual requerirá establecer un plan de acción específico para la puesta en marcha de una normativa.

El aumento de potenciales practicantes requerirá el diseño de una estrategia comunicacional del Programa, la cual deberá diseñarse en conjunto con el Área de Comunicaciones del Servicio Civil.

- **Marco normativo:**

Las prácticas profesionales en la Administración Central del Estado se encuentran normadas por el Decreto Ley N°2080 del año 1978, el cual entrega lineamientos generales pero que en la actualidad no responden a las necesidades y características actuales del programa. En esa línea, los servicios ven como dificultades para el desarrollo del programa aspectos formales como la calidad jurídica de los estudiantes, aspectos presupuestarios y de dotación, ante los cuales es necesario generar una interpretación de la norma y la entrega de lineamientos. En este trabajo se requiere el apoyo directo de la División Jurídica y un trabajo conjunto con Contraloría General de la República.

- **Nuevo portal de Prácticas Chile:**

Un eje central en la nueva etapa del programa es la actualización del portal web que recibe las postulaciones, el cual a octubre de 2017 es el mismo con el cual se inició el programa. Se espera que con el nuevo diseño, el sistema utilice una lógica similar al portal “Trabaja en el Estado”, aprovechando así las capacidades instaladas en los servicios públicos, mejorando la reportabilidad y automatizando algunos procesos que a la fecha son manuales.

Premio Anual por Excelencia Institucional (PAEI)

El Premio Anual por Excelencia Institucional fue establecido en la Ley N°19.882, de Nuevo Trato Laboral, y modificado por la ley N°20.212, que amplió de uno a tres los servicios ganadores. La administración y el otorgamiento del Premio recaen en el Servicio Civil y cuenta para ello con un reglamento que establece su aplicación y procedimientos generales. El proceso de Gestión del Premio Anual por Excelencia Institucional, se encuentra certificado según Norma ISO 9001:2015, en el marco del Sistema de Gestión de Calidad del Servicio Civil.

El premio consiste en un monto equivalente a un 5% sobre los estipendios que sirven de base de cálculo a la asignación de modernización de la Ley N° 19.553. Se paga a los funcionarios de planta y a contrata de las tres instituciones favorecidas en el año correspondiente y que estén en servicio a la fecha de pago, en cuatro cuotas, en los meses de abril, junio, septiembre y diciembre de ese año. El monto a pagar en cada cuota, es el equivalente al valor acumulado en el trimestre respectivo, como resultado de la aplicación mensual de este premio. No obstante, el personal que deje de prestar servicio antes de completarse el trimestre respectivo, tendrá derecho al premio en proporción a los meses completos efectivamente trabajados.

Pueden postular los servicios públicos que, siendo beneficiarios de la asignación de modernización de la ley N° 19.553 o de otros incentivos vinculados al desempeño institucional se hayan destacado por los resultados alcanzados en gestión, eficiencia institucional, productividad y calidad de servicios proporcionados a los usuarios, alcanzando un grado de cumplimiento igual o superior al 100% de los objetivos anuales fijados en su Programa de Mejoramiento de la Gestión (PMG); Metas de Eficiencia Institucional (MEI); o de los objetivos cuyo cumplimiento den origen al incentivo vinculado al desempeño institucional y que hayan sido establecidos con la participación del Ministerio de Hacienda. El Servicio Civil dentro del mes de marzo de cada año, mediante resolución exenta, da a conocer la nómina de servicios que, habiendo postulado, cumplen con el requisito anterior para continuar con el proceso. Esta información es provista por la Dirección de Presupuesto (DIPRES).

Para efectos de discernir entre las respectivas instituciones participantes, el Servicio Civil convoca a un jurado, que está integrado reglamentariamente, por: (a) Director/a Nacional del Servicio Civil, que lo preside; (b) Subsecretario/a del Trabajo; (c) Subsecretario/a General de la Presidencia de la República; (d) Subsecretario/a de Hacienda; (e) Un/a representante de la entidad nacional que agrupe a las asociaciones de funcionarios de las instituciones participantes al premio, que según el número de afiliados posea mayor representatividad; y, (f) Subdirector/a de Gestión y Desarrollo de Personas de la Dirección Nacional del Servicio Civil, quien será su Secretario/a Ejecutivo/a.

También podrán integrar este jurado, tres expertos en materia de gestión pública, gestión de personas y/o participación ciudadana, quienes serán designados por resolución fundada de la Dirección Nacional del Servicio Civil.

Los criterios de evaluación de las iniciativas, deben considerar los siguientes criterios generales:

- a) **Eficiencia y Productividad:** Considera la evaluación del avance obtenido en aquellas iniciativas de gestión implementadas por los Servicios para mejorar la productividad de la institución y la eficiencia en el uso de los recursos, teniendo en cuenta la dotación del Servicio y su presupuesto anual.
- b) **Calidad de Servicio:** Considera la evaluación del avance en las iniciativas realizadas por las instituciones para mejorar la calidad en la prestación de sus servicios, la incorporación de la ciudadanía en ello, y la satisfacción de los usuarios finales.
- c) **Gestión de Personas:** Considera la evaluación de las iniciativas realizadas por los servicios para fortalecer el desarrollo y el desempeño de las personas, el perfeccionamiento de las políticas de gestión de personas, la implementación de buenas prácticas laborales y participación funcionaria.

A lo largo de sus 15 años de otorgamiento, 20 servicios públicos⁵ han recibido este reconocimiento, beneficiando a un total de 59.293 funcionarios. El detalle de servicios ganadores en el período 2014-2017 es el siguiente:

- **Año 2014:** 28 servicios postulantes. Servicios Ganadores: Defensoría Penal Pública, Instituto de Previsión Social, Servicio Agrícola y Ganadero. Funcionarios beneficiados: 5.707.
- **Año 2015:** 33 servicios postulantes. Servicios Ganadores: Instituto de Previsión Social, Parque Metropolitano de Santiago, Servicio de Registro Civil e Identificación. Funcionarios beneficiados: 5.894.
- **Año 2016:** 29 servicios postulantes. Servicios Ganadores: Fondo Nacional de Salud, Instituto de Previsión Social, Instituto Nacional de Propiedad Industrial. Funcionarios beneficiados: 3.985.
- **Año 2017:** 25 servicios postulantes. Servicios Ganadores: Servicio de Tesorerías, Servicio Nacional del Consumidor, Subsecretaría de Educación. Funcionarios beneficiados: 5.594.

⁵ Para los años 2003 y 2004, la Ley N° 19.882, estableció que se otorgaría el Premio Anual por Excelencia Institucional al Servicio de Registro Civil e Identificación. Los años 2005 y 2006 el Premio lo obtuvo la Dirección de Bibliotecas, Archivos y Museos. Desde el año 2007 en adelante, en el marco de las modificaciones reglamentarias, los servicios debían presentar sus postulaciones al Premio. Los ganadores, por año, fueron los siguientes: Año 2007: Servicio de Registro Civil e Identificación. Año 2008: Servicio de Cooperación Técnica, Servicio de Impuestos Internos, Servicio de Vivienda y Urbanización Región de la Araucanía. Año 2009: Fondo Nacional de Salud, Subsecretaría de Vivienda y Urbanismo, Superintendencia de Salud. Año 2010: Junta Nacional de Auxilio Escolar y Becas, Servicio de Impuestos Internos, Superintendencia de Salud. Año 2011: Instituto de Previsión Social, Servicio Agrícola y Ganadero, Servicio de Impuestos Internos. Año 2012: Corporación de Fomento de la Producción, Fondo Nacional de Salud, Servicio de Impuestos Internos. Año 2013: Fondo de Solidaridad e Inversión Social, Instituto de Salud Pública, Junta Nacional de Auxilio Escolar y Becas.

Según la normativa y el procedimiento establecido para los efectos, anualmente se realizan las siguientes acciones:

En el primer bimestre de cada año, el Servicio Civil convoca al Jurado del Premio, para poder revisar en conjunto y acordar los principales aspectos vinculados a los procesos de postulación y evaluación de los servicios participantes.

A partir de esta validación, el Servicio Civil prepara una Guía Metodológica, que contiene los factores a considerar para ser informados por los servicios en su postulación (en base a los tres criterios definidos en el Reglamento y mencionados previamente) y de la operacionalización de la evaluación de dichos criterios. Esta Guía Metodológica, es informada a los servicios públicos, para que puedan preparar su postulación.

El proceso de evaluación consta de dos etapas. En la primera, la Secretaría Ejecutiva del Servicio Civil evalúa las postulaciones a partir de la información proporcionada por los propios servicios públicos, así como información proveniente de otras instituciones públicas, como DIPRES, Comisión Defensora Ciudadana y Transparencia, Consejo para la Transparencia, División de Organizaciones Sociales, Consejo de Auditoría Interna General de Gobierno, Ministerio de la Mujer y la Equidad de Género, Servicio Nacional de la Discapacidad, División de Coordinación Interministerial y Unidad de Modernización del Estado, ambas dependientes de la Secretaría General de la Presidencia.

En función de esta evaluación se establece un ranking de servicios, ante lo cual el jurado establece el puntaje de corte para pasar a la segunda fase (en general entre 10 a 12 servicios) que comprende una presentación por parte del Jefe Superior del Servicio ante el Jurado, en que se exponen las principales razones por las que esa institución debería obtener el premio.

Luego de esa ronda de presentaciones, el jurado, sobre la base de estos antecedentes y otros que solicite de conformidad a dichos criterios, propondrá a la Dirección Nacional del Servicio Civil el nombre de las tres instituciones llamadas a recibir el Premio.

El/La Director/a Nacional del Servicio Civil dicta una resolución a más tardar dentro del mes de abril de cada año, otorgando el Premio Anual por Excelencia Institucional las tres instituciones que resulten ganadoras. Asimismo, se envía oficio a Dirección de Presupuestos, informando los tres servicios ganadores para efectos de la provisión de los recursos correspondientes para su pago.

Asimismo, destaca en el período la certificación del proceso de Gestión Premio Anual por Excelencia Institucional bajo Norma ISO 9001:2008 y recientemente, según Norma ISO 9001:2015.

En el período 2014 - 2017, se implementaron modificaciones orientadas al mejoramiento de este importante incentivo a la gestión pública. Entre ellas, se cuentan:

- Incorporación de nuevos indicadores vinculados a Programa de Mejoramiento de la Gestión, orientados a la eficiencia en el uso de recursos públicos y al otorgamiento de prestaciones ágiles y oportunas, a fin de contar con evaluaciones objetivas y de común aplicación a todos los servicios.
- Medición del cumplimiento de metas programáticas prioritarias y otros incentivos a la gestión pública (sello inclusivo, otros reconocimientos).
- Transversalización de la participación funcionaria como eje de la postulación.
- Modificaciones asociadas a la implementación del Instructivo Presidencial.

- Acciones de mejora en información para postular, vinculadas a disponibilizar información relevante, de forma previa a la etapa de postulación.
- Incorporación de elementos de caracterización de servicios postulantes, considerando variables tamaño; complejidad; atención a ciudadanía, aplicables a etapa de definición de finalistas.

Del mismo modo, entre el 2014 y el 2017, se realizaron 115 postulaciones correspondientes a un total de 63 instituciones públicas. Los 23 servicios finalistas provienen de 11 sectores de la Administración Central del Estado. Finalmente, han sido 10 los servicios públicos ganadores, beneficiando a un total de 21.180 funcionarios/as públicos/as.

A partir de los resultados obtenidos durante los últimos años, se identifican las siguientes líneas futuras de desarrollo:

- Puesto que el otorgamiento del Premio es un mandato legal, el Servicio Civil debe continuar su gestión en torno a seleccionar de entre los servicios participantes, los tres que se hayan destacado más por los resultados en su gestión, eficiencia institucional, productividad y calidad de los servicios proporcionados a sus usuarios.
- Continuar avanzando en visibilizar y difundir los resultados y buenas prácticas de gestión de los servicios ganadores, a fin de incentivar la cultura de la excelencia en las instituciones públicas.
- Incorporación de indicadores de gestión asociados a la implementación de normas de aplicación general en materias de gestión y desarrollo de personas.
- Atendida la relevancia de este incentivo para los funcionarios y funcionarias públicas, se deben efectuar las gestiones pertinentes, de modo de posibilitar que el acto de premiación sea encabezado por el Presidente de la República.

5.8 Pasar de funciones asesoras a funciones rectoras.

A marzo de 2014 las funciones o facultades del Servicio Civil en materia de Gestión y Desarrollo de Personas, se encontraban acotadas a la “coordinación, supervisión y perfeccionamiento de las funciones de personal en los servicios de la administración civil del Estado”. (Ministerio de Hacienda de Chile. 2003a)

Si bien la ley establece una serie de funciones al Servicio Civil (participar en el diseño de políticas de personal y colaborar con los servicios públicos en su implementación descentralizada, promover reformas y medidas tendientes al mejoramiento de la gestión del personal del sector público, prestar asesoría en materia de personal a las autoridades de gobierno, entre otras), su accionar en la materia se veía limitado por no contar con atribuciones propias que permitan impulsar los cambios buscados en los diversos servicios públicos, concentrando sus esfuerzos en torno al desarrollo de orientaciones técnico-metodológicas para la instalación en los diversos ámbitos de gestión de personas, de acuerdo al Modelo de Gestión de Personas propuesto por el Servicio Civil en el año 2012.

Estas orientaciones, venían a constituirse en “sugerencias” para cada servicio, lo que no garantiza el desarrollo y estandarización en la implementación por parte de los servicios públicos.

Dado que en 2015 se dictó el Instructivo Presidencial sobre Buenas Prácticas Laborales en Desarrollo de Personas en el Estado, con el que se buscó impulsar a los servicios públicos a generar mejores políticas y prácticas en el ámbito de gestión de personas, el Servicio Civil se abocó a asesorar y otorgar apoyo experto a los servicios públicos en su implementación, definiendo funciones de monitoreo y elaboración de reportes

de avance. Lo anterior, dio un impulso mayor en el posicionamiento temático y en la instalación de procedimientos y prácticas en todos los servicios públicos.

El 20 de octubre de 2016, es publicada la ley N° 20.955 que perfecciona el Sistema de Alta Dirección Pública y Fortalece la Dirección Nacional del Servicio Civil, la que junto con establecer en la estructura orgánica y funcional del Servicio Civil una Subdirección de Gestión y Desarrollo de Personas, otorga al mismo facultades para impartir normas de aplicación general en materias de gestión y desarrollo de personas a los ministerios y sus servicios dependientes o relacionados a través de ellos, para su implementación descentralizada, tendientes a estandarizar materias relativas a reclutamiento y selección de personas, concursos de ingreso y promoción, programas de inducción, programas de capacitación, sistemas de promoción, sistema de calificaciones y otras materias referidas a buenas prácticas laborales. Además le faculta a visar los reglamentos especiales de calificaciones de las instituciones señaladas, así como el impartir normas de aplicación general para la elaboración de códigos de ética sobre conducta funcionaria, entre otros aspectos. Finalmente, señala que el Servicio Civil deberá reportar los incumplimientos a la Contraloría General de la República.

Con el objeto de desarrollar la facultad normativa otorgada, se creó en el Servicio Civil, y específicamente en la Subdirección de Gestión y Desarrollo de Personas una unidad de trabajo denominada Área de Desarrollo Normativo (Resolución Exenta N°437 de fecha 10 de mayo de 2017), la que en uso de las nuevas facultades, ha desarrollado hasta el mes de octubre del año 2017, un total de 11 cuerpos normativos:

1. Estructura y Estándares de las áreas de Gestión y Desarrollo de Personas.
2. Política de Gestión y Desarrollo de Personas.
3. Cumplimiento de Estándares en Procesos de Reclutamiento y Selección.
4. Concursabilidad y Carrera Funcionaria.
5. Participación Funcionaria.
6. Cumplimiento de Estándares en Programas de Inducción.
7. Gestión de Prácticas Profesionales.
8. Ambientes Laborales y Calidad de Vida Laboral.
9. Rol de Jefaturas en Dirección de Equipos.
10. Cumplimiento de Estándares en formación y capacitación de funcionarios públicos.
11. Cumplimiento de Estándares en Gestión del Desempeño y Sistema de Calificaciones.

Las 7 primeras normas enunciadas se encuentran contenidas en Resolución Afecta N° 1 de fecha 11 de mayo 2017, tomada de razón por la Contraloría General de la República el 20 de octubre del mismo año y publicada en el diario oficial el 10 de noviembre de 2017.

Las 4 normas restantes, se encuentran contenidas en la Resolución Afecta N° 2 de fecha 17 de octubre de 2017. Actualmente, se encuentra en proceso de Toma de Razón por parte de la Contraloría General de la República.

En esta materia, se consideran los principales resultados durante el periodo 2014-2018:

- Se aprueba Ley N° 20.955 con fecha 20 de octubre 2016 que modifica la Ley N° 19.882, perfecciona el Sistema de ADP y fortalece la Dirección Nacional del Servicio Civil, consagrando el rol de Rectoría en Gestión de Personas.
- Con fecha 30 de marzo de 2017, el Director Nacional del Servicio Civil, en Resolución Exenta N° 297 aprueba Procedimiento de Visación de Reglamentos Especiales de Calificaciones, conforme la

facultad establecida en el Artículo 2°, Letra R), de la Ley Orgánica de la Dirección Nacional del Servicio Civil, contenida en el artículo vigésimo sexto de la Ley N° 19.882.

- Con fecha 06 de abril de 2017, el Director Nacional del Servicio Civil, en Resolución Exenta N° 314 Aprueba Procedimiento de Elaboración de Normas de Aplicación General en materias de gestión y desarrollo de personas, conforme la facultad establecida en el artículo 2°, letra Q), de la Ley Orgánica de la Dirección Nacional del Servicio Civil, contenida en el artículo vigésimo sexto de la Ley N° 19.882.
- Con fecha 24 de julio de 2017, se publica y distribuye el Compendio de orientaciones técnicas en gestión y desarrollo de personas para la Administración Central del Estado de Chile.
- Con fecha 20 de octubre de 2017, la Contraloría General de la República toma razón de la Resolución N° 1 de fecha 11 de mayo de 2017 de Director Nacional del Servicio Civil, que contiene las 7 primeras normas de aplicación general en gestión y desarrollo de personas elaboradas por el Servicio Civil:

1. Estructura y Estándares de las áreas de Gestión y Desarrollo de Personas.
2. Políticas de Gestión y Desarrollo de Personas
3. Cumplimiento de Estándares en Procesos de Reclutamiento y Selección.
4. Concursabilidad y Carrera Funcionaria.
5. Cumplimiento de Estándares en Programas de Inducción.
6. Gestión de Prácticas Profesionales.
7. Ambientes Laborales y Calidad de Vida Laboral.

- Con fecha 10 de noviembre de 2017, se publica en el Diario Oficial la Resolución N° 1 de fecha 11 de mayo de 2017 Director Nacional del Servicio Civil, que contiene el primer grupo de normas de aplicación general en gestión y desarrollo de personas elaboradas por el Servicio Civil.
- Con fecha 17 de octubre de 2017, se envió a Contraloría General de la República, Resolución Afecta N° 2 de igual fecha, que aprueba el segundo grupo de normas, en materias de:
 1. Participación Funcionaria.
 2. Cumplimiento de Estándares en Formación y Capacitación de Funcionarios Públicos.
 3. Rol de Jefaturas en Dirección de Equipos.
 4. Gestión del Desempeño Individual y Sistema de Calificaciones.
- En relación a los dos puntos anteriores, se destaca el proceso de consulta realizado para la elaboración y construcción de los primeros 11 cuerpos normativos, el que contó con la participación de 14 jefes de Servicios y 26 jefes de Gestión y Desarrollo de Personas, además de las presentaciones efectuadas al Directorio de la ANEF, Comité Consultivo, Consejo de Alta Dirección Pública, entre otros.
- Al 31 de octubre del 2017, y en el marco de las Actividades de Difusión que ha efectuado la Subdirección de Gestión y Desarrollo de Personas, el Equipo de Desarrollo Normativo ha realizado un total de 26 relatorías y reuniones de trabajo sectoriales, que han contemplado a la mayoría de los servicios públicos pertenecientes a la Administración Central del Estado.

Haciendo una proyección de las líneas de trabajo a desarrollar a futuro, se considera relevante continuar en las siguientes líneas:

- Apoyar la instalación, desarrollo y consolidación de las normas dictadas en el año 2017.

La Ley N° 20.955 que introduce modificaciones a la Ley N° 19.882, perfecciona el Sistema de Alta Dirección Pública y fortalece a la Dirección Nacional del Servicio Civil, le otorga a este servicio la facultad de impartir normas en materia de gestión y desarrollo de personas a los servicios públicos dependientes o relacionados con los ministerios.

En uso de esta facultad, a la fecha se han dictado un conjunto de normas tendientes a consolidar el trabajo impulsado en los últimos años a través del Instructivo Presidencial sobre Buenas Prácticas Labores. Sin embargo la sola dictación de las normas, no garantiza su aplicación integral por parte de los servicios públicos, por lo cual es preciso realizar variadas acciones que apunten a este objetivo, en este sentido se visualiza como responsabilidad del área normativa apoyar el proceso de difusión, posicionamiento y capacitación de las normas aprobadas, así como también contribuir en la definición e implementación de las acciones de acompañamiento y asesoría, todo lo cual, genere condiciones para el desarrollo e implementación de las normas y con ello de las capacidades de gestión de los servicios públicos en materia de gestión y desarrollo de personas, a objeto de propender a un empleo público de calidad.

Así mismo, también el Área de Desarrollo Normativo, debe contribuir en la definición e implementación de las acciones de seguimiento y supervisión a los servicios públicos que permitan observar el cumplimiento o incumplimiento de las normas emitidas.

En tal sentido, no basta con el desarrollo de cuerpos normativos para potenciar la gestión de personas en la administración, sino también, a través de una adecuada estrategia de difusión, posicionamiento, acompañamiento y asesoría, que permita instalar y desarrollar la gestión estratégica de personas al servicio del estado y la ciudadanía.

- Elaborar propuesta de contenidos de Normas 2018 – 2021.

En el marco de la función normativa que posee el Área de Desarrollo Normativo, adquiere relevancia que esta elabore propuestas de contenidos de normas a mediano y largo plazo, las que podrán desarrollarse atendiendo las estrategias y necesidades de las autoridades correspondientes, y que debiesen estar expresadas en un “Plan de Normas”, el que podría ser anual, bianual o como este se defina.

Además de las estrategias y necesidades de las autoridades correspondientes, las propuestas de contenidos pueden también surgir de fuentes tales como: revisión de la jurisprudencia de la Contraloría General de la República y Tribunales de Justicia, información recibida del trabajo sectorial, reportabilidad de los servicios públicos, estudios publicados por universidades, entre otros.

Dichas propuestas de normas de aplicación general en materias de gestión y desarrollo de personas, permitirán contar con una planificación a mediano y largo plazo, la cual estará sujeta a los criterios y priorización del Director Nacional del Servicio Civil y del Comité Triministerial, compuesto por las carteras de Hacienda, Secretaría General de la Presidencia y Trabajo y Previsión Social.

- Formulación y elaboración de los próximos cuerpos normativos.

Una vez establecido el Plan de Normas por la autoridad correspondiente, el Área de Desarrollo Normativo deberá elaborar las respectivas fichas técnicas para cada uno de los cuerpos normativos, las que contengan los objetivos de la norma, antecedentes o fundamentación, contenidos y su respectivo articulado.

- Proporcionar asesoría técnica en la aplicación e implementación de las normas impartidas.

En el marco de la implementación de las normas, el Área de Desarrollo Normativo, en conjunto con la asesoría jurídica correspondiente, deberá atender las diversas consultas de aplicación de las mismas, por parte de los servicios públicos u otros actores, lo que contemplará una etapa de análisis y revisión del caso para posteriormente la elaboración y envío de la respuesta.

- Reportabilidad y Coordinación con Contraloría General de la República.

En conjunto con la División Jurídica del Servicio Civil, el Área de Desarrollo Normativo debe mantener una coordinación permanente con la Contraloría General de la República en el proceso de toma de razón de las normas.

Asimismo, esta Área deberá elaborar y remitir a Contraloría General de la República los informes semestrales correspondientes, respecto de los cumplimientos e incumplimientos de las normas impartidas, por parte de los servicios públicos.

5.9 Otras acciones desarrolladas.

Modelo de Evaluación de Transferencia de la Capacitación, en el marco del Programa de Mejoramiento de la Gestión.

Durante este período se perfeccionó el Modelo de Evaluación de la Transferencia de la Capacitación (ETAC) hacia los puestos de trabajo, que busca generar valor público a partir de la formación especializada de los trabajadores y trabajadoras de las instituciones públicas.

La metodología de Gestión y Evaluación de la Capacitación fue concebida como una herramienta para potenciar la gestión en la materia en los servicios públicos de la Administración Central del Estado, y tuvo como principal objetivo ayudar a mejorar el desempeño de los funcionarios a través de la definición e implementación de acciones de capacitaciones focalizadas y de calidad, considerando los resultados de los procesos evaluativos para la mejora del proceso y contribuir a mejorar el proceso de toma de decisiones dentro de las instituciones.

Durante los años 2012-2013 esta metodología se comenzó a implementar, de manera piloto, en 61 servicios públicos, sin embargo, sólo 52 lograron mostrar resultados concretos en transferencia de la capacitación al puesto de trabajo. Considerando esa experiencia, el año 2014 se incorpora la medición de transferencia de la capacitación como indicador de gestión interna dentro del Programa de Mejoramiento de la Gestión (PMG), situación que nuevamente posiciona a la gestión de capacitación dentro del contexto de seguimiento de metas de gestión, ámbito que había egresado de esta herramienta el año 2011.

Considerando la reciente incorporación de estos indicadores de gestión interna y la implementación paulatina de la metodología de gestión y evaluación de la capacitación, para el año 2014 sólo 14 servicios públicos comprometieron formalmente el indicador. Las restantes instituciones continuaron implementando (con asimetría en su nivel de desarrollo) esta metodología durante dicho año como una práctica para fortalecer la temática, en el marco del Instructivo Presidencial N° 003 del 2013. Es por ello que a partir del año 2014 comienza a ampliarse la implementación a un mayor número de servicios que en años anteriores, ya respaldada por instrumentos de gestión.

Considerando el desarrollo incipiente de la aplicación de la metodología en los servicios públicos, dos acciones dieron un respaldo significativo para fortalecer la implementación: El primer aspecto está referido a lo declarado en el Instructivo Presidencial N° 001 de 2015, el cual señala que se deben desarrollar políticas y prácticas para fortalecer diversas áreas de la gestión de personas, dentro de las cuales se encuentra la capacitación. Un segundo aspecto que fortalece la implementación de la metodología es la incorporación obligatoria de un indicador de gestión de la capacitación (dentro de los indicadores de gestión transversal del sistema de monitoreo del desempeño) en el PMG del año 2015. Ambas instancias implicaron el reconocimiento de que la gestión de capacitación debe abordarse desde una mirada estratégica, amparada en un marco de fortalecimiento de buenas prácticas laborales, y con seguimiento en el marco de metas de gestión institucional.

En este escenario, y para asegurar la correcta implementación de la metodología y de la gestión de la capacitación en su conjunto, el Servicio Civil llevó a cabo diversas acciones de apoyo a los servicios públicos. Dentro de estas, se desarrollaron acciones tales como talleres técnicos, convenios de colaboración, reuniones bilaterales, documentos técnicos, entre otras. Todas ellas, con la finalidad de entregar orientaciones a más de 170 servicios que han implementado la metodología, en forma permanente, desde el año 2015 en adelante.

Con la finalidad de acceder a una mayor cantidad de contrapartes en materia de capacitación y apoyarles en este proceso, y en el marco de un convenio de colaboración con la Subsecretaría de Redes Asistenciales, a fines del año 2016 y comienzos del 2017, se desarrollaron gestiones para modularizar y virtualizar el modelo de gestión y evaluación de la capacitación para dejar esos contenidos como curso de capacitación virtual (e-learning). Esta instancia ha sido una herramienta técnica efectiva para seguir apoyando la implementación de esta metodología en servicios públicos.

En el contexto del fortalecimiento de la aplicación de la metodología de gestión y evaluación de la capacitación, uno de los cambios más relevantes ha sido el número de servicios que están implementando la metodología. Durante el año 2017, 173 servicios están aplicando la metodología en algunas de sus actividades de capacitación, lo cual es una cobertura significativamente superior a la obtenida el año 2014. Ello implica que, desde el punto de vista de la instalación, existe implementación de los instrumentos y aspectos que releva el modelo, aun cuando no es aplicable en todas las actividades del plan de capacitación.

Por otra parte, un aspecto a considerar es la valoración realizada por la Dirección de Presupuesto (DIPRES), en orden a que la metodología es un aporte cualitativo a la gestión de los servicios públicos, por tanto, es susceptible de ser incorporada dentro de los indicadores de gestión a medir en el contexto de la herramienta de PMG. Ello implicó que desde el año 2015, 144 servicios están implementando esta metodología en el marco de este indicador, situación que también modifica sustancialmente el número de instituciones que aplicaron dicha herramienta el 2014 (14).

Finalmente, y en el contexto de cooperación internacional, esta metodología ha sido difundida en instancias como cursos virtuales, charlas y reuniones bilaterales con algunas delegaciones de países de América Latina. Ello también permite posicionar a la metodología como experiencia a considerar en materia de capacitación.

En relación a la implementación de la metodología, en el contexto del PMG, algunas cifras:

Gráfico N° 15: Servicios y Actividades con metodología de Transferencia de la Capacitación (2015-2017)

Fuente: Servicio Civil

- En el marco del Instructivo Presidencial y Convenio de Colaboración, los años 2015-2016-2017, 29 Servicios de Salud han implementado la metodología de gestión y evaluación de la capacitación, en al menos, una actividad. (Fuente: Servicio Civil).
- Implementación de 2 versiones del curso virtual del modelo de Gestión de Capacitación (año 2016-2017) en el marco de cooperación internacional en conjunto con CLAD, los cuales contaron con la participación de 48 profesionales de 15 países.
- Implementación de curso Modelo de Gestión de Capacitación, bajo la plataforma SIAD de MINSAL, que contó con la participación de 300 profesionales de 123 servicios públicos de 22 ministerios.

Desde el punto de vista cualitativo, un resultado significativo fue la instauración de herramientas y conceptos asociados a la metodología dentro de la gestión cotidiana. Con todo, se debe mejorar en la calidad de los contenidos y análisis de los resultados obtenidos. Por otra parte, esta metodología ha permitido incorporar de manera más efectiva a las jefaturas en el proceso de gestión de la capacitación.

Teniendo en consideración los resultados obtenidos, y en el marco de la Red de Expertos del indicador transversal de capacitación, se proponen las abordar las siguientes líneas de acción:

- Desarrollar la funcionalidad que permita entregar retroalimentación respecto de los instrumentos del ETAC, PAC y actividades comprometidas por transferencia, a través de la misma plataforma.
- Implementar sistema web service, respecto de las actividades comprometidas en SISPUBLI para carga directa en aplicativo DIPRES, evitando de esta forma el doble registro por parte de servicios públicos en ambas plataformas.

Otra línea de acción a desarrollar, más específica, es la posibilidad de carga de información de la glosa presupuestaria asignada a capacitación, directamente desde los datos de la Dirección de Presupuestos. Esto entregaría mayor certeza de la información presupuestaria ingresada en la plataforma.

Acciones de cooperación e intercambio internacional.

De acuerdo a diversos estudios e indicadores, el Servicio Civil de Chile es considerado un referente latinoamericano. Es por ello que existe un permanente interés por conocer sus prácticas y estrategias. Al mismo tiempo, la posibilidad de participar en espacios internacionales ciertamente constituye una fuente de aprendizaje para nuestra institución, por lo cual ha sido una línea de acción importante en el período.

En efecto, en materia de formación, se llevaron a cabo tres cursos internacionales de carácter virtual, a través de la Escuela Iberoamericana de Administración y Políticas Públicas (EIAPP), del Centro Latinoamericano de Administración para el Desarrollo, CLAD. Estos cursos fueron los siguientes:

Tabla Nº 13: Cursos Internacionales dictados a través de EIAPP

Nombre del curso	Número de versiones	Participantes
Gestión del Desempeño Individual en Instituciones Públicas	3	21 (2015)
		32 (2016)
		33 (2017)
Gestión de la Capacitación	2	31 (2016) 21 (2017)
Dirección Pública, Gestión de Personas y Relaciones Laborales ⁶	1	19 (2017)

Fuente: Servicio Civil

Por otro lado, la Subdirección de Gestión y Desarrollo de Personas ha sido un participante frecuente de los Congresos Internacionales del CLAD. Tal es así que se han presentado ponencias y coordinado paneles, tanto nacionales como con participación internacional. Esto se ha visto reflejado en la participación en el XX Congreso Internacional del CLAD, desarrollado el año 2015 en Lima, Perú; en el XXI Congreso Internacional del CLAD, desarrollado el año 2016 en Santiago, Chile; y en el XXII Congreso Internacional del CLAD, desarrollado el año 2017 en Madrid, España.

Adicionalmente, buena parte de los profesionales de la Subdirección participaron en misiones internacionales, ya sea para formar parte de seminarios, dictar conferencias, participar en cursos o compartir experiencias con otras administraciones. Entre los países visitados en la agenda internacional 2014-2018 de la Subdirección de Gestión y Desarrollo de Personas estuvieron Brasil, Corea del Sur, Costa Rica, China, España, Francia, Guatemala, Italia, México, Perú, Paraguay y Singapur.

Finalmente, se recibieron delegaciones de distintos países: El Salvador, Paraguay, Costa Rica, Perú, Guatemala, Brasil, entre otros.

⁶ Curso desarrollado en conjunto con otras áreas del Servicio Civil.

6 CONCLUSIONES

6.1 El aporte del Servicio Civil a la modernización de la gestión de personas.

Ciertamente, las áreas de personas de los distintos servicios públicos enfrentan complejos desafíos. Sin embargo, basta mirar atrás tan sólo 15 años para reconocer que los avances logrados han configurado un escenario diferente. Si bien hay una gran heterogeneidad en las características y desarrollo de las áreas de personas, hoy en general se encuentran más profesionalizadas, con mayores capacidades para abordar desafíos estratégicos, e incorporando temáticas que superan los roles meramente administrativos. Áreas de personas conformadas de manera casi unipersonal, a cargo exclusivamente de temas de administración, sin diálogos con los directivos, cada vez son más excepcionales. Los nuevos desafíos están crecientemente más vinculados a aspectos relevantes para el quehacer institucional.

El Servicio Civil ha realizado una valiosa contribución para lograr este salto cualitativo. Hoy prácticamente no se habla de administración de personal ni de recursos humanos. Se comprende que el concepto de gestión y desarrollo de personas posiciona la función desde una perspectiva más estratégica, poniendo al centro de la función pública a las personas que la sirven.

Hoy existe una mayor conciencia de la necesidad de avanzar ampliando la cobertura en cuanto a las políticas y sus procedimientos, una mayor preocupación por su calidad, y más atención a la necesidad de monitorear su implementación. Plantearse el desafío de los resultados y el impacto sólo es posible gracias al camino recorrido.

6.2 2014 – 2018. Un importante salto cualitativo y cuantitativo.

La gestión del Servicio Civil desde su origen y hasta la fecha indudablemente ha tenido matices, dependiendo de su administración. Sin embargo, ha mantenido una alta coherencia en sus definiciones estratégicas, lo que ha permitido dar la continuidad necesaria para lograr resultados concretos.

Con todo, el período 2014-2018 sin duda ha significado un gran salto en el proceso de modernización de la gestión de personas, fundamentalmente por el impulso del Instructivo Presidencial sobre Buenas Prácticas Laborales en Desarrollo de Personas en el Estado, y por la dictación de la Ley N° 20.955 que perfecciona el Sistema de Alta Dirección Pública y fortalece el Servicio Civil, consagrando un rol rector en materia de gestión y desarrollo de personas.

6.3 Temáticas emergentes: participación y relaciones laborales.

La participación, concebida no como un fin en sí mismo sino como un medio para enriquecer los procesos y sumar aliados, es una materia compleja de instalar en instituciones jerarquizadas. Sin embargo, y pese a algunas resistencias o temores iniciales, el Instructivo Presidencial logró generar procesos fortalecidos de diálogo entre actores institucionales, los que a su vez permitieron alcanzar resultados concretos.

Por otro lado, medir objetivamente cómo se desarrollan las relaciones laborales en las distintas instituciones, es una acción muy necesaria para contar con información que permita mejorar la calidad del diálogo social. Durante el período 2014-2018 se dieron pasos muy relevantes en esta dirección, a partir del Convenio con la Universidad Alberto Hurtado que permitió contar con dos aplicaciones de la Encuesta para el Diagnóstico de Relaciones Laborales en la Administración Central del Estado, ENCLACE.

En esa misma línea, se dio inicio a un proceso muy enriquecedor de fortalecimiento de capacidades para las relaciones laborales en servicios públicos, a partir de las acciones de capacitación dirigidas tanto a dirigentes como a directivos. Estos talleres buscaron profesionalizar la función de relaciones laborales en los servicios públicos, y su mantención y perfeccionamiento constituye un desafío para el Servicio Civil.

6.4 Avances en cobertura, calidad e implementación: cimientos sólidos para un desafío mayor: avanzar hacia impacto y aporte de valor público.

Los resultados señalados en el presente documento dan cuenta de un proceso muy potente de modernización y desarrollo de la gestión de personas. Desde diversos organismos internacionales, tales como el Centro Latinoamericano de Administración para el Desarrollo (CLAD) o el Banco Interamericano del Desarrollo (BID), se reconocen los avances logrados en los últimos años en estas materias.

El Servicio Civil ha buscado impulsar avances tanto en cobertura (ampliando las temáticas que deben ser abordadas por las áreas de personas), en calidad (estableciendo orientaciones y estándares homogéneos y exigentes) y en utilización de las políticas y procedimientos (definiendo y monitoreando indicadores). Los resultados alcanzados a través del Instructivo Presidencial sobre Buenas Prácticas Laborales en Desarrollo de Personas en el Estado, confirman un salto cuantitativo y cualitativo muy relevante.

Sin embargo, es un desafío fundamental constatar el impacto de estas nuevas políticas y prácticas, identificando indicadores que permitan verificar un mejor servicio a los ciudadanos. En efecto, es necesario plantearse el desafío de medir los resultados y el impacto de las nuevas prácticas de reclutamiento y selección, capacitación, gestión del desempeño, gestión de los ambientes laborales y la calidad de vida laboral, entre otras.

Con todo, gracias a lo avanzado a lo largo de estos años hoy es posible mirar con un poco más de optimismo este desafío.

6.5 Normas de aplicación general: consolidar el rol rector.

Contar con la facultad de dictar normas de aplicación general en materia de gestión y desarrollo de personas supone para el Servicio Civil un rol de mayor rectoría. En efecto, la modificación legal que permite la dictación de normas potencia la capacidad de influencia del Servicio Civil, propendiendo a una estandarización más veloz de la modernización de la gestión de personas en los servicios de la Administración Central del Estado.

Con todo, este rol no garantiza *per se* un mayor impacto. La gran mayoría de los servicios civiles latinoamericanos cuentan con funciones similares, y sin embargo se ubican por debajo de Chile en los estudios diagnósticos realizados por el BID.

Un factor que ha sido fundamental para alcanzar los buenos resultados señalados a lo largo de este documento, es la alianza o “comunidad” lograda con las jefaturas de personas de los servicios públicos. Ejercer el rol rector de una manera vertical podría, eventualmente, ser considerado un cambio en la forma de relacionamiento entre el Servicio Civil y las jefaturas de personas, lo que a su vez podría poner en riesgo el compromiso alcanzado.

Por otro lado, el Instructivo Presidencial del año 2015 fija en el nivel directivo superior la responsabilidad de la gestión y desarrollo de personas, lo que constituye una oportunidad para fortalecer la plataforma de sustentación de los cambios en la materia.

En consideración a lo anterior, se hace necesario identificar algunas características que ha tenido el ejercicio del rol rector en este período, de modo que las estrategias futuras puedan identificar algunas “buenas prácticas” y cautelar por su adecuada consideración. A saber:

- 1. Rol rector “democrático”.** Los cambios culturales requieren sumar aliados, lo que es contrario a la noción de un organismo que impone normas de manera inconsulta. Por el contrario, es necesario reconocer y valorar la opinión de quienes se verán afectados por las directrices, lo que no sólo ayuda a prever eventuales resistencias o definir alternativas a los problemas que puedan surgir, sino que además mejora la calidad de los lineamientos, fortaleciendo su factibilidad.
- 2. Participación amplia de actores diversos.** Mientras más perspectivas puedan ser consideradas para la definición de normas y estándares, mayor calidad y factibilidad. Convocar mesas de trabajo con jefaturas de personas, con dirigentes de asociaciones de funcionarios, con jefaturas de línea y con directivos de nivel superior, permite conocer puntos de vistas heterogéneos, sumar visiones y preparar mejor las estrategias comunicacionales.
- 3. Rol de rectoría con colaboración.** Lo que importa cuando se dicta una norma es que a través de su cumplimiento se alcance el propósito que la inspiró. Para ello será fundamental disponer de procesos de asesoría y orientación técnica, que facilite a los servicios su cumplimiento efectivo.
- 4. Favorecer y estimular el intercambio de buenas prácticas.** La estrategia sectorial impulsada en los últimos años ha facilitado que los servicios dependientes y relacionados de una misma cartera mantengan espacios permanentes y frecuentes de coordinación e intercambio. La transmisión de acciones que ya han sorteado con éxito las dificultades propias del cambio organizacional es un mecanismo muy motivador, tanto para la institución a la que se le reconoce su avance como para los servicios pares, ya que muestra acciones probadamente factibles, generando a su vez redes intra-institucionales de colaboración y soporte.
- 5. Rectoría a la entidad en su conjunto, y no sólo a las áreas de personas.** Las normas no son un mandato exclusivo para las áreas de personas, sino una directriz al conjunto del servicio. El principal responsable, por tanto, es la jefatura superior de servicio, mientras que las áreas de personas son quienes poseen el expertiz técnico para brindar el soporte y asesoría necesarios.
- 6. Rol de rectoría con monitoreo.** Es fundamental acompañar el proceso de dictación e implementación de las normas con acciones de monitoreo. De lo contrario es muy probable que la implementación, como buena parte de los procesos de cambio organizacional, se quede en resultados parciales o cumplimientos meramente formales y no necesariamente en los aspectos más de fondo que se aspira a modificar.
- 7. Rol de rectoría en coordinación con otras instituciones.** Donde las funciones que ejerza el Servicio Civil mediante la dictación de las normas en materia de gestión y desarrollo de personas, estén adecuadamente articuladas con las funciones de control y supervisión que ejercen otros organismos públicos del gobierno central. Ello permitirá reforzar las acciones

desplegadas por el Servicio Civil para la efectiva implementación de las políticas, directrices y procesos derivados de las normas establecidas.

7 ALGUNAS MIRADAS DESDE ROLES DIVERSOS

AVANCES Y DESAFÍOS PARA EL SERVICIO CIVIL, EN EL MARCO DE LA MODERNIZACIÓN DEL ESTADO. VISIÓN DESDE UN EX DIRECTOR DEL SERVICIO CIVIL.

RODRIGO EGAÑA BARAONA⁷

La modernización del Estado es comprendida como un proceso de mejora continuo del aparato público, que apunta a responder de manera más efectiva a las demandas ciudadanas, fortaleciendo la calidad, oportunidad y transparencia de los servicios provistos por el Estado. Estos procesos son adaptativos y de largo aliento, y no están enfocados en el cambio de lógicas dominantes, sino en el fortalecimiento incremental de las instituciones desde la inclusión de nuevas tecnologías y métodos de gestión, el aprendizaje colectivo y la innovación. Es así que la acción modernizadora se enfoca no sólo en la forma de proveer mejores bienes y servicios a nuestros usuarios y beneficiarios, sino también en la gestión al interior de nuestras organizaciones.

Y aun cuando el compromiso y motivación de las personas que trabajan en el Estado constituyen un factor clave en el éxito de las reformas, también se plantean nuevos desafíos desde el entorno: en un mundo tecnologizado, en donde se avanza a pasos agigantados hacia la automatización y la virtualización de procesos, cabe preguntarse cuál es el papel a cumplir por trabajadores y trabajadoras, particularmente cuando pensamos en las tareas que le competen a lo público. Según el Foro Económico Mundial, las habilidades humanas necesarias para prosperar y seguir siendo competitivos son el pensamiento crítico, la solución de problemas complejos, la creatividad, la inteligencia emocional y el trabajo colaborativo. Cuando este dilema se plantea a las tareas desarrolladas desde el Estado -la máxima instancia de articulación de relaciones sociales, vital para el progreso económico, la reducción de la desigualdad social y la gobernabilidad de una nación, y que además carga con una propia idiosincrasia e imperativos legales de amplio alcance-, reconocemos la necesidad de remirar cómo funcionan las estructuras y prácticas de trabajo actualmente en boga.

Es así que el desafío para el Estado de Chile, planteado por el Programa de Gobierno de la Presidenta Bachelet para el periodo 2014 – 2018 fue alcanzar un nuevo trato para el Empleo Público, sustentado en principios de mérito, probidad, transparencia y el pleno ejercicio de derechos funcionarios en pos de mejores condiciones de desarrollo laboral al interior del Estado, aspectos también consignados en la Carta Iberoamericana de la Función Pública del año 2003, que define estándares necesarios para profesionalizar la Administración Pública en los países de la región. La Dirección Nacional de Servicio Civil ha buscado ser consecuente con estos principios, en el marco de las atribuciones y responsabilidades conferidas por ley, incorporando también el concepto de trabajo decente de la Organización Internacional del Trabajo, en materia de derechos, condiciones y ambientes laborales. Esto ha derivado en el desarrollo de políticas y orientaciones destinadas a resguardar la seguridad laboral, el reconocimiento al mérito como base para el desarrollo, y la construcción de ambientes laborales sanos, fundados en principios de buen trato, apertura al dialogo y participación funcionaria.

⁷ Rodrigo Egaña Baraona fue Director Nacional del Servicio Civil entre marzo del 2014 y noviembre del 2017. A partir de esa última fecha, fue designado por la Presidenta Michelle Bachelet como Director Nacional de Educación Pública.

En este sentido, el período 2014-2018 fue, sin duda, muy intenso en trabajo para esta institución, tal como queda en evidencia en el presente documento. Sin embargo, no se debe observar la gestión del período sólo desde los datos duros, sino más bien ponderar los importantes cambios cualitativos desarrollados. Y es que los esfuerzos desplegados por el Instructivo Presidencial sobre Buenas Prácticas Laborales en el Desarrollo de Personas en el Estado de 2015, y las nuevas atribuciones conferidas por la Ley N° 20.955 conducen un proceso de cambio paradigmático en la gestión y desarrollo de personas en el Estado: a partir de estos instrumentos se plantea una nueva comprensión sobre el empleo público, una visión holística sobre el ciclo de desarrollo de las personas, sustentada en estructuras y procesos claramente establecidos y prácticas laborales que apuntan al bienestar y calidad de vida de los funcionarios y funcionarias.

Sólo por mencionar algunos elementos claves, el Servicio Civil logró transitar exitosamente desde la asesoría a la rectoría en materia de gestión y desarrollo de personas, junto con tener una participación cada vez más activa en el fortalecimiento de programas que reconocen la innovación y la excelencia, junto con adquirir responsabilidad en las relaciones laborales que tiene el Estado con sus asociaciones, y que se expresan al interior de los organismos públicos.

Rol de rectoría

Desde su creación, el Servicio Civil ha tenido simultáneamente responsabilidad rectora como de asesoría. En efecto, en lo que respecta al Sistema de Alta Dirección Pública, el Servicio Civil posee desde su creación facultades para definir procedimientos, prácticas y normas de funcionamiento a partir de las atribuciones del Consejo de Alta Dirección Pública. Sin embargo, en lo relativo a gestión de personas, las funciones establecidas por la Ley N° 19.882 estuvieron por años acotadas solo a la asesoría, desarrollo de orientaciones y promoción de buenas prácticas laborales.

Gracias a las reformas impulsadas por el Gobierno de la Presidenta Bachelet en el periodo 2014 - 2018, la Ley N° 20.955 asigna a Servicio Civil facultades rectoras en materia de gestión y desarrollo de personas. Con esto se brindan más herramientas a nuestra institución para tutelar derechos, ambientes y condiciones laborales, impulsando con mayor celeridad cambios en políticas y prácticas en la gestión de personas que trabajan en el Estado. Esto ha sido un importante cambio en el lenguaje y en la práctica, considerando que las normas diseñadas por Servicio Civil son aprobadas políticamente por un Consejo Triministerial, compuesto por los Ministerios de Hacienda, Trabajo y SEGPRES, posteriormente tomadas de razón por Contraloría General de la República, institución que también deberá sancionar los no cumplimientos a partir del monitoreo realizado por Servicio Civil anualmente. Gracias a estas prerrogativas, estamos trabajando en pos de nivelar de manera más transversal el aporte estratégico de las áreas de gestión de personas al quehacer institucional y, por consiguiente, a la modernización del Estado.

Brindar al Servicio Civil la potestad de fijar estándares para la gestión y desarrollo de directivos y funcionarios, permite hacer frente a los diversos desafíos que nos plantea el entorno y lograr el cumplimiento de los objetivos estratégico de cada institución, contribuyendo a una mejor entrega de servicios y prestaciones para garantía de los derechos ciudadanos.

Relaciones laborales

Las relaciones laborales son una parte fundamental de toda organización, sea pública o privada, formando parte natural de las responsabilidades del área de gestión de personas, pero también de preocupación para altos directivos y equipos de jefaturas de una organización. Sin embargo, al año 2014 no existía en Chile información objetiva respecto a cómo se desarrollan las relaciones laborales en el sector público, ni los procedimientos para abordar instancias de negociación y conflicto, más aún cuando parte importante de las prácticas instaladas no está normadas.

El Servicio Civil se hace cargo de esta materia a partir del mandato expresado en el Programa de Gobierno y los énfasis propuestos por el Ministerio de Hacienda, los cuales quedaron consignados en el Instructivo Presidencial sobre Buenas Prácticas Laborales en Desarrollo de Personas en el Estado, que dentro de su plan de trabajo a tres años plazo impulsó procesos participativos para el diseño e implementación de las políticas de personas de los servicios públicos. Esta tarea, sin duda significó un primer paso en la institucionalización de prácticas tendientes a fortalecer las relaciones laborales al interior del Estado.

Como segundo punto, y a partir de un convenio suscrito entre Servicio Civil y la Universidad Alberto Hurtado, esta última desarrolló durante los años 2016 y 2017 -y con total independencia investigativa- dos aplicaciones de la Encuesta sobre Relaciones Laborales en la Administración Central del Estado, ENCLACE. La información recogida en estos estudios ha sido de gran utilidad a la gestión del Servicio Civil y del Ministerio de Hacienda, ya que constituye un importante insumo para dimensionar la complejidad y riqueza del diálogo que se produce entre actores institucionales y de representación funcionaria.

Como tercer punto, se destacan los esfuerzos desplegados por Servicio Civil durante este periodo para formar tanto a jefaturas como a dirigentes de funcionarios en relaciones laborales. Estos espacios, desplegados en diversas regiones del país, han sido valorados de manera extraordinariamente positiva por los distintos actores, lo que sin duda llama a dar continuidad al trabajo en esa línea.

En definitiva, y gracias al trabajo realizado, hemos podido observar que el sector público es un buen ejemplo de cómo el diálogo social y la participación pueden ser procesos naturales y constructivos, más allá de la regulación normativa sobre dichas materias. Son mucho más los aspectos en que es posible construir agendas comunes que aquellos en que las posiciones pueden aparecer como más antagónicas. El conflicto, lejos de lo que suele aparecer como noción más clásica, no es ni la única vía posible ni una mera amenaza para tensionar. La evidencia muestra que es posible arribar a resultados valorados por todas las partes, construyendo relaciones laborales saludables para la organización, y velando por el correcto cumplimiento tanto de los acuerdos suscritos entre las partes como en el servicio entregado a la ciudadanía.

Innovación y excelencia

En los tiempos actuales, y según planteábamos al inicio de este análisis, el éxito de las organizaciones depende de su capacidad de adaptación frente a los cambios, más aun en escenarios cada vez más complejos.

El Gobierno de la Presidenta Bachelet no quiso estar ajena a estos desafíos, y tomando como base el trabajo desarrollado en el marco del Premio Anual por Excelencia Institucional y el Concurso de Innovación denominado Funciona! -ex Desafío Chile Gestiona-, quiso profundizar en los siguientes aspectos: reconocer concretamente iniciativas impulsadas por los funcionarios que contribuyesen a mejorar la calidad y oportunidad del trabajo realizado, disminuyendo costos y tiempos de procesos, junto con premiar acciones

que favoreciesen los procesos de trabajo y las condiciones laborales en los servicios públicos, junto con la percepción de los usuarios y beneficiarios.

Es así que en el periodo 2014 - 2017, y gracias a un fuerte trabajo de difusión y acompañamiento a los servicios públicos, se presentan más de 700 iniciativas al Concurso Funcional, abarcando un universo de 2.650 funcionarios, siendo premiados 12 equipos, quienes han realizado -a la fecha- pasantías a Australia, Colombia, Canadá, Corea del Sur, EE. UU., Francia, Japón y México. Adicionalmente, y con el propósito de mejorar el impacto del Programa, durante 2017 se realiza un estudio sobre el Concurso, junto con iniciar el “Plan de Acompañamiento para Ganadores y Finalistas”, a través de un programa de conversatorios, talleres y charlas para seguir potenciando la creatividad y motivación de los funcionarios y funcionarias.

Respecto al Premio Anual por Excelencia Institucional, durante el segundo Gobierno de la Presidenta Bachelet se implementaron algunas modificaciones en la calificación para la entrega de este incentivo a la gestión pública, como la incorporación de nuevos indicadores orientados a evaluar la eficiencia en el uso de recursos públicos y al otorgamiento de prestaciones ágiles y oportunas. A esto se sumó la medición de cumplimiento de metas programáticas prioritarias y otros incentivos a la gestión pública como el Sello Inclusivo; la transversalización de la participación funcionaria y otros aspectos asociados a la implementación del Instructivo Presidencial sobre Buenas Prácticas Laborales. A modo de referencia, cabe consignar que en cuatro años el Servicio Civil recibió 115 postulaciones al Premio, por parte de 63 instituciones públicas. De estos, 23 servicios llegaron a ser finalistas, galardonando a 10 servicios públicos, que abarcan un universo de 21.180 funcionarios y funcionarias beneficiados.

Sin duda es mucho lo avanzado, pero también mucho lo que debemos desplegar, con el propósito de desarrollar en la práctica pensamiento crítico, capacidad de resolver problemas complejos, mediante la creatividad, la inteligencia emocional y el trabajo colaborativo.

Desafíos para el Servicio Civil

Desde esta perspectiva, resulta muy necesario que el Servicio Civil mantenga y profundice su acción en estas materias.

En lo relativo al rol rector, existe un desafío enorme en cuanto a equilibrar nuevas tareas con las funciones ya en régimen. El Servicio Civil es un organismo pequeño, que desde 2017 tiene la responsabilidad de velar por el cumplimiento de normas de carácter obligatorio, junto con desplegar acciones de acompañamiento y asesoría. Al respecto, será fundamental recoger las preocupaciones y particularidades de los distintos sectores y servicios de manera responsable y realista, manteniendo la confianza y compromiso demostrado hasta ahora por las instituciones públicas.

Por otro lado, las relaciones laborales son una materia directamente vinculada al ejercicio del liderazgo público. Por ello, y atendido el rol que el Servicio Civil tiene en el Sistema de Alta Dirección Pública y desde la Gestión de Personas en la Administración Central del Estado, es deseable que se refleje el compromiso con estas tareas tanto en los procesos de reclutamiento, selección y acompañamiento directivos, como en la formación en manejo y resolución de conflictos a nivel organizacional. Lo anterior debe ir de la mano con la integración del Servicio Civil en las mesas de negociación del sector, considerando el aporte realizado durante todos estos años (desarrollo de contenidos en gestión de personas, difusiones temáticas, seguimiento de compromisos, entre otros).

Lo mismo respecto a la excelencia e innovación. Los procesos de transparencia desde el Estado en su conjunto, con el efecto que tienen las redes sociales y los medios de comunicación, derivan en una ciudadanía cada vez más exigente y con altos niveles de desconfianza. Si a esto se suma la necesidad de fortalecer las competencias funcionarias y la escasez de recursos públicos, la innovación y el cumplimiento de estándares de excelencia son una condición básica para legitimar la acción pública. Esto, sumado a otros aspectos de gestión aun no consolidados, como son la negociación colectiva, la estabilidad en la contratación, o, el fortalecimiento de los sistemas de medición del desempeño individual y colectivo, plantean retos importantes a la Administración Pública y al Servicio Civil como responsable de profesionalizar la Función Pública. He ahí el aliciente para continuar en este camino.

Finalmente, el mayor desafío para el próximo período será consolidar y profundizar el cambio paradigmático iniciado durante el actual periodo presidencial, de modo que se constituya efectivamente en un nuevo estadio de desarrollo, desde el cual pueda avanzarse aún más en la tarea de modernizar la gestión y desarrollo de personas, para que esta contribuya estratégicamente al desafío de responder con oportunidad y calidad a las demandas ciudadanas.

EL MANDATO DEL INSTRUCTIVO PRESIDENCIAL Y EL APOYO DEL SERVICIO CIVIL. VISIÓN DESDE UN JEFE DE SERVICIO.**PATRICIO CORONADO ROJO⁸**

El Instructivo Presidencial sobre Buenas Prácticas Laborales en Desarrollo de Personas en el Estado contribuye a reducir una brecha importante en materia de gestión integral centrada en los funcionarios del sector público. Dicho documento da continuidad adecuada a un instructivo ya dictado en esta materia el año 2006, bajo el primer gobierno de la Presidenta Michelle Bachelet.

Para quienes lideran los servicios del Estado, esta normativa conlleva oportunidades y desafíos. Entre las primeras, cabe destacar el espacio que se abre para profesionalizar la gestión de personas al interior de los servicios, en sintonía con las actuales tendencias de administración, donde el capital humano es factor crítico de éxito. Ello, promoviendo un espacio participativo que no sólo dependa de entusiasmos personales en cada institución, o de directivos más inquietos en este ámbito, sino en un marco de lineamientos de Estado y con el apoyo de una institución especializada, como es el Servicio Civil.

Pero, sin duda, los desafíos a enfrentar son mayores. Los nuevos espacios de desarrollo también abren expectativas en el personal de los servicios del Estado, renovadas exigencias de los propios funcionarios y nuevas aristas en las relaciones internas. Se requieren equipos profesionales en las áreas de personas que estén acordes con ese escenario, por lo cual resulta de alta relevancia el perfil de las personas que contribuyen con los jefes de servicio en estas materias. Además, resulta clave abrir espacios de participación, donde los representantes de los funcionarios puedan contar con instancias de validación de las prácticas que el instructivo conlleva. Si bien este documento establece la obligatoriedad de que tanto el diseño como el plan para implementar la Política de Desarrollo de Personas sean generadas participativamente, dicha participación no se debe dar por sentada. Cabe mencionar que las asociaciones de funcionarios tienen sus propias prácticas y demandas, sumadas a agendas a veces diversas entre sus integrantes, todo lo cual condiciona el marco de participación. Nuestra experiencia en el Instituto de Previsión Social nos ha entregado un aprendizaje importante en ese sentido. Previo a los procesos de participación, fue importante desarrollar toda una línea de restablecimiento de confianzas, dado un contexto complejo previo que debía ser abordado. En nuestro caso, esa línea incluyó: a) un protocolo de acuerdo con la Asociación de Funcionarios, que llevó a diversas mesas de trabajo y a articular posiciones dentro de la misma asociación; b) discutir sobre planes de mejora del clima interno; c) abordar un conjunto de buenas prácticas para la contratación y movilidad de personas; d) el desarrollo de planes de capacitación pertinentes a objetivos institucionales adecuadamente socializados. Sólo establecido ese piso, durante prácticamente un año de trabajo, estuvimos en condiciones de abordar una Política de Desarrollo de Personas que contara con un marco de participación adecuado.

Esto nos lleva a una segunda derivada: la legitimidad de los procesos de desarrollo de personas. Quizá ese es uno de los desafíos centrales, porque efectivamente junto con establecer una política hay que darle sentido de realidad en el tiempo, haciéndola parte del sentir cotidiano tanto de los funcionarios como de sus representantes al interior de las instituciones. Justamente por eso, las políticas deben ser marcos adecuados que se deben mantener vivos en el día a día, haciéndose cargo del dinamismo de las relaciones internas.

⁸ Patricio Coronado Rojo es Director Nacional del Instituto de Previsión Social (IPS).

Una vez instalados estos procesos, como un elemento transversal en las instituciones públicas, se abona el camino para dar un salto en la profesionalización de la gestión de personas. Creo que ese es uno de los avances más significativos en políticas de Estado en estos cuatro años: sentar las bases para un nuevo estándar en esta materia, que debiera llevar a las instituciones públicas a una sana competencia por impulsar este tipo de gestión. Hoy las realidades pueden ser muy disímiles entre organismos públicos, pero el marco normativo que se ha establecido, y el activo rol asesor y promotor de cambios del Servicio Civil, han generado una dinámica virtuosa que puede mover a las instituciones a modificar sustancialmente sus prácticas de desarrollo de personas.

Es decir, las posibilidades de mejora y las instancias de apoyo hoy están disponibles. El riesgo de quedarse atrás también. Prácticamente, se está haciendo inviable anclarse en estilos de gestión de personas tradicionales y que dejen fuera conceptos como la satisfacción laboral, la no discriminación, el buen trato, la participación y el diálogo, la transparencia, la innovación, el empleo digno y, especialmente, la consideración de los trabajadores y trabajadoras desde una perspectiva integral, donde todos los aspectos del desarrollo de las personas estén presentes. Haber instalado las bases para esa concepción es el efecto virtuoso de los avances en gestión de personas en estos años. Lo anterior se ve fortalecido con la normativa que confiere un rol rector al Servicio Civil en materia de gestión y desarrollo de personas del Estado, a partir de su facultad de impartir normas de aplicación general para los organismos públicos. Dichas normas, como las publicadas en noviembre de 2017, constituyen para instituciones como la que dirijo un paso más para el establecimiento de pisos mínimos en materia de condiciones, ambientes y desarrollo laboral para quienes trabajan en los servicios públicos, posibilitando con ello continuar y robustecer lo realizado hasta ahora, en líneas de acción como los estándares de las áreas de gestión de personas; el mantenimiento de las políticas asociadas; el reclutamiento y selección; la concursabilidad, programas de inducción y carrera funcionaria; y los ambientes de trabajo y la calidad de vida laboral; entre otros aspectos.

Por supuesto, y como esboqué antes, todo esto empuja a una necesaria profesionalización y actualización de perfiles de quienes cumplen labores de apoyo en las áreas de personas, aspecto en el que no está demás insistir. Pero no sólo ello, se requiere una actualización en esta área en toda la línea de alta dirección de los servicios. A esto se suma la necesaria actualización de las estrategias institucionales, imbricándola de manera efectiva con las necesidades de desarrollo de personas y los objetivos de buen servicio a la ciudadanía, además de su operacionalización en la gestión cotidiana. Sin duda, desafíos mayores, que más que ser vistos desde la perspectiva de las amenazas, constituyen una oportunidad para llevar a la realidad los principios de un Estado Moderno, con igualdad de oportunidades, participación y diálogo para nuestro país; la instauración de un Empleo Decente; transparencia; una mayor valoración de la función pública; y todo ello como factor esencial en la entrega de un servicio público acorde con lo que la ciudadanía hoy nos exige.

La participación central del Servicio Civil en las tareas anteriores puede ser clave para conseguir mayores avances, y constituyen un desafío también para esa institución, asumiendo un activo rol asesor y de apoyo quizá mucho mayor al que hoy tiene.

Para terminar, cabe señalar un aspecto que puede servir de estímulo a quienes participan en el desarrollo de una mejor administración del Estado: la oportunidad que se abre -a partir de lo aquí expuesto- de generar dinámicas creativas e innovadoras dentro de los servicios públicos, para instaurar sus propias improntas en desarrollo de personas, a partir de los marcos normativos que se han incorporado en los últimos años.

DESAFÍOS Y CUIDADOS A FUTURO DE LA GESTIÓN DE PERSONAS EN EL ESTADO.**PEDRO GUERRA LOINS⁹**

Los avances en los últimos años en materia de gestión de personas de los servicios públicos en el Estado chileno auguran un buen pronóstico.

Desde los resultados publicados en el Barómetro 2013 a los obtenidos al final del proceso de implementación del Instructivo Presidencial sobre Buenas Prácticas en Desarrollo de Personas, dictado por la Presidenta Bachelet en enero de 2015, existen mejoras significativas. Donde los avances apuntaron a estandarizar y homologar, conceptos, prácticas y procedimientos en los 251 servicios que componen la Administración Central del Estado.

A la homologación y estandarización, se sumó el objetivo de mejorar la línea base del estado del arte de los componentes y subsistemas de la gestión de personas, de manera de actualizar y modernizar un mínimo común para todos los servicios. A esto, los tres ejes centrales definidos en el Instructivo Presidencial traducidos en productos concretos, han permitido que los derechos laborales, las condiciones laborales y sus ambientes laborales pongan el foco en las nuevas problemáticas y exigencias de un Estado empleador moderno.

Nuevas temáticas se han instalado a partir de este proceso. Si antes el rol de las jefaturas no atendía las necesidades y responsabilidades de los ambientes de trabajo en los equipos, hoy parece un "desde" indiscutido y exigible. Así también, el relevar el rol y la responsabilidad a las jefaturas de servicio en la gestión de personas y equipos de trabajo, más allá del rol articulador de las áreas de Gestión y Desarrollo de personas, es otra de las nuevas temáticas que suponen un aspecto fundamental y no meramente deseable en la actual gestión y desarrollo de personas en los servicios públicos del país.

Derivado de esto, la instalación de prácticas formales de participación y trabajo con los gremios, exigieron poner en el debate lo que ya exige la ciudadanía al Estado: participación. Si resulta impensable en el Chile de hoy diseñar e implementar políticas públicas sin participación de quienes son sus destinatarios, del mismo modo el cambio cultural de las instituciones públicas demanda avanzar a una cultura de participación y diálogo social, respetando los roles de cada quien en su parte. Este proceso incipiente pero inevitable, ha sido un avance en cuanto los mecanismos formales y las prácticas exigidas en gestión de personas, demandando directivos públicos con nuevas habilidades, visiones y destrezas, así como contrapartes gremiales informadas y con propósito constructivo. Así, el ámbito de las "relaciones laborales" dejó de existir sólo en la informalidad de la conversación, dando paso a espacios formales de participación que propendan a su perfeccionamiento y desarrollo.

Sin duda, éste es uno de los avances más importantes pero a la vez el más demandante en su consolidación. Se requiere de la voluntad de contribuir a generar alianzas y relaciones de confianza a largo plazo, ya no desde las demandas y relaciones transaccionales de corto plazo, sino desde un objetivo común en pos de concretar un mejor empleo público en nuestras instituciones públicas que trascienda las sucesivas administraciones gubernamentales.

⁹ Pedro Guerra Loins es Subdirector de Gestión y Desarrollo de Personas de la Dirección Nacional del Servicio Civil.

Por otra parte, desde el punto de vista del proceso y del rol asumido por el Servicio Civil, hay avances y aprendizajes que llegaron para quedarse. Así como hoy resulta impensable un Servicio Civil que defina políticas y normas sin conocer la realidad de los servicios públicos, trabajando en un rol de socio estratégico en sus propios terrenos y realidades, tampoco es posible avanzar de manera atomizada e independiente. La cultura de trabajo sectorial en estas materias, y el rol del Servicio Civil en cuanto rol estratégico pero en terreno propio de cada sector y no a distancia o desde la expertise conceptual, debieran ser las bases y fortalezas de una próxima etapa de consolidación.

Del mismo modo, pasar de un rol reactivo a un rol proactivo, atento a las necesidades de los servicios públicos, requiere tener como base la información integrada, actualizada y disponible. En estas materias, también se instaló un nuevo rol de levantamiento de información permanente, que ha generado una data fundamental para cualquier definición, lineamiento, e incluso norma que se pudiera pensar. Así también, el siempre buen hábito de cuantificar, ha permitido poner en cifras y objetivar una línea base que posibilita comparar avances y retrocesos, así como futuros desafíos o necesidades. Será fundamental en esto, mantener el convenio de trabajo y la relación fluida adquirida en estos años con la Dirección de Presupuestos del Ministerio de Hacienda, en pos de una data única y común, que no exija respuestas a las mismas consultas por distintas vías, a diversos actores por parte de los servicios públicos.

Respecto a otras materias anexas y subyacentes a la implementación del Instructivo Presidencial sobre Buenas Prácticas Laborales en Desarrollo de Personas, cobra relevancia lo avanzado en programas específicos heredados del Ministerio de Hacienda, y de la propia administración gubernamental anterior, los cuales fueron consolidados durante estos tres años de implementación. Junto con mantener la relevancia histórica del Premio Anual por Excelencia Institucional, el Servicio Civil contribuyó también a generar una cultura de innovación en las instituciones públicas, a través del Concurso Funcional. Las capacidades para innovar de sus funcionarios, la forma de materializar estas iniciativas y su impacto en la ciudadanía, permitieron sumar un nuevo eslabón en la responsabilidad del Servicio Civil de instalar una cultura del reconocimiento, como aporte a la revalorización de la función pública y antídoto a la crítica desatada y prejuiciada del aporte de valor de sus funcionarios. Por su parte, el Programa “Prácticas Chile” vino a consolidar el vínculo urgente entre las nuevas generaciones de profesionales con las necesidades y oferta que el Estado tiene para ellos. Ante la necesidad de una estrategia de atracción de talento que compita de igual a igual con aquellas existentes hace años en el mundo privado, este programa logró concitar el interés de miles de jóvenes con nuevos intereses y necesidades, que lograron conocer a través de una práctica profesional, la experiencia de trabajar en el Estado y ser servidores públicos. Sin restricciones ni filtros, cualquier alumno de último año de carrera universitario, tuvo la posibilidad de acceder de manera transparente y sin más requisitos ni contactos, a una práctica profesional de calidad en cualquier servicio público. De esta forma se ordenaba y transparentaba la oferta de prácticas profesionales en todo el Estado, y por otra, se seleccionaban los candidatos más idóneos, sólo por su mérito, interés y vocación.

Los cuidados del sacristán...

Sin duda la Ley Nº 20.955 de 2016 marca un antes y un después en el rol del Servicio Civil en lo que respecta a Gestión y Desarrollo de Personas.

El anhelado rol rector y el mandato de rol normativo con obligación de informar a la Contraloría General de la República, ponen en otro status el trabajo del Servicio Civil en este ámbito. Lo que parece una muy buena noticia y que ha permitido delinear el último año de trabajo basado en el trabajo normativo y la dictación de

un primer grupo de siete normas el 2017, y otro grupo de cuatro ya en proceso de toma de razón, también merece cuidados y alertas.

La primera de ellas, y aunque parezca un contrasentido, es interna y se refiere al propio rol como Servicio Civil. Si el nuevo rol normativo exige estudio, información actualizada, más el conocimiento acabado de las realidades y complejidades particulares de los servicios públicos en el día a día, el riesgo que el propio proceso de dictación de normas se transforme en un fin en sí mismo parece muy cercano. El criterio de realidad, la cercanía y conocimiento de las complejidades de los servicios públicos y la relación de socios estratégicos profundizada en estos años, deben estar presentes al momento de ejercer este nuevo rol. La rigurosidad y prolijidad del cumplimiento de la norma no debe ser impedimento para ejercer con criterio y flexibilidad este nuevo rol. La instalación exigente, pero falta de matices y criterios particulares, sólo hará de este proceso replicar la práctica del cumplimiento formal -vista en otros procesos de metas transversales en el Estado-, sin atender el sentido de gradualidad y el aporte que la consolidación del trabajo de estos años requiere en el rol normativo.

Junto con lo anterior, la tentación por posicionarse desde un rol experto desde lo técnico y normativo revive etapas anteriores y roles previos ejercidos por el Servicio Civil en estas materias, que en su momento dotaron de prestigio y perfil académico, pero que en el escenario actual sin duda representa un riesgo si es que el rigor conceptual no se pone al servicio del sentido y el porqué de cada norma, así como de las particularidades de cada servicio en su contexto real.

Más allá de un mandato legal, sin duda la norma constituye un instrumento fundamental para mejorar la calidad del empleo público y ser un aporte a la modernización de la gestión de personas en el sector público. Sin embargo, si no se piensa y se trabaja como un instrumento para un fin mayor, el riesgo de focalizarse en el medio y olvidar el fin al cual responde es evidente.

Pero si solo el mandato de la ley no asegura exclusivamente el aporte estratégico del Servicio Civil en su nuevo rol normativo, ¿cuáles son entonces los desafíos y temáticas que debieran abordarse para los próximos años y que van más allá de la instalación de subsistemas de gestión de personas definidas por las normas, exigiendo un rol aún más estratégico? Al menos se enuncian los siguientes:

Más allá de la norma...

Las áreas de gestión de Personas y el rol de los altos directivos en las relaciones laborales:

En los últimos años, el ámbito de acción e interpelación en la gestión de personas de los servicios públicos ha ido complejizando el rol y la capacidad de respuesta de los altos directivos. Temáticas referidas a derechos fundamentales amparados en principios de igualdad de género, no discriminación, derecho y acceso al trabajo decente, transparencia y probidad, son algunas de las temáticas que con fuerza se instalan. Derechos referidos al trato laboral o aquellos emanados de problemáticas de acoso laboral o sexual, son condiciones que hace algunos años no contaban con la regulación legal que hoy tienen. Frente a esto, las temáticas referidas a la gestión de personas se diversifican y amplían su alcance más allá de la operatoria de los propios subsistemas de gestión de personas, sus normas y procedimientos. El bienestar como concepto amplio, la calidad de vida laboral y finalmente el cuidado de ambientes laborales que dignifiquen a los trabajadores del Estado, son focos cuyo correlato en la gestión de los directivos públicos aún está gestándose.

Ante esto, los requerimientos principalmente de reclutamiento y selección de los niveles jerárquicos superiores exigen nuevas competencias críticas frente a estos nuevos escenarios. Altos directivos capaces de entender el entorno político de sus instituciones, de establecer espacios de dialogo social permanentes y constructivos con los dirigentes de las asociaciones de funcionarios de sus servicios, de generar redes y relaciones de confianza y colaboración a largo plazo, aun cuando los ciclos políticos lo dificulten, parece ser un nuevo desafío.

Por tanto, el rol de las áreas de Gestión y Desarrollo de personas al interior de las instituciones requiere continuar profundizando la temática de las relaciones laborales y abordarlo como otro subsistema más, formal y sistemático, consolidándose como un apoyo y asesor directo de los altos directivos en estas materias. Deben por ende disponer de la información básica, hasta asumir el rol de “sensor” preventivo en futuros conflictos, sin desconocer por ello su naturaleza intrínseca a toda relación laboral.

La Gestión del Talento y la formación de futuros directivos:

Una de las modificaciones de la Ley N° 20.955 mejor recibidas en las instituciones públicas, es la referida a la posibilidad que funcionarios de planta y carrera puedan postular a cargos de alta dirección pública, pudiendo mantener su cargo de planta en propiedad, hasta máximo tres períodos como altos directivos.

A un año y medio de la publicación de esta ley no se dispone aún evidencia que las instituciones públicas, a través de sus áreas de Gestión y Desarrollo de personas, estén gestionando instancias de formación o “apresto” a futuros roles directivos para funcionarios de planta que proyecten las capacidades y el interés en dicho rol.

Lo que parece una buena noticia, puede convertirse sólo en una gran expectativa frustrada, si las áreas de Gestión y Desarrollo de personas no son capaces de conducir y desarrollar planes de formación y de talentos, con miras a preparar y “ensayar” roles directivos intermedios que permitan preparar a esa línea de funcionarios de planta con interés y capacidades futuras en el ámbito directivo. Funcionarios de carrera por años en la institución, pero que enfrentados a un proceso de selección para futuros cargos directivos, pudieran carecer de experiencia en este rol o de capacidades requeridas. Será fundamental cómo entonces la institución se hará cargo del propio mapa estratégico de sus futuros y actuales directivos, y si logra aprovechar esta oportunidad que otorga la ley para desarrollar futuros cuadros de reemplazo, gestionando adecuadamente el valioso conocimiento disponible al interior de su propia institución.

La nueva fuerza laboral y la oferta de valor en el Estado:

La oferta de valor del Estado en tanto empleador, y el conocimiento en detalle de las motivaciones que las generaciones de futuros trabajadores los mueven, son también nuevos desafíos para las áreas de Gestión y Desarrollo de personas.

Futuros trabajadores cuyo mundo de origen y contexto goza de toda globalidad, sin fronteras ni normativas, con flexibilidad extrema y con la necesidad de relacionarse a través de redes y el rol de las comunicaciones y espacios virtuales, exigen de cualquier empleador no sólo conocer la forma de vincularse en sus espacios laborales, sino también qué motivaciones los mueven y qué tipo de aporte y compromiso están dispuestos a asumir en sus trabajos. La estabilidad en el empleo probablemente no basta como oferta ante las nuevas generaciones que ponen un valor adicional en la rotación y permanente cambio de sus espacios laborales. El crecimiento y desarrollo profesional se vincula con aprendizajes experienciales y con ir asumiendo responsabilidades en el corto plazo, más que la especialización y formación técnica.

La responsabilidad de leer esas motivaciones y contexto, descifrar cuál es la oferta de valor de las instituciones públicas para estas nuevas generaciones y la estrategia de no renunciar al sentido último de la función pública pero con nuevas ofertas y formas, será parte de lo que las áreas de Gestión y Desarrollo de personas deberán desarrollar en el corto plazo. No sólo para fortalecer la función pública y atender de mejor manera las demandas ciudadanas sino además como una forma de consolidarse como un empleador atractivo ante competidores del sector privado, siendo capaz de retener para el Estado al mejor talento humano disponible.

Definir en detalle qué atributos se requieren de estos nuevos servidores públicos, en un contexto cambiante y exigente, sin perder la esencia de la función pública pero modernizando la oferta de valor que genere una ventaja competitiva de por qué trabajar en el Estado, también será parte de un nuevo desafío.

De la medición de procesos a la medición de impacto.

Durante los últimos años, el proceso de monitoreo en la implementación del Instructivo Presidencial sobre Buenas Prácticas en Desarrollo de Personas, ha permitido contar con datos de medición respecto a cumplimientos formales de procesos de trabajo traducidos en la dictación de procedimientos y aplicación de éstos en los servicios públicos. En esto, el rol del Servicio Civil ha sido levantar información de avance y contrastarla con la información base al inicio del proceso para realizar el mandato de monitoreo.

Sin embargo, queda aún el desafío que las áreas de Gestión y Desarrollo de personas perfeccionen el uso de su propia data, estableciendo una estrategia de posicionamiento frente a las autoridades y ejercitando el rol de reportabilidad y cuantificación, necesaria para constituirse en un actor influyente que aporta valor no sólo desde la gestión de procesos contingentes sino que logra avalar con antecedentes cuantitativos el aporte de valor de su trabajo.

A esto se suma el momento propicio dadas las condiciones que se requieren para comenzar a asumir el desafío de generar metodologías, que vayan más allá de la evaluación de procesos, cumplimientos de productos e instalación y aplicación de prácticas muy justificadas en esta etapa, pero que se requiere ir más allá. En este sentido, se debiera instalar la discusión desde las áreas de Gestión y Desarrollo de personas y también desde el Servicio Civil, respecto a la medición de impacto de nuestro aporte al interior de las instituciones. En esto, el primer paso será consensuar una lista de indicadores posibles de medir.

Posicionamiento y capacidades de las áreas de Gestión y Desarrollo de Personas.

Durante estos tres años, el rol del Servicio Civil a través del modelo de trabajo sectorial, la estrategia de difusión del Instructivo Presidencial desde la primera línea de autoridades, y el apoyo en la implementación de políticas y práctica, ha permitido destacar el trabajo de las áreas Gestión y Desarrollo de personas y su contribución al interior de las instituciones.

Muchas de ellas, han desarrollado sus propias estrategias de posicionamiento e influencia. Sin embargo, no todas las áreas de Gestión y Desarrollo de personas -y quienes las lideran- han logrado desarrollar suficientemente estas estrategias. El estrecho trabajo desarrollado de la mano del Servicio Civil, ha tenido buenos frutos en el alineamiento y avance formal, pero en algunos casos eventualmente ha generado dependencia en las definiciones y estrategias de influencia que solo pueden ser asumidos por la propia área de Gestión y Desarrollo de personas al interior de su servicio público particular.

Más allá que esto se entienda como un proceso gradual, el desafío es continuar desarrollando y consolidar estrategias propias de influencia y posicionamiento, teniendo como base la convicción que el aporte de valor va más allá de la administración de sistemas de gestión de personas. Abordar el ámbito estratégico de cada institución en lo que pueda aportar es un deber, y debe ser planificado y asumido como un desafío. Para ello, se requiere reforzar las capacidades de quienes lideran la áreas de personas, promoviendo a un perfil y rol centrado en temáticas tales como la gestión del cambio, el mismo proceso de relaciones laborales, el entendimiento e integración del “giro del negocio” de la propia institución y la capacidad de generar una oferta que permita entender su trabajo como un aporte de valor a la misión institucional. Esto supone, visualizar las necesidades más allá del cumplimiento formal y de la gestión operativa básica centrada en los sistemas transaccionales del área, e instalar una mirada estratégica que anticipe escenarios y permita una visión a largo plazo de la gestión de personas en su propia institución.

Finalmente, la continuidad de muchas de las transformaciones y la consolidación del trabajo desarrollado en estos años dependerán en buena parte desde el ámbito programático y de la agenda del sector público en estas materias, así como de la buena implementación del rol rector y de las normas en su plena ejecución. Sin embargo, la implementación en régimen y los desafíos estratégicos de la gestión de personas en el próximo ciclo, como ya hemos dicho, trascienden a la implementación del grupo de normas. Será responsabilidad de quienes liderarán las áreas de Gestión y Desarrollo de personas visibilizar su rol estratégico y generar capacidades que permitan ir más allá, asentando el rol de la Gestión y Desarrollo de personas como un área estratégica al interior de los servicios públicos del Estado chileno.

8 REFERENCIAS

- **Banco Interamericano de Desarrollo (BID) (2006)** *Informe sobre la situación del servicio civil en América Latina*. Koldo Echebarría, editor. Banco Interamericano de Desarrollo para el Diálogo Regional de Política. Washington. Estados Unidos de América.
- **Banco Interamericano de Desarrollo (BID) (2007)** *El estado de las reformas del Estado en América Latina*. Eduardo Lora Editor. Publicación conjunta del Banco Mundial, Banco Interamericano de Desarrollo y Mayol Ediciones. Washington, Estados Unidos de América.
- **Banco Interamericano de Desarrollo (BID) (2014)** *Al servicio del ciudadano: una década de reformas del servicio civil en América Latina (2004-13)*. Juan Carlos Cortázar Velarde, Mariano Lafuente, Mario Sanginés, editores. Banco Interamericano de Desarrollo. Washington. Estados Unidos de América.
- **Cameron Partners Innovation Consultants (2016)** *Impacto y/o resultados del Código de Buenas Prácticas Laborales sobre no discriminación*. Santiago, Chile.
- **Centro Latinoamericano de Administración para el Desarrollo (CLAD) (1998)** *Una Nueva Gestión Pública para América Latina*. Caracas. Venezuela.
- **Centro Latinoamericano de Administración para el Desarrollo (CLAD) (2003)** *Carta Iberoamericana de la Función Pública*. Aprobada por la V Conferencia de Ministros de Administración Pública y Reforma del Estado. Santa Cruz de la Sierra. Bolivia.
- **Centro Latinoamericano de Administración para el Desarrollo (CLAD) (2008)** *Carta Iberoamericana de Calidad en la Función Pública*. Aprobada por la X Conferencia Iberoamericana de Ministros de Administración Pública y Reforma del Estado San Salvador, El Salvador.
- **Dirección Nacional del Servicio Civil (DNSC) (2006)** *Diagnóstico de las Unidades de Recursos Humanos de los Servicios Públicos*. Santiago, Chile.
- **Dirección Nacional del Servicio Civil (DNSC) (2007)** *Diagnóstico del Estado de las Tecnologías de Información para la Gestión de RR.HH. en los Servicios Públicos*. Santiago, Chile.
- **Dirección Nacional del Servicio Civil (DNSC) (2012)** *Modelo de Gestión de Personas para la Administración Central del Estado*. Santiago, Chile.
- **Dirección Nacional del Servicio Civil (DNSC) (2013)** *Barómetro de la Gestión de Personas 2013: Resultados generales de la primera aplicación a Servicios Públicos y Modelo de Gestión de Personas 2013*. Santiago, Chile.
- **Dirección Nacional del Servicio Civil (DNSC) (2014)** *Plan Estratégico del Servicio Civil 2014 - 2018*. Santiago, Chile.
- **Dirección Nacional del Servicio Civil (DNSC) (2016)** *Entrada en vigor Ley N°20.955, de 20 de octubre de 2016, que perfecciona el Sistema de Alta Dirección Pública y fortalece la Dirección Nacional del Servicio Civil*. Oficio Ordinario N° 3297 a Ministros; Subsecretarios y Jefes de Servicios.
- **Dirección Nacional del Servicio Civil (DNSC) (2017a)** *Informe de Avance de Implementación del Instructivo Presidencial sobre Buenas Prácticas Laborales en Desarrollo de Personas en el Estado*. Santiago, Chile.
- **Dirección Nacional del Servicio Civil (DNSC) (2017b)** *Informe de Resultados Barómetro Gestión de Personas de la Administración Central del Estado, actualizado con resultados de Instructivo Presidencial sobre Buenas Prácticas Laborales en Desarrollo de Personas en el Estado*. Santiago, Chile.

- **Dirección Nacional del Servicio Civil (DNSC) (2018)** *Informe de Avance de Implementación del Instructivo Presidencial sobre Buenas Prácticas Laborales en Desarrollo de Personas en el Estado*. Santiago, Chile. (En edición)
- **Egaña, Rodrigo (2016)** *El empleo público en Chile: caracterización, evolución reciente y el rol que cumple el Servicio Civil*. Documento de trabajo XXI Congreso Internacional del CLAD sobre la Reforma del Estado y de la Administración Pública. Santiago, Chile.
- **Guerra, Pedro (2017)** *El rol del Servicio Civil en las Relaciones Laborales en el Sector Público*. Documento de trabajo XXII Congreso Internacional del CLAD sobre la Reforma del Estado y de la Administración Pública, Madrid, España.
- **Lechner, Norbert (1992)** *El debate sobre Estado y Mercado*. Revista de Estudios Públicos Nº 47: 236-247. Centro de Estudios Públicos. Santiago, Chile.
- **Longo, Francisco (2002)** *Marco Analítico para el Diagnóstico Institucional de Sistemas de Servicio Civil*. Diálogo Regional de Políticas. Banco Interamericano de Desarrollo, Washington, Estados Unidos de América.
- **Marchant, Hugo (2015)** *La estrategia del Servicio Civil para contribuir al fortalecimiento de la gestión de personas en el Estado: el modelo impulsado, sistema de gestión 2008-2014, y agenda 2015-2018*. Documento de trabajo XX Congreso Internacional del CLAD sobre la Reforma del Estado y de la Administración Pública, Lima, Perú.
- **Marchant, Hugo (2016)** *El cambio de paradigma en la relación de cliente-proveedores del Servicio Civil con los servicios públicos: una experiencia de implementación*. Documento de trabajo XXI Congreso Internacional del CLAD sobre la Reforma del Estado y de la Administración Pública, Santiago, Chile
- **Marchant, Hugo (2017)** *Rol rector en la gestión y desarrollo de personas: ¿fantasía o realidad?*. Documento de trabajo XXII Congreso Internacional del CLAD sobre la Reforma del Estado y de la Administración Pública, Madrid, España.
- **Ministerio de Hacienda de Chile (2003a)** *Ley N° 19.882. Regula nueva Política de Personal a los Funcionarios Públicos que indica*.
- **Ministerio de Hacienda de Chile (2003b)** *Historia de la Ley N° 19.882. Regula nueva Política de Personal a los Funcionarios Públicos que indica*.
- **Ministerio de Hacienda de Chile (2016)** *Ley N° 20.955. Perfecciona el Sistema de Alta Dirección Pública y Fortalece la Dirección Nacional del Servicio Civil*.
- **Presidencia de la República de Chile (2006)** *Instructivo Presidencial sobre Buenas Prácticas Laborales en la Administración Central del Estado*.
- **Presidencia de la República de Chile (2013)** *Instructivo Presidencial Impulsa Políticas Descentralizadas de Gestión de Personas en la Administración Central del Estado*.
- **Presidencia de la República de Chile (2015)** *Instructivo Presidencial sobre Buenas Prácticas Laborales en Desarrollo de Personas en el Estado*.
- **Universidad Alberto Hurtado y Dirección Nacional del Servicio Civil (2017)** *Encuesta anual para el Diagnóstico de las Relaciones Laborales en la Administración Central del Estado (ENCLACE)*. Informe resultados, primera aplicación. Santiago, Chile

