

PLAN ESTRATÉGICO DE LA EMPRESA

MUNICIPAL DE TURISMO, PROMOCIÓN

CÍVICA Y RELACIONES INTERNACIONALES

DE GUAYAQUIL EP.

SEPTIEMBRE 2015

2

PLAN ESTRATE GICO DE LA
EMPRESA MUNICIPAL DE TURISMO,
PROMOCIO N CI VICA Y RELACIONES
INTERNACIONALES DE GUAYAQUIL EP.

Tabla de contenido
ANTECEDENTES ... 6

PLANEACIÓN ESTRATÉGICA .. 6

MARCO LEGAL Y OBJETIVO .. 6

RECURSOS FINANCIEROS .. 8

ESTRUCTURA ORGÁNICA FUNCIONAL .. 9

ÓRGANOS DE DIRECCIÓN Y ADMINISTRACIÓN ... 9

A. Nivel Directivo ... 9

DIRECTORIO ... 9

PRESIDENTE DEL DIRECTORIO ... 10

GERENTE GENERAL .. 10

B. Nivel Asesor / Control ... 11

COMITÉ ASESOR DE TURISMO, CONVENCIONES, CONGRESOS Y EVENTOS 11

ASESOR JURÍDICO .. 12

AUDITOR INTERNO .. 12

AUDITOR EXTERNO ... 12

C. Nivel Operativo/Técnico/Gestión ... 13

DIRECTOR DEL BURÓ DE CONGRESOS, CONVENCIONES Y EVENTOS ... 13

DIRECTOR DE TURISMO Y PROMOCIÓN CÍVICA .. 13

D. Nivel de Apoyo .. 13

DIRECCIÓN ADMINISTRATIVA Y FINANCIERA .. 13

DIRECCIÓN DE RECURSOS HUMANOS... 13

DIRECCIÓN DE TECNOLOGÍA ... 13

CADENA DE VALOR DE LA EMPRESA .. 16

DETERMINACIÓN DE LA IDENTIDAD CORPORATIVA Y DEFINICIÓN DE OBJETIVOS

ESTRATÉGICOS .. 17

MARCO METODOLÓGICO .. 17

DIRECCIONAMIENTO ESTRATÉGICO: ETAPA FILOSÓFICA ... 17

MISIÓN .. 17

VISIÓN ... 18

VALORES INSTITUCIONALES Y PRINCIPIOS .. 18

3

OBJETIVOS ESTRATÉGICOS .. 19

DIAGNÓSTICO ESTRATÉGICO: FODA INSTITUCIONAL ... 21

METODOLOGÍA ... 21

CONFORMACIÓN DE GRUPOS:.. 21

PROCESO DE CONSTRUCCIÓN DEL FODA ... 21

ANÁLISIS DE FORTALEZAS Y DEBILIDADES ... 21

ANÁLISIS DE OPORTUNIDADES Y AMENAZAS. .. 22

PRIORIZACIÓN DE LAS FS., OS, DS Y AS. ... 22

RESULTADOS DEL ANÁLISIS FODA ... 23

ANÁLISIS DE LAS FORTALEZAS ... 23

ANÁLISIS DE OPORTUNIDADES ... 24

ANÁLISIS DE DEBILIDADES ... 24

ANÁLISIS DE AMENAZAS .. 25

MATRICES FODA .. 25

Matriz Fortalezas / Oportunidades ... 25

Matriz Fortalezas / Debilidades .. 26

Matriz Fortalezas / Amenazas ... 27

ELABORACIÓN DE PLANES PAES, PMOS Y PMAS ... 28

LLAMA ETERNA DE LA LIBERTAD FRENTE AL MONUMENTO DE JOSÉ JOAQUIN DE OLMEDO ... 29

RUTA VIVA DE LA INDEPENDENCIA / GUIA DE LA RUTA DE LA INDEPENDENCIA 31

RUTA DE LA ETERNIDAD ... 34

MUSEO DEL CACAO .. 37

IMPLEMENTACION Y PUESTA EN MARCHA DEL BURÓ DE CONVENCIONES 39

AVITURISMO: RUTAS URBANAS EN GUAYAQUIL ... 41

POTENCIACION DEL ATRACTIVO TURISTICO DE LOS EVENTOS INSTITUCIONALIZADOS 44

INCREMENTO DE LOS INGRESOS SOSTENIBLES DE LA EMPRESA ... 48

ESTRUCTURA ORGÁNICO FUNCIONAL ... 53

ESTRUCTURA ORGANIZACIONAL .. 56

1. ANTECEDENTES .. 56

2. OBJETIVOS.. 56

3. DESARROLLO O ANÁLISIS .. 56

4. CONCLUSIONES .. 58

5. RECOMENDACIONES ... 58

ANEXO I: ORGANIGRAMA .. 61

ANEXO II: INVENTARIO DE CARGOS .. 63

ANEXO III: DESCRIPTIVOS DE LOS CARGOS .. 65

DIRECTORIO .. 66

PRESIDENTE DEL DIRECTORIO .. 67

ASESOR JURÍDICO .. 68

4

ABOGADO .. 70

GERENTE GENERAL ... 72

SECRETARIA GENERAL I ... 74

SECRETARIA GENERAL II .. 76

DIRECTOR DEL BURÓ DE CONVENCIONES Y VISITANTES ... 78

DIRECTOR DE TURISMO Y PROMOCIÓN CÍVICA .. 81

COORDINADOR DE TURISMO Y PROMOCIÓN CÍVICA ... 83

JEFE DE PROYECTOS TURÍSTICOS Y CALIDAD .. 85

ESPECIALISTA EN CATASTRO ... 87

ESPECIALISTA EN PROYECTOS TURÍSTICOS .. 89

JEFE DE PROMOCIÓN CÍVICA ... 91

ESPECIALISTA EN PROMOCIÓN CÍVICA ... 93

WEB MASTER ... 95

PERIODISTA DIGITAL ... 97

AUXILIAR OPERATIVO DE PROMOCIÓN CÍVICA .. 99

CHOFER ... 101

CONSERJE .. 103

DIRECTOR DE TALENTO HUMANO Y DESARROLLO INSTITUCIONAL .. 105

DIRECTOR ADMINISTRATIVO FINANCIERO .. 108

ASISTENTE ADMINISTRATIVA FINANCIERA ... 110

CONTADOR GENERAL .. 112

ESPECIALISTA ADMINISTRATIVO .. 114

ANEXO 4: PROYECTO DE REGLAMENTO ORGÁNICO FUNCIONAL DE LA EMPRESA PÚBLICA DE

TURISMO, PROMOCIÓN CÍVICA Y RELACIONES INTERNACIONALES DE GUAYAQUIL 117

ANEXO 5: DICCIONARIO DE COMPETENCIAS ... 130

1. COMPETENCIAS CARDINALES ... 131

1.1. DINAMISMO ... 131

1.2. ORIENTACIÓN A LOS RESULTADOS .. 131

1.3. ORIENTACIÓN A LOS RESULTADOS (II) ... 132

1.4. TRABAJO BAJO PRESIÓN ... 132

2. NIVELES INICIALES E INTERMEDIOS .. 133

2.1. ALTA ADAPTABILIDAD .. 133

2.2. CAPACIDAD PARA APRENDER ... 134

2.3. CAPACIDAD DE PLANIFICACIÓN Y DE ORGANIZACIÓN ... 134

2.4. CREATIVIDAD .. 135

2.5. COMUNICACIÓN .. 135

2.6. CONFIABILIDAD ... 136

2.7. DIRECCIÓN DE EQUIPOS DE TRABAJO .. 136

2.8. INICIATIVA .. 137

2.9. IMPACTO E INFLUENCIA. ... 137

2.10. LIDERAZGO ... 138

2.11. MANEJO DE RELACIONES DE NEGOCIOS .. 139

2.12. NEGOCIACIÓN ... 139

5

2.13. ORIENTACIÓN AL CLIENTE ... 140

2.14. ORIENTACIÓN AL CLIENTE (II) .. 140

2.15. PENSAMIENTO ANALÍTICO... 141

2.16. PRODUCTIVIDAD ... 141

2.17. PRODUCTIVIDAD (II) .. 142

2.18. PREOCUPACIÓN POR EL ORDEN .. 142

2.19. RESPONSABILIDAD ... 143

2.20. TRABAJO EN EQUIPO .. 143

2.21. TRABAJO EN EQUIPO (II) ... 144

3. NIVELES EJECUTIVOS .. 144

3.1. COMUNICACIÓN (II) ... 144

3.2. CONOCIMIENTO DE LA INDUSTRIA Y DEL MERCADO ... 145

3.3. CONSTRUCCIÓN DE RELACIONES DE NEGOCIOS ... 146

3.4. DESARROLLO ESTRATÉGICO DE LOS RECURSOS HUMANOS .. 146

3.5. DESARROLLO DEL EQUIPO ... 147

3.6. EMPODERAMIENTO ... 147

3.7. LIDERAZGO (II) .. 148

3.8. ORIENTACIÓN AL CLIENTE (III) ... 148

3.9. PENSAMIENTO ESTRATÉGICO ... 149

3.10. TRABAJO EN EQUIPO (III) .. 150

6

PLAN ESTRATE GICO DE LA
EMPRESA MUNICIPAL DE TURISMO,
PROMOCIO N CI VICA Y RELACIONES
INTERNACIONALES DE GUAYAQUIL EP.

Antecedentes
Mediante Ordenanza s/n publicada en la Gaceta Oficial No 16 del período 2014-2019
del Gobierno Autónomo Descentralizado Municipal de Guayaquil, fechada a los 23 días
del mes de Diciembre de 2014 se crea la Empresa Municipal de Turismo, Promoción
Cívica y Relaciones Internacionales de Guayaquil en calidad de sociedad de derecho
público, dotada de personería jurídica, patrimonio propio, autonomía presupuestaria,
financiera, económica, administrativa y de gestión.

Planeación Estratégica
Este documento fue elaborado con la participación de los siguientes funcionarios:

NOMBRE DEL FUNCIONARIO CARGO QUE DESEMPEÑA

Sra. Gloria Gallardo Zavala Presidenta del Directorio

Ec. Carlos Sarrazín Moreira Gerente General

Ab. Michel Suquilanda Vera Asesor Jurídico

Lcda. Rocío Astudillo Romero Directora de Talento Humano

C.P.A. Lorena Macías Contador General

Ab. Reina Cedeño López Abogada de Contratación Pública

Srta. Ana María Moreira Ycaza Directora del Buró de Convenciones

Srta. Karen Thulin Jorgensen Director Administrativo Financiero

Lcda. Aurora León Zambrano Directora de Promoción Cívica y Turismo

Lcda. María José Serrano Vargas Jefe de Proyectos Turísticos y Calidad

Ing. Camila Morales Naranjo Especialista de Proyectos Turísticos

Lcda. Lissette Pinoargote Gallardo Especialista de Proyectos Turísticos

Lcda. María Cecilia Gallardo Especialista de Catastro Turístico

Srta. Mariella Solines Leone Especialista de Catastro Turístico

Marco Legal y Objetivo
El objetivo de la Empresa es hacer de Guayaquil un ícono de desarrollo turístico del
Ecuador, destino principal de turistas internos y extranjeros, para lo cual promoverá la
realización de actividades y visitas turísticas bajo la marca cívica “Guayaquil es mi
Destino” las cuales estarán basadas, esencialmente en las características cívicas y

7

atractivos de Guayaquil, impresas y online, que utiliza la indicada marca para
promocionar la historia, patrimonio, museos, arte en la calle, naturaleza, gastronomía,
entretenimiento, tradiciones, etc.
La Empresa tendrá también por objeto desarrollar el sentido cívico y de pertenencia de
los habitantes de Guayaquil hacia su ciudad y el cantón, sin perjuicio de la necesaria
unidad nacional.

Para el cumplimiento de su objetivo la Empresa:

a) Fomentará la realización de inversiones en el sector.
b) Ejercerá la competencia de rectoría local, planificación, regulación, control, gestión de

los servicios, facilidades turísticas y de convenciones del Cantón Guayaquil, de acuerdo
con la Constitución de la República y el Código Orgánico de Organización Territorial,
Autonomía y Descentralización, las resoluciones del Directorio y más normas
aplicables.

c) Maximizará en la promoción turística de Guayaquil las ventajas de diversa naturaleza
con que cuenta la ciudad y el cantón.

d) Promoverá la impresión de material promocional y especializado como libros, mapas,
guías y revistas y demás folletería; para cumplir con este objetivo le compete a la
Empresa Pública la elaboración, redacción, corrección, traducción en varios idiomas,
diseño, impresión, reproducción, contratación del material promocional y de
fotografías.

e) Elaborará Guías Oficiales de “Guayaquil es mi Destino”, mapas, rutas y toda clase de
información turística, impresa o no, que genere la empresa para promocionar la
ciudad con todos sus atractivos turísticos.

f) Realizará la producción de videos, documentales, spots publicitarios, desarrollo de
rutas online, tours virtuales, aplicaciones móviles en teléfonos inteligentes y tablets,
cuñas radiales y toda clase de elementos audiovisuales que puedan ser transmitidos
en medios de comunicación, en la página web oficial “Guayaquilesmidestino.com”,
redes sociales y en los eventos locales, nacionales e internacionales en que participe
la Empresa Pública y entidades públicas y privadas que quieran promocionar
turísticamente a Guayaquil en sus eventos.

g) Podrá contratar campañas publicitarias y planes de medios para promocionar a
“Guayaquil es mi Destino” mediante la difusión de documentales, spots publicitarios,
cuñas radiales y toda clase de campañas en medios de televisión, radio para
transmitirlos en los medios nacionales e internacionales, contratando servicios
especializados de promoción digital, análisis de ratings y participando en eventos de
impacto masivo, como olimpiadas, campeonatos mundiales, conciertos, etc. También
tomará contacto para promocionar la ciudad con empresas especializadas como
Google a través de sus proyectos Street View y Trekker.

h) Podrá contratar los estudios para el diagnóstico y el desarrollo del turismo en la ciudad
mediante un Plan Estratégico de Marketing y Comercialización Turístico.

i) Organizará y realizará, de ser el caso, toda clase de eventos, como festivales, ferias,
desfiles, conciertos, congresos y demás actividades cívicas turísticas, que contribuirán
a lograr el objetivo principal de hacer de Guayaquil, destino del Ecuador y del Mundo.
Eventos que podrán realizarse con la participación del M. I. Municipio de Guayaquil y
demás entidades públicas y empresas privadas.

j) Podrá distribuir materiales promocionales y publicitarlos; producir, comercializar
mercaderías y artesanías relacionadas con la ciudad y participar en Convenciones,
Congresos, Eventos dentro y fuera del país.

k) Podrá realizar investigaciones y estudios de la oferta y demanda turística y la
producción de instrumentos de planificación y gestión del sector turístico. Estudios
que permitan contar con estadísticas y análisis sobre el perfil de los turistas en la

8

ciudad, inversiones, alojamiento, etc., para evaluar la situación turística de la ciudad
con la participación de los establecimientos turísticos para que provean de
información que la Empresa Pública requerirá.

l) Creará el Buró de Convenciones y Visitantes de Guayaquil (Departamento o Sección
Especializada en Convenciones, Congresos y Eventos), el cual constará en su
organigrama, para impulsar y facilitar que el turismo de reuniones se desarrolle en
Guayaquil, en función de las óptimas condiciones para explotar su potencialidad como
sede o destino de Convenciones, Congresos y Eventos para lo cual la Empresa Pública
podrá contratar un estudio integral de diagnóstico e implementación del Buró de
Convenciones y Visitantes para promocionar Guayaquil como destino de este
importante segmento turístico contemplado en el Plan de Marketing.

m) Realizará talleres para capacitación profesional y de información sobre diferentes
aspectos relacionados con el turismo como: legales, comerciales, de guía, etc.

n) Manejará el Catastro Turístico de la ciudad, con tecnología de punta que permita
actualizarlo constantemente y evaluar el crecimiento del sector turístico en la ciudad,
para lo cual podrá contratar consultorías de análisis y estadísticas, asesoramiento para
su implementación y desarrollo.

o) Identificará fuentes de cooperación técnica y de financiamiento, nacionales e
internacionales; así como gestionará convenios y supervisar la correcta ejecución de
los mismos.

p) Actuará institucionalmente en forma coordinada con los órganos municipales
relacionados con su competencia, así como con instituciones públicas o privadas
pertinentes en aras de lograr el cumplimiento eficiente y eficaz de su objeto y gestión
institucionales.

q) Desarrollará toda la base generadora de información y promoción turística de
“Guayaquil es mi Destino” en todos los segmentos incluyendo el de Congresos,
Convenciones y Eventos, para lo cual la empresa proveerá a los turistas de material
impreso y digital temático sobre “Guayaquil es mi Destino”.

r) Participará, de ser el caso, en Convenciones, Congresos y Eventos nacionales e
internacionales para exponer la marca turística “Guayaquil es mi Destino” y
promocionar a la ciudad de Guayaquil como destino turístico.

s) Estimulará y promoverá el sentido cívico y de pertenencia de los habitantes de
Guayaquil hacia Guayaquil y el cantón.

Recursos Financieros
La Ordenanza Municipal establece los siguientes recursos financieros para el financiamiento de
las actividades de la Empresa Pública.

a) Los recursos provenientes de la Tasa por el otorgamiento de la Licencia Única Anual de
Funcionamiento de los Establecimientos Turísticos que establece la “Ordenanza Para el
Cobro de la Tasa por el Otorgamiento de la Licencia Única Anual de Funcionamiento de
los Establecimientos Turísticos” aprobada por el M. I. Concejo Municipal de Guayaquil
el 23 de Mayo del 2002 y publicada en el Registro Oficial No 617 del 12 de julio del
2002. Tasa que seguirá siendo cobrada por la Municipalidad de Guayaquil y transferida
oportunamente a la cuenta que habilite la Empresa Pública Municipal.

b) Los recursos provenientes de la Tasa de pernoctación.
c) Las asignaciones presupuestarias y desembolsos anuales efectuados por el Gobierno

Autónomo Descentralizado Municipal de Guayaquil (M. I. Municipalidad de Guayaquil).
d) Los que provean en forma incondicional personas naturales y jurídicas nacionales o

extranjeras.

9

Estructura Orgánica Funcional
Son órganos de dirección y administración de la empresa pública:

a) El Directorio; y,
b) La Gerencia General.

El Directorio en sesión de fecha 5 de Junio del 2015, aprobó el organigrama presentado por la
Gerencia General, que contiene las unidades requeridas para su desarrollo y necesidades
actuales:

Órganos de Dirección y Administración

A. Nivel Directivo

DIRECTORIO

Es el máximo órgano de dirección de la Empresa Pública y estará integrado por 5 miembros:

1. Dos delegados del Alcalde de Guayaquil, y uno de ellos será quien lo presidirá;
2. Un delegado del M. I. Concejo Municipal de Guayaquil;
3. El Presidente de la Autoridad Aeroportuaria de Guayaquil; y,
4. El Director Financiero Municipal.

Son atribuciones del Directorio:

 Conocer y aprobar las cuentas, los balances y el informe del Gerente General de la
Empresa y de los Auditores;

 Conocer mensualmente el informe periódico de labores del Gerente General;
 Delegar al Gerente General una o más de sus atribuciones, y exigirle su diligente

cumplimiento. El órgano delegado informará oportunamente al delegante;
 Resolver sobre la disolución de la Empresa Pública, y todos aquellos asuntos que sean

sometidos por el Gerente General para su conocimiento y resolución;

10

 Designar al Asesor Jurídico de la Empresa, de una terna enviada por el Alcalde de
Guayaquil;

 Impulsar la contratación del Auditor Externo, sin perjuicio de las competencias de la
Contraloría General del Estado;

 Designar al Vicepresidente del Directorio y al Gerente General, los cuales cumplirán las
funciones de control, administración y ejecución que le define la Ordenanza. El
Presidente del Directorio será el encargado de dirigir este organismo, y subrogará al
Gerente General en caso de ausencia.

 Autorizar la contratación de créditos, constitución de gravámenes, emisión de
garantías;

 Aceptar aportes, legados, donaciones y demás actos a título gratuito de benefactores,
siempre con beneficio de inventario;

 Dictar los Reglamentos;
 Aprobar en una sola sesión el informe de labores y balances que presente el Gerente

General;
 Aprobar el presupuesto de inversiones, ingresos y egresos presentados por el Gerente

General;
 Aprobar el Plan de Promoción y Desarrollo Turístico del Cantón;
 Aprobar y Reformar el Reglamento Interno de la Empresa.

PRESIDENTE DEL DIRECTORIO

El Presidente tendrá las siguientes atribuciones.

1. Cumplir y hacer cumplir las normas que regulan la Empresa, el Derecho Público
aplicable, las resoluciones o decisiones del Directorio y en general las normas jurídicas
pertinentes.

2. Convocar y presidir las sesiones del Directorio y autorizar las actas conjuntamente con
el Secretario.

3. Presentar la terna remitida por el Alcalde de Guayaquil, de candidatos de entre los
cuales el Directorio designará al Gerente General.

4. Hacer uso de su voto dirimente, en cualquier sesión de Directorio.
5. Las demás que establezcan las normas pertinentes vigentes y la ordenanza de creación

de la Empresa Pública.

GERENTE GENERAL

El Gerente General ejercerá la representación legal, judicial y extrajudicial de la Empresa
Pública conjuntamente con el Asesor Jurídico, y será el responsable de su administración y
control interno.

Son atribuciones y deberes del Gerente General:

1. Impulsar la promoción turística de Guayaquil como destino nacional e internacional, a
través de la marca cívica-turística “Guayaquil es mi Destino”. Ejecutar el plan
Estratégico de marketing y comercialización, cumpliendo con todos los objetivos
principales determinados en la Ordenanza de creación de la Empresa.

2. Actuar con transparencia y diligencia, y administrar los fondos de la Empresa en forma
honesta y eficiente, y con suma diligencia y cuidado.

3. Cumplir y hacer cumplir el Derecho Público aplicable a esta Empresa, la Ordenanza de
creación de la Empresa, las resoluciones del Directorio y en general la normativa
jurídica aplicable a la Empresa Pública.

4. Aplicar las políticas institucionales definidas por el Directorio.
5. Controlar los costos, la eficiencia y eficacia de la operación de la Empresa e informar

permanentemente al Directorio sobre los mismos.

11

6. Efectuar o contratar los análisis y evaluaciones acerca del desempeño de la Empresa y
tomar las medidas preventivas y correctivas razonablemente necesarias para la mejora
o mantenimiento de los estándares del servicio de responsabilidad de la Empresa.

7. Supervisar el funcionamiento de la infraestructura tecnológica y los servicios de la
Empresa y tomar las medidas razonablemente necesarias para su óptimo
mantenimiento y el funcionamiento eficaz de los servicios de la Empresa para poder
cumplir los mejores estándares de calidad posibles.

8. Controlar la eficiencia y eficacia del sistema de recaudación y tomar las acciones
preventivas y correctivas que fueran razonablemente necesarias para ello; así como
controlar la vigilancia, seguridad, mantenimiento e higiene de las instalaciones donde
se presten los servicios de competencia de la Empresa.

9. Optimizar en forma permanente los sistemas informáticos y su utilización como
soportes a las tareas de las distintas áreas de la Empresa.

10. Difundir las características específicas de los servicios a los usuarios de la Empresa.
11. Sistematizar la información relativa a reclamos y sugerencias de los usuarios de la

Empresa.
12. Presentar para aprobación del Directorio el presupuesto anual de ingresos y egresos,

sus reformas, y ajustes.
13. Designar las comisiones que fueran necesarias para cumplimiento del objeto de la

Empresa.
14. Asistir a las reuniones del Directorio, con voz, pero sin derecho a voto; y cumplir las

funciones de Secretario de dicho órgano.
15. Llevar y suscribir la correspondencia oficial de la Empresa.
16. Certificar los documentos de la Empresa.
17. Celebrar conjuntamente con el Asesor Jurídico, los actos y contratos a nombre de la

Empresa que fueran necesarios para el cumplimiento eficaz del objeto de la misma.
18. Contratar al personal y a los profesionales indispensables para la eficaz operación de la

Empresa. Definir las funciones y pactar las remuneraciones u honorarios. La Empresa
tendrá la estructura orgánica que defina el respectivo Reglamento Orgánico Funcional
aprobado por el Directorio, sobre la base de la propuesta que al efecto plantee el
Gerente General.

19. Será competente para realizar todas aquellas acciones y gestiones, así como para
adoptar todas las medidas y resoluciones que considere razonablemente necesarias
para el eficiente y eficaz cumplimiento del objeto de la Empresa. Cumplirá todas
aquellas acciones compatibles con la naturaleza y fines de su calidad de administrador,
y de la misión u objeto de la Empresa.

20. Las demás que le determine o delegue el Directorio.

B. Nivel Asesor / Control

COMITÉ ASESOR DE TURISMO, CONVENCIONES, CONGRESOS Y EVENTOS

El Directorio contará con un Comité Asesor de Turismo, Convenciones, Congresos y Eventos
que actuará como coordinador del Buró de Convenciones y Visitantes.

Estará integrado por:

1. El Presidente de la Cámara de Turismo de Guayaquil.
2. Un representante de la Cámara de Comercio de Guayaquil.
3. Dos representantes de la Asociación de Hoteles de Guayaquil (AHOTEGU); uno por

hoteles de lujo y uno por hoteles de primera.
4. Un representante de los operadores de Turismo de la ciudad de Guayaquil
5. Un delegado de la Asociación de Representantes de las Líneas Ecuatorianas Aéreas en

el Ecuador (ARLAE).

12

6. Un representante de los Centros de Convenciones de Guayaquil.
7. Un representante por las Universidades que tengan Facultad de Turismo y Hotelería en

el cantón Guayaquil.
8. Un representante por las Universidades e Institutos Superiores Técnicos que tengan

Escuela de Gastronomía, en el cantón Guayaquil.
9. Un delegado del Ministerio de Turismo.

ASESOR JURÍDICO

Será designado de una terna enviada por el Alcalde de Guayaquil y durará dos años en el
ejercicio de sus funciones pudiendo ser reelegido. Ejercerá conjuntamente con el Gerente
General la representación legal, judicial y extrajudicial de la Empresa.

AUDITOR INTERNO

El Auditor Interno será nombrado de acuerdo con la Ley de la materia.

Son atribuciones y deberes fundamentales del Auditor Interno, sin perjuicio de lo establecido
en la legislación aplicable y particularmente en la Ley Orgánica de la Contraloría General del
Estado:

1. Efectuar el análisis y revisión de los aspectos presupuestarios, económicos, financieros,
patrimoniales, normativos y de gestión de la Empresa y opinar sobre el cumplimiento
efectivo de las normas que le fueren aplicables y exigibles en tales ámbitos.

2. Efectuar la comparación y evaluación de lo efectivamente realizado, en cuanto a los
aspectos antes citados, con lo proyectado y lo establecido en la Ordenanza de
creación de la Empresa, en el plan bianual del Gerente General, y demás normas
jurídicas y de auditoría aplicables y exigibles.

3. Evaluar permanentemente la gestión operativa de la Empresa, sin que esto implique
interferencia en la administración de la misma.

4. Elevar al Directorio las observaciones y recomendaciones que surjan del análisis y
evaluación periódicos realizados.

5. Fiscalizar el cumplimiento de las políticas institucionales de las resoluciones del
Directorio.

6. Revisar mensualmente las cuentas y el Balance de la Empresa e informar con la misma
periodicidad al Directorio sobre los mismos.

7. Informar anualmente al Directorio sobre la veracidad de los balances y cuentas de la
Empresa y sobre el cumplimiento de la Ordenanza de creación de la Empresa y sus
reformas si las hubiera, de los planes, programas, resoluciones y políticas definidas por
el Directorio.

AUDITOR EXTERNO

La Empresa deberá contratar una firma de auditoría legalmente constituida en el Ecuador, de
acuerdo con los mecanismos establecidos en la Ley Orgánica del Sistema Nacional de
Contratación Pública. Será contratada por el Directorio por un período de dos años, pudiendo
preverse en el correspondiente contrato una renovación de hasta un año. El informe anual del
Auditor Externo, sobre la estructura, contenido y veracidad de los Estados Financieros, será
conocido por el Directorio en la misma sesión en que conozca el informe anual del Gerente
General. En su gestión coordinará acciones con los órganos de la Empresa y los que fueren
pertinentes del Gobierno Autónomo Descentralizado Municipal de Guayaquil (M.I.
Municipalidad de Guayaquil)

13

C. Nivel Operativo/Técnico/Gestión

DIRECTOR DEL BURÓ DE CONGRESOS, CONVENCIONES Y EVENTOS

 Interactuar con mercados de turismo de negocios para la realización de eventos, congresos,
convenciones en Guayaquil, para lo cual debe mantener actualizada la información de
capacidades, dimensiones y servicios que ofrecen los venues de la ciudad de Guayaquil para
MICE’s (Meetings, Incentives, Conventions & Events). Supervisar la calidad de los servicios que
brindan las empresas del sector turístico de la ciudad de Guayaquil. Mantener la afiliación y la
relación al ICCA (International Conventions & Congress Association) para aprovechar los
recursos ofrecidos para el óptimo desarrollo del Buró. Establecer relaciones con miembros
pares en ciudades con similares funciones en la Región. Participar en ferias, eventos, festivales
y capacitaciones para promocionar la ciudad como un destino de negocios.

DIRECTOR DE TURISMO Y PROMOCIÓN CÍVICA

Promoción Cívica.- Se encarga de la ejecución de los eventos de la ciudad, para lo cual

mantiene contactos con los colegios, escuelas, comunidades, comités barriales a fin de que

participen en los diferentes actos que se programan por parte de la Empresa. Realiza la

coordinación y el seguimiento con las diferentes Direcciones de la Municipalidad de Guayaquil

para la colaboración y ejecución de los eventos de la ciudad planificados por la Empresa.

Turismo.- Se encarga conjuntamente con la Presidencia y la Gerencia General de elaborar los

Planes y Presupuestos que posicionen a Guayaquil como destino preferido para el turismo

nacional e internacional de acuerdo a lo establecido en el Plan Estratégico de la Empresa para

el período 2015-2019.

D. Nivel de Apoyo

DIRECCIÓN ADMINISTRATIVA Y FINANCIERA

Realizar la eficaz y eficiente administración de los recursos financieros y materiales utilizados
para el cumplimiento de las metas de la Empresa, controlando y evaluando las actividades de
compras, suministro, presupuestación, costeo, pago de obligaciones y registro contable; que
se realiza para el logro de los objetivos de la Empresa.

DIRECCIÓN DE RECURSOS HUMANOS

Planificar las necesidades de recursos humanos, siendo responsable del reclutamiento y
selección del personal. Elaborar las políticas de inducción del nuevo personal. Encargarse de la
capacitación del personal. Elaborar el Manual de Remuneraciones y Carreras, y desarrollar
entre los empleados, el sentido de pertenencia, respeto mutuo, para mantener al personal
motivado dentro de un buen clima laboral que reduzca conflictos y aumente la productividad y
satisfacción.

DIRECCIÓN DE TECNOLOGÍA

Promover, coordinar, y colaborar en la articulación y óptimo funcionamiento de las
tecnologías de información de la Empresa y sus procesos permanentes de captura, diseño,
validación, selección, procesamiento, conservación, aseguramiento y comunicación de la
información, a partir de las demandas y necesidades de los usuarios del sistema, con el fin de
mejorar el proceso de toma de decisiones.

14

Empresa Pública Municipal de Turismo, Promoción Cívica y Relaciones Internacionales de Guayaquil

UNIDAD ADMINISTRATIVA ATRIBUCIÓN Y RESPONSABIULIDADES

NIVEL DIRECTIVO

DIRECTORIO Determinar las políticas institucionales que le

permitan a la entidad el oportuno, eficiente y eficaz

cumplimiento de su objeto; velará porque la gestión

de la Empresa sea transparente, y al efecto tomará las

acciones preventivas y correctivas eficaces necesarias

para ello. Dichas acciones serán de obligatorio

cumplimiento.

PRESIDENTE DEL DIRECTORIO Cumplir y hacer cumplir las normas que regulan la

Empresa, el Derecho Público aplicable, las

resoluciones o decisiones del Directorio y en general

las normas jurídicas pertinentes.

GERENTE GENERAL Será designado por el Directorio y durará dos años en

sus funciones, pudiendo ser reelegido. El Gerente

General ejercerá la representación legal, judicial y

extrajudicial de la Empresa Pública, conjuntamente

con el Asesor Jurídico, y será el responsable de su

administración y control interno.

NIVEL ASESOR/CONTROL

COMITÉ ASESOR DE TURISMO, CONVENCIONES,

CONGRESOS Y EVENTOS

Actuará como coordinador del Buró de Convenciones

y Visitantes y asesorará al Directorio.

ASESOR JURÍDICO Será designado por el Directorio de una terna enviada

por el Alcalde de Guayaquil y durará dos años en el

ejercicio de sus funciones pudiendo ser reelegido.

Ejercerá conjuntamente con el Gerente General la

representación legal, judicial y extrajudicial de la

Empresa Pública.

AUDITOR EXTERNO La empresa que desempeñará las funciones de

Auditor Externo deberá estar constituida legalmente

en el Ecuador para desempeñar esa función. Será

nombrado por el Directorio por un período de dos

años pudiendo extenderse el contrato por un año

más. Presentará anualmente al Directorio para su

conocimiento y aprobación el examen de los Estados

Financieros de la Empresa y sus anexos.

AUDITOR INTERNO Será empleado de la Empresa reportando al

Directorio quién lo nombrará. Sus atribuciones y

deberes estarán regidos particularmente por lo que

establece la Ley Orgánica de la Contraloría General

del Estado. Entre sus funciones está la de informar

anualmente al Directorio sobre la veracidad de los

balances y cuentas de la Empresa y sobre el

cumplimiento de la Ordenanza de creación de la

misma, de los planes, programas, resoluciones y

políticas definidas por el Directorio.

15

NIVEL OPERATIVO/TÉCNICO/ GESTIÓN

DIRECTOR DEL BURÓ DE CONGRESOS,

CONVENCIONES Y EVENTOS

Interactuar con mercados de turismo de negocios

para la realización de eventos, congresos,

convenciones en Guayaquil, para lo cual debe

mantener actualizada la información de capacidades,

dimensiones y servicios que ofrecen los venues de la

ciudad de Guayaquil para MICE’s (Meetings,

Incentives, Conventions & Events). Supervisar la

calidad de los servicios que brindan las empresas del

sector turístico de la ciudad de Guayaquil. Mantener

la afiliación y la relación al ICCA (International

Conventions & Congress Association) para aprovechar

los recursos ofrecidos para el óptimo desarrollo del

Buró. Establecer relaciones con miembros pares en

ciudades con similares funciones en la Región.

Participar en ferias, eventos, festivales y

capacitaciones para promocionar la ciudad como un

destino de negocios.

DIRECTOR DE TURISMO Y PROMOCIÓN CÍVICA PROMOCIÓN CÍVICA.- Se encarga de la ejecución de
los eventos de la ciudad, para lo cual mantiene
contactos con los colegios, escuelas, comunidades,
comités barriales a fin de que participen en los
diferentes actos que se programan por parte de la
Empresa. Realiza la coordinación y el seguimiento con
las diferentes Direcciones de la Municipalidad de
Guayaquil para la colaboración y ejecución de los
eventos de la ciudad planificados por la Empresa.
TURISMO.- Se encarga conjuntamente con la
Presidencia y la Gerencia General elaborar los Planes
y Presupuestos que posicionen a Guayaquil como
destino preferido para el turismo nacional e
internacional de acuerdo a lo establecido en el Plan
Estratégico de la Empresa para el período 2015-2019.

NIVEL DE APOYO

DIRECCIÓN ADMINISTRATIVA Y FINANCIERA Realizar la eficaz y eficiente administración de los

recursos financieros y materiales utilizados para el

cumplimiento de las metas de la Empresa,

controlando y evaluando las actividades de compras,

suministro, presupuestación, costeo, pago de

obligaciones y registro contable; que se realiza para el

logro de los objetivos de la Empresa.

DIRECCIÓN DE RECURSOS HUMANOS Planificar las necesidades de recursos humanos,

siendo responsable del reclutamiento y selección del

personal. Elaborar las políticas de inducción del nuevo

personal. Encargarse de la capacitación del personal.

Elaborar el Manual de Remuneraciones y carreras, y

desarrollar entre los empleados el sentido de

pertenencia, respeto mutuo, para mantener al

personal motivado dentro de un buen clima laboral

que reduzca conflictos y aumente la productividad y

satisfacción.

16

DIRECCIÓN DE TECNOLOGÍA Promover, coordinar y colaborar en la articulación y

óptimo funcionamiento de las tecnologías de

información de la Empresa y sus procesos

permanentes de captura, diseño, validación,

selección, procesamiento, conservación,

aseguramiento y comunicación de la información, a

partir de las demandas y necesidades de los usuarios

del sistema, con el fin de mejorar el proceso de toma

de decisiones.

Cadena de Valor de la Empresa

Planificación y
Desarrollo
Turístico

Marketing y
Desarrollo de

Productos
Turísticos

Planificación y
Desarrollo de
Proyectos de

Promoción Cívica

DIRECCIONAMIENTO ESTRATÉGICO

 DIRECTORIO

 PRESIDENTE

 GERENTE GENERAL

Asesoría Jurídica

Secretaría General

Auditoría Externa

Auditoría Interna

Gestión Administrativa-Financiera
Gestión Tecnológica

Gestión de Recursos Humanos

17

Determinación de la Identidad Corporativa y Definición

de Objetivos Estratégicos

Marco Metodológico
La Planificación Estratégica de la Empresa Pública Municipal de Turismo, Promoción Cívica y
Relaciones Internacionales de Guayaquil, se desarrolló mediante la aplicación de la siguiente
metodología:

 Feedback

Direccionamiento Estratégico: Etapa Filosófica
De acuerdo a la Metodología utilizada se realizaron talleres para la formulación de la Misión,
Visión y Valores y Principios Corporativos, y Objetivos Estratégicos de la Empresa Pública
Municipal de Turismo, Promoción Cívica y Relaciones Internacionales de Guayaquil.

Participaron en los talleres FUNCIONARIOS de la Empresa de los Niveles de Dirección y
Asesoría de la Empresa Pública.

MISIÓN

La Misión es una declaración sencilla que identifica claramente lo que la organización hace y
debe hacer en apoyo de conseguir la Visión. Debe por tanto, reflejar la actividad de la
institución, los mercados a los que se dirige, los clientes a los cuales sirve, su relación con el
entorno, cómo se diferencia de su competencia y qué resultados espera obtener.

En base a la definición anterior, los participantes desarrollaron la siguiente Misión para la
Empresa Pública:

Direccionamiento
Estratégico

Etapa Filosófica

Formulación
Estratégica

FODA

Etapa Analítica

Planes
Estratégicos

Etapa
Operativa

Indicadores de
Mediición y

Cumplimiento

Etapa de
Seguimiento

yControl

MISIÓN

VISIÓN

VALORES Y

PRINCIPIOS

OBJETIVOS

ESTRATÉGICOS
Análisis
Interno:
-Fortalezas
-Debilidades

Análisis Externo:
-Oportunidades
-Amenazas

-Planes de Mejoramiento
Operacional
-Planes de Acción Estratégica
-Planes de Mitigación de
Amenazas

18

MEDIANTE LA UTILIZACIÓN DE LA MARCA «GUAYAQUIL ES MI DESTINO», LA EMPRESA

TIENE COMO MISIÓN:

 FOMENTAR EN LOS CIUDADANOS EL AMOR Y EL ORGULLO POR GUAYAQUIL,

MEDIANTE LA PROMOCIÓN DE LOS VALORES CÍVICOS Y CULTURALES DE LA CIUDAD.
 FOMENTAR EL TURISMO Y LAS RELACIONES INTERNACIONALES PARA POSICIONAR

A GUAYAQUIL COMO UNO DE LOS PRINCIPALES DESTINOS NACIONALES E

INTERNACIONALES
 POSICIONAR A GUAYAQUIL COMO UNO DE LOS MEJORES DESTINOS PARA

CONVENCIONES, FERIAS, CONGRESOS Y EVENTOS, A TRAVÉS DEL BURÓ DE

CONVENCIONES Y VISITANTES.

VISIÓN

La Visión es una declaración sobre varios conceptos del mañana de la institución, de cómo
será, de sus factores fundamentales de éxito, de su razón de ser; es el cuadro de un estado
futuro para la organización, una descripción de lo que podría ser dentro de algunos años; es
más que un sueño o un conjunto de esperanzas porque la alta dirección está comprometida a
realizarla: es el compromiso.

En base de la definición anterior, los participantes de los Talleres desarrollaron la siguiente
Visión para la Empresa Pública:

NOS VEMOS EN EL 2019 COMO UNA EMPRESA:

 LÍDER EN LA PROMOCIÓN DEL CIVISMO Y EL DESARROLLO TURÍSTICO DE LA CIUDAD

COMPROMETIDA CON EL PROGRESO Y EL BIENESTAR DE LA CIUDAD Y DE SU GENTE.

 SERIA, HONESTA Y EFICIENTE QUE TRASCIENDE GENERANDO CONFIANZA, ESPERANZA

Y MOTIVACIÓN EN LA COMUNIDAD.

 QUE CUENTA CON UN BURÓ DE CONVENCIONES Y VISITANTES CONSOLIDADO QUE HA

HECHO DE GUAYAQUIL LA CIUDAD DE MAYOR CRECIMIENTO EN LA REGIÓN EN LA

CAPTACIÓN DE CONVENCIONES, FERIAS, CONGRESOS Y EVENTOS NACIONALES E

INTERNACIONALES CON LA PARTICIPACIÓN DEL SECTOR PRIVADO, PÚBLICO, ACADEMIA

Y LA SOCIEDAD.

 CON UN PERSONAL PROFESIONAL, COMPROMETIDO CON LA EMPRESA Y SU CIUDAD.

 CON RECURSOS SUFICIENTES QUE PERMITAN LA EJECUCIÓN DE SUS PLANES Y

PROYECTOS.

VALORES INSTITUCIONALES Y PRINCIPIOS

Los Valores Institucionales constituyen un conjunto de principios y creencias claves acerca de
la organización, con frecuencia no expresados, que comparten todos los colaboradores
ayudándolos a trabajar y asociarse entre ellos. Estos inspiran la vida organizacional y ayudan
en el vivir diario de la organización para que se perciba la “cultura organizacional”.

En base de la definición anterior, los participantes de los talleres desarrollaron los siguientes
valores institucionales y principios

19

 HONESTIDAD. TRABAJAMOS CON CIVISMO BASADOS EN LA VERDAD,
ENTENDIENDO QUE EL INTERÉS COLECTIVO ESTÁ SOBRE EL INTERÉS

INDIVIDUAL, QUE EL SERVICIO PÚBLICO ES UNA RESPONSABILIDAD PARA

LOGRAR EL BIEN COMÚN Y NO UN PRIVILEGIO.
 LEALTAD. TRABAJAMOS COMPROMETIDOS CON NUESTROS PRINCIPIOS,

CON NUESTRA EMPRESA Y CON NUESTRA CIUDAD.
 SOLIDARIDAD. TRABAJAMOS EN EQUIPO, CON COMPAÑERISMO, UNIDOS

CON MAYOR FUERZA ANTE LA ADVERSIDAD PARA CUMPLIR CON NUESTRA

MISIÓN.
 SERIEDAD. TRABAJAMOS CON PROFESIONALISMO Y RESPONSABILIDAD

PARA CUMPLIR CON EXCELENCIA NUESTROS COMPROMISOS.
 INNOVACIÓN. TRABAJAMOS CON CREATIVIDAD Y CON VISIÓN PARA

ANTICIPARNOS AL CAMBIO.
 ALEGRÍA. DISFRUTAMOS DE NUESTRO TRABAJO CON ALEGRÍA Y

SATISFACCIÓN, PORQUE AMAMOS LO QUE HACEMOS, Y LO HACEMOS CON

PASIÓN.

OBJETIVOS ESTRATÉGICOS

Los Objetivos Estratégicos son los resultados globales que una organización espera alcanzar en
el desarrollo y operación concreta de su Misión y Visión, por ende son parte esencial de las
Estrategias Corporativas. Tienen las siguientes características:

 Deben ser definidos al más alto nivel de la organización.

 Pueden ser de corto, mediano o largo plazo.

 Deben cubrir e involucrar a toda la organización.

 Deben ser definidos en función de la Misión y Visión.

 Deben relacionarse a un resultado y no a una actividad.

Nº OBJETIVOS ESTRATÉGICOS ESTRATEGIAS INDICADORES METAS RESPONSABLES

1

FORTALECER EL CIVISMO

DEL GUAYAQUILEÑO

MEDIANTE EL

CONOCIMIENTO DE SU

PASADO GLORIOSO Y DE

UN PRESENTE DE

PROGRESO EN LIBERTAD.

1. Promoción

permanente de los

valores cívicos,

educativos y

culturales.

2. Difusión de los

atractivos turísticos

de la ciudad

3. Generación de

eventos con la

participación masiva

de la comunidad.

Eventos

programados /

Eventos

Realizados

Descargas /
Número de
visitas

Numero de
eventos masivos
por año

100%

Mantener eventos

Gloria Gallardo

Zavala/ Aurora

León Zambrano

20

2

CONVERTIR A GUAYAQUIL

EN UN DESTINO

GASTRONÓMICO

INTERNACIONAL, PARTE

DEL CIRCUITO CULINARIO

DE LA REGIÓN, QUE

PROMUEVE LA TRADICIÓN

Y LA INNOVACIÓN DE LA

COCINA ECUATORIANA

1. Mediante la feria

gastronómica

internacional

“RAICES”,.

2. Liderada por la M.I.

Municipalidad de

Guayaquil, a través

de esta Empresa y en

alianza con el Centro

de Convenciones, la

Academia, el sector

privado y la

comunidad.

Número de

participantes

Número de
visitantes

Mínimo 50 huecas

Al menos 5 chefs

internacionales y

10 nacionales

100 mil en el 2019

Gloria Gallardo

Zavala / Lisette

Pinoargote

Gallardo

3

HACER DE GUAYAQUIL UN

DESTINO NACIONAL E

INTERNACIONAL DE

FERIAS, CONGRESOS,

CONVENCIONES, EVENTOS

Y VISITANTES

1. Fortalecimiento del

Buró de

Convenciones y

Visitantes.

2. Ejecución de un Plan

de marketing;

Desarrollo de

ordenanzas que

incentiven la

inversión privada,

tanto nacional, como

internacional.

Según ranking de

la ICCA

Tener Plan de

Marketing

Estar entre los 10

mejores destinos

de la región

Ejecutar la

Planificación

Gloria Gallardo

Zavala /

Buró: Ana María

Moreira Icaza

Visitantes: María

José Serrano

Vargas

4

IDENTIFICAR Y

DESARROLLAR FUENTES

COMPLEMENTARIAS DE

INGRESOS.

1. Digitalización de la

tasa de turismo;

Generación de

ocupación hotelera,

Fortalecimiento de la

tasa de pernoctación.

Locales que han

pagado / locales

registrados

100% de

recaudación

Carlos Sarrazín

Moreira / Gloria

Gallardo Zavala

5

GENERAR INFORMACIÓN

ESTADÍSTICA

PERMANENTE Y

CONFIABLE DE

INDICADORES DE

DESEMPEÑO TURÍSTICO

DE GUAYAQUIL, DE

ACUERDO A ESTÁNDARES

INTERNACIONALES.

1. Consolidación del

Observatorio

Turístico, contando

con la academia,

nacional e

internacional.

Contar con

indicadores

reales de la

actividad turística

de Guayaquil

Que el

observatorio se

institucionalice en

Guayaquil

Gloria Gallardo

Zavala / María José

Serrano Vargas

21

Diagnóstico Estratégico: FODA Institucional
Busca comprender el estado de situación o entorno tanto interno (que son atributos bajo
control dentro de la organización) como externo (que son atributos o circunstancias fuera de
control de la misma) en los cuales la organización opera y a través de los cuales buscarán el
cumplimiento de su Misión, Visión y Objetivos Institucionales Estratégicos, en consonancia con
sus Valores Corporativos.

El alcanzar la comprensión de ese estado de situación o entorno en todos sus componentes
permitirá obtener la información apropiada para logar y definir una orientación estratégica
planificada. Para lo cual se deberán determinar y analizar las Fortalezas, Debilidades,
Oportunidades y Amenazas.

Metodología
Ésta considera una alta participación de los integrantes de cada grupo de trabajo, tanto para

proponer factores del FODA como para la siguiente etapa de priorización de cada uno de los

factores analizados.

Conformación de Grupos:

Estos deberán tener un máximo de 5 miembros, con capacidad de aportar puntos de vista

diversos que promuevan el análisis de los factores en discusión.

La utilización de herramientas como Skype 1son importantes para vencer las distancias

geográficas, por lo que se recomienda su uso a fin de que los grupos sean conformados con

participantes que podrían estar distantes pero cuya participación al interior de un grupo puede

generar sinergias.

Proceso de construcción del FODA

i. Cada miembro del grupo debe conocer a profundidad de manera particular el

“negocio” de la Empresa Municipal de Turismo de Guayaquil y estar claro en los

objetivos estratégicos que ésta persigue.

ii. Se debe nombrar a un miembro del grupo para que coordine las intervenciones y uno

para que registre los factores que se van incorporando al análisis así como para que

tome nota de las argumentaciones que se exponen acerca de cada factor.

Análisis de Fortalezas y Debilidades

i. Se genera un listado (en MS Excel) por separado de todos aquellos factores internos

que pueden considerarse como fortalezas o debilidades.

ii. En principio no se desecha ningún factor considerado debilidad o fortaleza por

considerarla irrelevante. La única razón para desechar un factor es que éste no sea un

elemento interno que pueda ser controlado por el la Empresa.

iii. Dentro de cada listado, de fortalezas o de debilidades, se agrupa a los distintos

factores de acuerdo a la afinidad de los temas, por ejemplo se los puede agrupar de

acuerdo al ámbito financiero, operativo, de recursos humanos, de control, etc.

En este paso también se pueden lograr consolidación de factores ya que podría darse

el caso de tener varios que sean repetitivos o que estén contenidos en otro factor.

1 Se puede descargar gratuitamente de www.skype.com

http://www.skype.com/

22

iv. Se debe mantener un registro de la argumentación de cada factor.

Análisis de Oportunidades y Amenazas.

i. Se genera un listado (en MS Excel) por separado de todos aquellos factores externos

que pueden considerarse como oportunidades o amenazas.

ii. En principio no se desecha ningún factor considerado oportunidad o amenaza por

considerarla irrelevante. La única razón para desechar un factor es que éste no sea un

elemento externo y sobre el cual la Empresa de Turismo de Guayaquil no pueda

ejercer control.

iii. Dentro de cada listado, de oportunidades o amenazas, se agrupa a los distintos

factores de acuerdo a la afinidad de los temas, por ejemplo se los puede agrupar de

acuerdo al ámbito competencia, regulación, políticos, mercados, etc.

iv. En este paso también se pueden lograr consolidación de factores ya que podría darse

el caso de tener varios que sean repetitivos o que estén contenidos en otro factor.

v. Se debe mantener un registro de la argumentación de cada factor.

Priorización de las Fs., Os, Ds y As.

1. Construcción del cuadro de priorización

Con los factores del FODA agrupados se realiza, por parte de los participantes, una

votación para asignarles prioridad, de acuerdo a la siguiente escala de valoración:

1 = Mínima importancia o impacto para la Empresa.

10 = Máxima importancia o impacto para la Empresa.

Esta priorización de los factores del FODA se determina con la obtención del promedio

aritmético de las votaciones dadas a cada factor por parte de cada uno de los

miembros del grupo y permite establecer el orden de importancia de cada factor para

la Empresa.

Adicionalmente, este cuadro incorpora la desviación estándar de las votaciones a fin

de determinar el grado de dispersión de la misma o de otra manera el consenso o no

de los participantes. Esta dispersión es la medida del conocimiento que existe sobre

cada factor, o de la poca o mucha importancia del mismo en el día a día de la Empresa

para el votante.

2. Con los resultados del promedio aritmético y de la desviación estándar se ordena de

mayor a menor teniendo como primer criterio de ordenamiento la calificación

promedio y como segundo criterio de ordenamiento la menor desviación estándar.

De esta manera los factores del FODA aparecerán en primer lugar aquellos cuya

votación haya sido la más alta y en los que hubo mayor acuerdo.

3. Aquellos factores que hayan tenido votaciones menores a 9/10 (u otro que se acuerde

durante el taller) se los descartará para su análisis en los talleres plenarios.

4. Se fijará una fecha límite para la entrega por parte de los grupos de:

a. Cuadro de Priorización

23

b. Informe de las Fortalezas priorizadas, de acuerdo al ejemplo que se adjunta

6. Trabajo en los Talleres Plenarios

1. Cada grupo presentará su trabajo haciendo énfasis en la argumentación y en la

calificación asignada a los factores.

2. Aquellos factores que presenten los mayores grados de desacuerdo se los discutirá a

fin de asegurar su grado de importancia para la Empresa Municipal de Turismo de

Guayaquil.

Resultados del Análisis FODA

Análisis de las Fortalezas

Los talleres en los cuales se realizó el análisis FODA, demostraron una gran consistencia entre
los participantes del taller, esto se evidenció en la uniformidad de su criterio a la hora de votar
por sus fortalezas.

En el taller se acordó que se considerarían como fortalezas relevantes aquellas que superen la
calificación de 9 / 10.

Por temas de orden práctico se procedió a agrupar a las Fortalezas de tal manera que se
tuvieron las fortalezas más importantes en los siguientes ámbitos:

1. Liderazgo de la Empresa
2. Compromiso, experiencia y capacidad profesional de los funcionarios
3. Localización geográfica de la Empresa
4. Compromiso Financiero de la M.I. Municipalidad de Guayaquil y manejo eficiente de

los recursos
5. Aliados estratégicos
6. Conocimiento de hasta cuatro idiomas por parte del personal turístico

Cabe destacar que existe una cultura organizacional irradiada desde la Presidencia del
Directorio, la cual ha logrado implantar al civismo como un agente motivador del trabajo diario
en la Empresa, esto tiene una especial relevancia ya que permite, entre otros factores, que la

24

empresa acometa proyectos de gran envergadura, en poco tiempo y sin incrementar el recurso
humano.

Análisis de Oportunidades

Seis fueron las Oportunidades que se determinaron como las más importantes y con
posibilidad de ser aprovechadas, de igual manera, son las que superaron la calificación de 9 /
10.

Cabe destacar que estas oportunidades se presentan, tanto para el ámbito de promoción
cívica, como para el de promoción turística.

Como ejemplo se tiene la relación con la comunidad guayaquileña a través de los Comités
Cívicos la cual podría eventualmente potenciar los dos frentes de acción de la Empresa.

Análisis de Debilidades

Nuevamente se evidenció una gran claridad en su “autoconocimiento” y básicamente se
identificaron dos tipos de debilidades.

En primer lugar una debilidad de orden presupuestario, debido a sus limitadas fuentes de
financiamiento y en segundo lugar la necesidad de contar con una estructura organizacional
que permita articular de forma más eficiente sus recursos profesionales.

Estas debilidades son las que se determinaron como las más críticas en base a la calificación
obtenida y se escogieron aquellas que superaron la calificación de 9 / 10.

25

Análisis de Amenazas

Del mismo modo que en los casos anteriores se eligieron como riesgos a mitigarse a aquellos
que superaron la calificación de 9 / 10.

Si bien se determinaron “apenas” cuatro amenazas importantes, se debe señalar que
pertenecen a ámbitos distintos, así tenemos que éstas se presentan en los ámbitos: político;
económico, social y climático, de ahí la dificultad de mitigarlas.

Matrices FODA

De la determinación de las Fortalezas, Debilidades, Oportunidades y Amenazas se elaboraron
las matrices para derivar los diferentes Planes. Estas son las que posteriormente, en función de
las Fortalezas, servirán para los procesos de validación de los Planes de Acción Estratégica;
Planes de Mejoramiento Operativo y Planes de Mitigación de Amenazas

Matriz Fortalezas / Oportunidades

Esta matriz revela que es la fortaleza que hace relación a la capacidad de contar con aliados
estratégicos es una fortaleza de carácter completamente transversal, ya que es aplicable al
aprovechamiento de todas (6) las oportunidades que tiene la Empresa.

Bajo esta misma consideración, aparecen como relevantes, la cualidad de innovación de
quienes conforman la Empresa; la experiencia en la promoción cívica y el liderazgo de la
Empresa.

26

Matriz Fortalezas / Debilidades

En el ámbito del mejoramiento operativo, es decir, la capacidad de atender y superar las
debilidades, se revelan como las fortalezas más importantes, el liderazgo de la empresa; su
capacidad de innovación y su capacidad para administrar eficientemente los recursos
financieros con los que cuenta.

27

Matriz Fortalezas / Amenazas

El desarrollo de esta matriz arrojó como resultado que la capacidad de innovación y las
relaciones con aliados estratégicos son las más importantes para enfrentar los riesgos a los que
está expuesta la Empresa.

No obstante que se determinaron las fortalezas que pueden ayudar en la mitigación de las
amenazas, el intercambio de criterios entre los participantes evidenció que ninguna de ellas
podía efectivamente contribuir con planes efectivos para mitigar estos riesgos. En ese sentido,
se advierte que durante la siguiente fase del proceso de planeación estratégica, la referente a
la validación y formulación de los PMAs, no se presentarán planes de este tipo, dado que están
fuera del alcance de las Fortalezas de la Empresa.

28

Elaboración de Planes PAEs, PMOs y PMAs
Este documento fue elaborado con la participación de los siguientes funcionarios:

NOMBRE DEL FUNCIONARIO CARGO QUE DESEMPEÑA

Sra. Gloria Gallardo Zavala Presidenta del Directorio

Ec. Carlos Sarrazin Moreira Gerente General

Ab. Michel Suquilanda Vera Asesor Jurídico

Lcda. Rocío Astudillo Romero Directora de Talento Humano

C.P.A. Lorena Macías Contador General

Ab. Reina Cedeño López Abogada de Contratación Pública

Srta. Ana María Moreira Ycaza Directora del Buró de Convenciones

Srta. Karen Thulin Jorgensen Director Administrativo Financiero

Lcda. Aurora León Zambrano Directora de Promoción Cívica y Turismo

Lcda. María José Serrano Vargas Jefe de Proyectos Turísticos y Calidad

Ing. Camila Morales Naranjo Especialista de Proyectos Turísticos

Lcda. Lissette Pinoargote Gallardo Especialista de Proyectos Turísticos

Lcda. María Cecilia Gallardo Especialista de Catastro Turístico

Srta. Mariella Solines Leone Especialista de Catastro Turístico

29

EMPRESA PÚBLICA MUNICIPAL DE TURISMO, PROMOCION
CIVICA Y RELACIONES INTERNACIONALES DE GUAYAQUIL

PLAN DE ACCION ESTRATÉGICA Nº 01

Oportunidad: La relación cercana con la sociedad civil; Comités Cívicos pueden
convertirse en promotores cívicos y turísticos de la ciudad; Respuesta que da la
comunidad a las convocatorias cívicas de los actos oficiales de la ciudad que realiza la
Empresa

Nombre del Plan – Proyecto: -CONMEMORACION DEL BICENTENARIO DE LA
DECLARACION DE INDEPENDENCIA DE GUAYAQUIL-

LLAMA ETERNA DE LA LIBERTAD FRENTE AL MONUMENTO DE JOSÉ
JOAQUIN DE OLMEDO

Descripción del Plan – Proyecto:
 Construcción de un pebetero e implementación de jardines y espejos de agua.

 Traslado del Fuerte San Carlos a su lugar original. (50 m cercano al Hotel Humboldt)

Objetivos:
 Perennizar el legado de libertad que dejaron nuestros patriotas y el pueblo de Guayaquil,

mediante el símbolo de la Llama Eterna de la Libertad.

 Contar con un nuevo atractivo turístico y con un referente cívico e histórico para los
ciudadanos.

Alcance:
i) Contratación de los estudios de pre factibilidad, para entregárselo al Alcalde, quien

dispondrá su ejecución.
ii) Aprovechar el potencial cívico y turístico de este nuevo atractivo.

Al aprovechar esta Oportunidad, se cumple el siguiente elemento de la Misión:
 Fomentar en los ciudadanos el amor y el orgullo por Guayaquil, mediante la promoción de

los valores cívicos y culturales de la ciudad.

 Fomentar el turismo y las relaciones internacionales para posicionar a Guayaquil como uno
de los principales destinos nacionales e internacionales.

Al aprovechar esta Oportunidad, se cumple el siguiente elemento de la Visión:
 Líder en la promoción del civismo y el desarrollo turístico de la ciudad, comprometida con

el progreso y el bienestar de la ciudad y de su gente.

30

Objetivos Estratégicos que se cumplen al aprovechar esta Oportunidad:
 Fortalecer el civismo del guayaquileño mediante el conocimiento de su pasado glorioso y

de un presente de progreso en libertad.

 Hacer de Guayaquil un destino nacional e internacional de… visitantes

Los valores corporativos que necesitamos utilizar o que se van a fortalecer son:
 Seriedad. Trabajamos con profesionalismo y responsabilidad para cumplir con excelencia

nuestros compromisos.

 Innovación. Trabajamos con creatividad y con visión para anticiparnos al cambio.

Fortalezas que se utilizarán para aprovechar esta oportunidad:
 Liderazgo de la "cabeza" de la empresa

 Experiencia en la promoción cívica; experiencia en la relación con la comunidad

 Somos la única empresa que hace promoción cívica en el país; Entidad oficial y única para
promocionar la ciudad de Guayaquil

 Somos innovadores; Somos una empresa con alta capacidad de ejecución; Apertura al
cambio; Capacidad de reacción

 Compromiso del municipio con recursos financieros

 Aliados estratégicos

Otras Oportunidades que se aprovechan al mismo tiempo:
 La relación cercana con la sociedad civil; Comités Cívicos pueden convertirse en

promotores cívicos y turísticos de la ciudad; Respuesta que da la comunidad a las
convocatorias cívicas de los actos oficiales de la ciudad que realiza la Empresa.

 Posibilidad de fomentar el turismo interno; Aprovechamiento de la infraestructura integral
del país;

Amenazas que se mitigarían aprovechando esta oportunidad:
 Este PAE no mitiga ninguna amenaza

Debilidades que se mejorarían aprovechando esta Oportunidad:
 Este PAE no mitiga ninguna debilidad

Responsable principal:
 Gloria Gallardo Zavala

Otros participantes:
 Aurora León Zambrano

 Ma. José Serrano Vargas

 Ing. Óscar Arias Collado

31

EMPRESA PÚBLICA MUNICIPAL DE TURISMO, PROMOCION
CIVICA Y RELACIONES INTERNACIONALES DE GUAYAQUIL

PLAN DE ACCION ESTRATÉGICA Nº 02

Oportunidad: Confianza de la ciudad en liderazgo del Alcalde genera a su vez confianza en la
Empresa; Posibilidad de proponer normativa que impulse la actividad turística; Capacidad de
Generar Obra pública que genera nuevos atractivos turísticos.

Nombre del Plan – Proyecto: -CONMEMORACION DEL BICENTENARIO DE LA
DECLARACION DE INDEPENDENCIA DE GUAYAQUIL-

RUTA VIVA DE LA INDEPENDENCIA / GUIA DE LA RUTA DE LA

INDEPENDENCIA

Descripción del Plan – Proyecto:
1. Recorrido físico por la “calle de la orilla” (actual Malecón Simón Bolívar) donde se gestaron

la gran mayoría de los hechos de la independencia, y otros sitios donde se llevaron a cabo
acontecimientos relativos.

2. Recorrido por los monumentos históricos (urbano – arquitectónicos, esculturas) de la
independencia.

3. Guía impresa y digital de los hechos de la independencia, a ser distribuida a la comunidad y
a todos los interesados a través de la internet.

Objetivos:

 Dejar plasmado en la memoria colectiva los hechos históricos de la revolución de 9 de
octubre de 1820, que fue el primer grito de independencia.

 Rescatar a Guayaquil como cuna de la libertad, no solo de la provincia de Guayaquil, sino
también de la Patria Ecuatoriana y América.

Al aprovechar esta Oportunidad, se cumple el siguiente elemento de la Misión:

 Fomentar en los ciudadanos el amor y el orgullo por Guayaquil, mediante la promoción de
los valores cívicos y culturales de la ciudad.

 Fomentar el turismo y las relaciones internacionales para posicionar a Guayaquil como uno
de los principales destinos nacionales e internacionales.

Al aprovechar esta Oportunidad, se cumple el siguiente elemento de la Visión:

 Líder en la promoción del civismo y el desarrollo turístico de la ciudad, comprometida con
el progreso y el bienestar de la ciudad y de su gente.

 Objetivos Estratégicos que se cumplen al aprovechar esta Oportunidad:

 Fortalecer el civismo del guayaquileño mediante el conocimiento de su pasado glorioso y
de un presente de progreso en libertad.

 Hacer de Guayaquil un destino nacional e internacional de… visitantes.

 Los valores corporativos que necesitamos utilizar o que se van a fortalecer son:

32

 Honestidad. Trabajamos con civismo basados en la verdad, entendiendo que el interés
colectivo está sobre el interés individual, que el servicio público es una responsabilidad
para lograr el bien común y no un privilegio.

 Lealtad. Trabajamos comprometidos con nuestros principios, con nuestra empresa y con
nuestra ciudad.

 Solidaridad. Trabajamos en equipo, con compañerismo, unidos con mayor fuerza ante la
adversidad para cumplir con nuestra Misión.

 Seriedad. Trabajamos con profesionalismo y responsabilidad para cumplir con excelencia
nuestros compromisos.

Fortalezas que se utilizarán para aprovechar esta oportunidad:

 Liderazgo de la "cabeza" de la empresa

 Experiencia en la promoción cívica; experiencia en la relación con la comunidad

 Somos la única empresa que hace promoción cívica en el país; Entidad oficial y única para
promocionar la ciudad de Guayaquil

 Somos innovadores; Somos una empresa con alta capacidad de ejecución; Apertura al
cambio; Capacidad de reacción

 Compromiso del municipio con recursos financieros

 Aliados estratégicos

Otras oportunidades que se aprovechan al mismo tiempo:

 La relación cercana con la sociedad civil; Comités Cívicos pueden convertirse en
promotores cívicos y turísticos de la ciudad; Respuesta que da la comunidad a las
convocatorias cívicas de los actos oficiales de la ciudad que realiza la Empresa.

 Posibilidad de fomentar el turismo interno; Aprovechamiento de la infraestructura integral
del país;

Amenazas que se mitigarían superando esta debilidad:

 Este PAE no mitiga ninguna amenaza

Debilidades que se mejorarían aprovechando esta oportunidad:

 Este PAE no mitiga ninguna debilidad

Responsable principal:

 Gloria Gallardo Zavala
Otros participantes:

 Camila Morales Naranjo

 Mariella Solines Leone

33

ACTI VI DADES RESPON SABLE abr- 1 5 m ay- 1 5 jun- 1 5 jul- 1 5 ago- 1 5 sept - 1 5

CONTRATACI ÓN DE CONSULTORÍ A

Proceso de contratación de consultoría para la

investigación histórica y bibliográfica de la ruta de la

independencia con la inclusión de mapas y material

fotográfico

HISTORIADOR

Los hechos históricos de la revolución del 9 de octubre

de 1820
HISTORIADOR

Reliquias y retratos de los próceres, monumentos de la

independencia
HISTORIADOR

Palacio municipal, simbolos de guayaquil HISTORIADOR

Fotos, mapas HISTORIADOR

Edición y redacción DELEGADAS

ELABORACION DE LA GUÍA IMPRESA

Entrega de 10 páginas para aprobación de diseño. VISTAZO 21-ago-15

Regresa la prueba de diseño aprobada o para reajustar. VISTAZO 25-ago-15

Entrega de toda la guía diseñada y corregida. VISTAZO 2-sept-15

Regresa la guía para hacer las correcciones

encontradas por Municipio. VISTAZO
4-sept-15

Entrega al Municipio pruebas de papel para aprobación

final. VISTAZO
8-sept-15

Regresan pruebas de papel y se envía a Planta para

hacer las Pruebas de color. VISTAZO
10-sept-15

Regresan pruebas de color firmadas y se envían a la

Planta, para corregir o iniciar impresión. VISTAZO
11-sept-15

PANIFICACION ESTRATÉGICA EMPRESA PUBLICA MUNICIPAL DE TURISMO, PROMOCIÓN CÍVICA Y RELACIONES INTERNACIONALES DE GUAYAQUIL

PAE Nº 02 RUTA VIVA DE LA INDEPENDENCIA / GUIA DE LA RUTA DE LA INDEPENDENCIA

Introducción, protagonistas HISTORIADOR

34

EMPRESA PÚBLICA MUNICIPAL DE TURISMO, PROMOCION
CIVICA Y RELACIONES INTERNACIONALES DE GUAYAQUIL

PLAN DE ACCION ESTRATÉGICA Nº 03

Oportunidad: Confianza de la ciudad en liderazgo del Alcalde genera a su vez confianza en la
Empresa; Posibilidad de proponer normativa que impulse la actividad turística; Capacidad de
Generar Obra pública que genera nuevos atractivos turísticos.

Nombre del Plan – Proyecto:

RUTA DE LA ETERNIDAD

Descripción del Plan – Proyecto:
La guía GUAYAQUIL ES MI DESTINO para vivir la Ruta de la Eternidad, estará compuesta por
132 páginas de información divididas de la siguiente manera: Ruta de las Bellas Artes, Ruta de
los Héroes, Ruta de los Escritores y Artistas, Ruta de los Presidentes. Cada una de estas rutas
estarán complementadas con fotografías, detalles históricos y descripciones de la importancia
de cada uno de estos nichos, mausoleos y tumbas, última morada de personas de gran
relevancia histórica para la ciudad y el país.

Objetivos:

 Evocar la importancia histórica, cultural y patrimonial del Cementerio General de
Guayaquil, desde una perspectiva fotográfica, patrimonial, descriptiva y educacional,
mediante una Guía impresa y on-line.

Al aprovechar esta Oportunidad, se cumple el siguiente elemento de la Misión:

 Fomentar en los ciudadanos el amor y el orgullo por Guayaquil, mediante la promoción de
los valores cívicos y culturales de la ciudad.

 Fomentar el turismo y las relaciones internacionales para posicionar a Guayaquil como uno
de los principales destinos nacionales e internacionales.

Al aprovechar esta Oportunidad, se cumple el siguiente elemento de la Visión:

 Líder en la promoción del civismo y el desarrollo turístico de la ciudad, comprometida con
el progreso y el bienestar de la ciudad y de su gente.

 Objetivos Estratégicos que se cumplen al aprovechar esta Oportunidad:

 Fortalecer el civismo del guayaquileño mediante el conocimiento de su pasado glorioso y
de un presente de progreso en libertad.

 Hacer de Guayaquil un destino nacional e internacional de… visitantes.

 Los valores corporativos que necesitamos utilizar o que se van a fortalecer son:

 Honestidad. Trabajamos con civismo basados en la verdad, entendiendo que el interés
colectivo está sobre el interés individual, que el servicio público es una responsabilidad
para lograr el bien común y no un privilegio.

 Lealtad. Trabajamos comprometidos con nuestros principios, con nuestra empresa y con
nuestra ciudad.

 Solidaridad. Trabajamos en equipo, con compañerismo, unidos con mayor fuerza ante la

35

adversidad para cumplir con nuestra Misión.

 Seriedad. Trabajamos con profesionalismo y responsabilidad para cumplir con excelencia
nuestros compromisos.

Fortalezas que se utilizarán para aprovechar esta oportunidad:

 Liderazgo de la "cabeza" de la empresa

 Experiencia en la promoción cívica; experiencia en la relación con la comunidad

 Somos la única empresa que hace promoción cívica en el país; Entidad oficial y única para
promocionar la ciudad de Guayaquil

 Somos innovadores; Somos una empresa con alta capacidad de ejecución; Apertura al
cambio; Capacidad de reacción

 Compromiso del municipio con recursos financieros

 Aliados estratégicos

Otras oportunidades que se aprovechan al mismo tiempo:

 Posibilidad de fomentar el turismo interno; Aprovechamiento de la infraestructura integral
del país;

Amenazas que se mitigarían superando esta debilidad:

 Este PAE no mitiga ninguna amenaza

Debilidades que se mejorarían aprovechando esta oportunidad:

 Este PAE no mitiga ninguna debilidad

Responsable principal:

 Gloria Gallardo Zavala
Otros participantes:

 Ma. José Serrano Vargas

36

ACTI VI DADES Responsable jul- 1 5 ago- 1 5 sept - 1 5 oct - 1 5 nov- 1 5

Act ividades Prelim inares

Recopilación de todo el material bibliográfico del cementerio patrimonial

Selección del equipo de trabajo

Etapa 1

Elaboración de esquema preliminar de guía EPMT PC

Selección de contenidos (se utilizará textos de módulos de cementerio) EPMT PC

Revisión del banco de fotos del cementerio EPMT PC

Elaboración de calendario para fotos faltantes y que necesiten retomarse EPMT ENSA

Etapa 2

Recorrido de constatación de las rutas que formarán parte de la guía EPMT

Elaboración de contenidos EPMT

Diseño de 4 rutas EPMT ENSA

Etapa 3

Entrega y revisión de pruebas de papel ENSA

Etapa 4

Entrega y revisión de pruebas de color ENSA EPMT

Etapa 5

Entrega a ENSA para proceso de fotomecánica ENSA EPMT

Etapa 6

Entrega a EPMT de las guías impresas y listas para distribución ENSA EPMT

PLANI FI CACI ÓN ESTRATÉGI CA EMPRESA DE TURI SMO DE GUAYAQUI L

PAE Nº04: RUTA DE LA ETERNIDAD

37

EMPRESA PÚBLICA MUNICIPAL DE TURISMO, PROMOCION
CIVICA Y RELACIONES INTERNACIONALES DE GUAYAQUIL

PLAN DE ACCION ESTRATÉGICA Nº 04

Oportunidad: Confianza de la ciudad en liderazgo del Alcalde genera a su vez
confianza en la Empresa; Posibilidad de proponer normativa que impulse la actividad
turística; Capacidad de Generar Obra pública que genera nuevos atractivos turísticos.

Nombre del Plan – Proyecto: -CONMEMORACION DEL BICENTENARIO DE LA
DECLARACION DE INDEPENDENCIA DE GUAYAQUIL-

MUSEO DEL CACAO

Descripción del Plan – Proyecto:
Establecer un museo del cacao en la Casa Guzmán, ubicada en la calle Panamá, con la
participación de inversionistas internacionales.

Objetivos:

 Generar un nuevo atractivo turístico – cultural para Guayaquil, que permita
reconocer la historia cacaotera de la ciudad, tanto a nivel nacional, como
internacional.

 Recuperar la identidad de Guayaquil como capital mundial del cacao.

Al aprovechar esta Oportunidad se cumple el siguiente elemento de la Misión:

 Fomentar en los ciudadanos el amor y el orgullo por Guayaquil, mediante la
promoción de los valores cívicos y culturales de la ciudad.

 Fomentar el turismo y las relaciones internacionales para posicionar a Guayaquil
como uno de los principales destinos nacionales e internacionales.

Al aprovechar esta Oportunidad, se cumple el siguiente elemento de la Visión:

 Líder en la promoción del civismo y el desarrollo turístico de la ciudad,
comprometida con el progreso y el bienestar de la ciudad y de su gente.

Objetivos Estratégicos que se cumplen al superar esta debilidad:

 Fortalecer el civismo del guayaquileño mediante el conocimiento de su pasado
glorioso y de un presente de progreso en libertad.

 Convertir a Guayaquil en un destino gastronómico internacional, parte del circuito
culinario de la región, que promueve la tradición y la innovación de la cocina
ecuatoriana.

Valores Corporativos que necesitamos utilizar o que se van a fortalecer son:

 Honestidad. Trabajamos con civismo basados en la verdad, entendiendo que el

38

interés colectivo está sobre el interés individual, que el servicio público es una
responsabilidad para lograr el bien común y no un privilegio.

 Seriedad. Trabajamos con profesionalismo y responsabilidad para cumplir con
excelencia nuestros compromisos.

 Innovación. Trabajamos con creatividad y con visión para anticiparnos al cambio.

Fortalezas que se utilizarán para aprovechar esta oportunidad:

 Liderazgo de la "cabeza" de la empresa

 Experiencia en la promoción cívica; experiencia en la relación con la comunidad

 Somos la única empresa que hace promoción cívica en el país; Entidad oficial y
única para promocionar a la ciudad de Guayaquil

 Somos innovadores; Somos una empresa con alta capacidad de ejecución;
Apertura al cambio; Capacidad de reacción

 Compromiso del Municipio con recursos financieros

 Aliados estratégicos

Otras Oportunidades que se aprovechan al mismo tiempo:

 La relación cercana con la sociedad civil; Comités Cívicos pueden convertirse en
promotores cívicos y turísticos de la ciudad; Respuesta que da la comunidad a
las convocatorias cívicas de los actos oficiales de la ciudad que realiza la
Empresa.

 Tecnología, internet; redes sociales, aplicaciones móviles y lo que venga para
promocionar turismo interno e internacional; Proyecto en marcha de la Alcaldía
de Guayaquil Ciudad Digital.

 Posibilidad de fomentar el turismo interno; Aprovechamiento de la
infraestructura integral del país;

Amenazas que se mitigarían superando esta debilidad:

 Este PAE no mitiga ninguna amenaza

Debilidades que se mejorarían aprovechando esta oportunidad:

 Este PAE no mitiga ninguna debilidad

Responsable principal:

 Gloria Gallardo Zavala
Otros participantes:

 Aurora León Zambrano

 Ana María Moreira Ycaza

 Ma. José Serrano Vargas

 María Cecilia Gallardo

 Ing. Óscar Arias Collado

Este Plan se ha concretado con la consecución de la inversión extranjera para su desarrollo y

establecimiento. Por lo tanto no amerita la presentación de un cronograma de actividades.

39

EMPRESA PÚBLICA MUNICIPAL DE TURISMO, PROMOCION
CIVICA Y RELACIONES INTERNACIONALES DE GUAYAQUIL

PLAN DE ACCION ESTRATEGICA Nº 05

Oportunidad: Base de datos de la ICCA International congress and convention association);
Eventos internacionales de la ciudad que convocan a participantes y turistas extranjeros.

Nombre del Plan – Proyecto:

IMPLEMENTACION Y PUESTA EN MARCHA DEL BURÓ DE

CONVENCIONES

Descripción del Plan – Proyecto:
1. Realizar el diagnóstico estratégico (FODA) de Guayaquil como destino turístico de

convenciones (consultoría contratada y en ejecución a partir del 1 de julio).
2. Identificar los mercados y las estrategias a los cuales nos vamos a dirigir.
3. Desarrollar y Ejecutar el Plan de Marketing del Buró de Convenciones para la obtención de

eventos internacionales.

Objetivo:

 Hacer de Guayaquil un destino nacional e internacional de ferias, congresos, convenciones,
eventos y visitantes.

Al aprovechar esta oportunidad, se cumple el siguiente elemento de la Misión:

 Fomentar el turismo y las relaciones internacionales para posicionar a Guayaquil como uno
de los principales destinos nacionales e internacionales.

 Posicionar a Guayaquil como uno de los mejores destinos para convenciones, ferias,
congresos y eventos, a través del Buró de Convenciones y Visitantes.

Al aprovechar esta oportunidad, se cumple el siguiente elemento de la Visión:

 Que cuenta con un Buró de Convenciones y Visitantes consolidado, que ha hecho de
Guayaquil la ciudad de mayor crecimiento en la región en la captación de convenciones,
ferias, congresos y eventos nacionales e internacionales, con la participación del sector
privado, público, la academia y la sociedad.

Objetivos Estratégicos que se cumplen al aprovechar esta oportunidad:

 Hacer de Guayaquil un destino nacional e internacional de ferias, congresos, convenciones,
eventos y visitantes.

 Generar información estadística permanente y confiable de indicadores de desempeño
turístico de Guayaquil, de acuerdo a estándares internacionales.

Los Valores Corporativos que necesitamos utilizar o que se van a fortalecer son:

 Honestidad. Trabajamos con civismo basados en la verdad, entendiendo que el interés
colectivo está sobre el interés individual, que el servicio público es una responsabilidad
para lograr el bien común y no un privilegio.

 Solidaridad. Trabajamos en equipo, con compañerismo, unidos con mayor fuerza ante la

40

adversidad para cumplir con nuestra Misión.

 Seriedad. Trabajamos con profesionalismo y responsabilidad para cumplir con excelencia
nuestros compromisos.

 Innovación. Trabajamos con creatividad y con visión para anticiparnos al cambio.

Fortalezas que se utilizarán para aprovechar esta oportunidad:

 Liderazgo de la "cabeza" de la empresa

 Somos innovadores; Somos una empresa con alta capacidad de ejecución; Apertura al
cambio; Capacidad de reacción

 Capacidad de trabajar bajo presión; Creación de la empresa por demostración previa de
capacidad; Calidad profesional de su equipo humano

 Eficiente administración de los recursos; Presupuesto bien organizado y controlado;
Capacidad de ejecución del presupuesto

 Aliados estratégicos

 La mayor parte del personal turístico habla hasta cuatro idiomas

Otras oportunidades que se aprovechan al mismo tiempo:

 Confianza de la ciudad en liderazgo del Alcalde genera a su vez confianza en la Empresa;
Posibilidad de proponer normativa que impulse la actividad turística; Capacidad de
Generar Obra pública que genera nuevos atractivos turísticos.

 La relación cercana con la sociedad civil; Comités Cívicos pueden convertirse en
promotores cívicos y turísticos de la ciudad; Respuesta que da la comunidad a las
convocatorias cívicas de los actos oficiales de la ciudad que realiza la Empresa

 Tecnología, internet; redes sociales, aplicaciones móviles y lo que venga para promocionar
turismo interno e internacional; Proyecto en marcha de la Alcaldía de Guayaquil Ciudad
Digital

 Posibilidad de fomentar el turismo interno; Aprovechamiento de la infraestructura integral
del país;

 Información estadística (científica, basada en estándares internacionales) generada por el
Observatorio Turístico;

Amenazas que se mitigarían aprovechando esta oportunidad:

 Este PAE no mitiga ninguna amenaza

Debilidades que se mejorarían aprovechando esta oportunidad:

 Limitación Presupuestaria; No contamos con fuentes complementarias de financiamiento

Responsable principal:

 Gloria Gallardo Zavala
Otros participantes:

 Ana María Moreira Ycaza

Este Plan presentará su cronograma y presupuesto, una vez que se cuente con los resultados

de la consultoría de marketing para el Buró de Convenciones.

41

EMPRESA PÚBLICA MUNICIPAL DE TURISMO, PROMOCION
CIVICA Y RELACIONES INTERNACIONALES DE GUAYAQUIL

PLAN DE ACCION ESTRATEGICA Nº 06

 Oportunidad: Confianza de la ciudad en liderazgo del Alcalde genera a su vez confianza
en la Empresa; Posibilidad de proponer normativa que impulse la actividad turística;
Capacidad de Generar Obra pública que genera nuevos atractivos turísticos.

Nombre del Plan – Proyecto:

AVITURISMO: RUTAS URBANAS EN GUAYAQUIL

Descripción del Plan – Proyecto:

 10 Rutas de avistamiento urbano: Malecón del Estero Salado y Parque lineal; Malecón
Simón Bolívar; Parque Seminario; Plaza del Centenario.

 Presentación al Alcalde de las rutas adicionales que requieren de infraestructura.

 Aprovechamiento del Estudio realizado por la Ornitóloga Nancy Hilgert.

 Mercado Objetivo Ornitólogos, Biólogos y Aficionados a la observación de aves.

 Guías impresas y on-line de cada ruta con las especies de cada zona de avistamiento,
descritas con su nombre científico y sus características.

 Programas de capacitación, mediante talleres, a los estudiantes de turismo y medio
ambiente de las universidades.

Objetivo:

 Desarrollar una nueva modalidad turística para Guayaquil.

Al aprovechar esta oportunidad, se cumple el siguiente elemento de la Misión:

 Fomentar el turismo y las relaciones internacionales para posicionar a Guayaquil como
uno de los principales destinos nacionales e internacionales.

Al aprovechar esta oportunidad, se cumple el siguiente elemento de la Visión:

 Líder en la promoción del civismo y el desarrollo turístico de la ciudad, comprometida
con el progreso y el bienestar de la ciudad y de su gente.

Objetivos Estratégicos que se cumplen al aprovechar esta oportunidad:

 Hacer de Guayaquil un destino nacional e internacional de… visitantes

Los Valores Corporativos que necesitamos utilizar o que se van a fortalecer son:

 Honestidad. Trabajamos con civismo basados en la verdad, entendiendo que el interés
colectivo está sobre el interés individual, que el servicio público es una responsabilidad
para lograr el bien común y no un privilegio.

 Lealtad. Trabajamos comprometidos con nuestros principios, con nuestra empresa y
con nuestra ciudad.

 Solidaridad. Trabajamos en equipo, con compañerismo, unidos con mayor fuerza ante
la adversidad para cumplir con nuestra Misión.

 Seriedad. Trabajamos con profesionalismo y responsabilidad para cumplir con

42

excelencia nuestros compromisos.

 Innovación. Trabajamos con creatividad y con visión para anticiparnos al cambio.

 Alegría. Disfrutamos de nuestro trabajo con alegría y satisfacción, porque amamos lo
que hacemos, y lo hacemos con pasión.

Fortalezas que se utilizarán para aprovechar esta oportunidad:

 Experiencia en la promoción cívica; experiencia en la relación con la comunidad

 Atendemos con calidez y calidad a nuestros usuarios; Imagen, reputación

 Somos innovadores; Somos una empresa con alta capacidad de ejecución; Apertura al
cambio; Capacidad de reacción

 Eficiente administración de los recursos; Presupuesto bien organizado y controlado;
Capacidad de ejecución del presupuesto

 Aliados estratégicos

Otras oportunidades que se aprovechan al mismo tiempo:

 Posibilidad de fomentar el turismo interno; Aprovechamiento de la infraestructura
integral del país;

 La relación cercana con la sociedad civil; Comités Cívicos pueden convertirse en
promotores cívicos y turísticos de la ciudad; Respuesta que da la comunidad a las
convocatorias cívicas de los actos oficiales de la ciudad que realiza la Empresa

 Tecnología, internet; redes sociales, aplicaciones móviles y lo que venga para
promocionar turismo interno e internacional; Proyecto en marcha de la Alcaldía de
Guayaquil Ciudad Digital

Amenazas que se mitigarían superando esta debilidad:

 Este PAE no mitiga ninguna amenaza

Debilidades que se mejorarían aprovechando esta oportunidad:

 Limitación Presupuestaria; No contamos con fuentes complementarias de
financiamiento

Responsable principal:

 Gloria Gallardo Zavala
Otros participantes:

 Camila Morales Naranjo

 Ana María Moreira Ycaza

 Ma. José Serrano Vargas

 Ing. Óscar Arias Collado

43

ACTIVIDADES JULIO AGOSTO SEPTIEMBRE

Informe de recorridos durante el invierno época lluviosa (enero –

marzo):

Selección de los sectores y sitios de observación de especies de aves

en la ruta de aviturismo en el Malecón del Estero Salado.

Elección y elaboración de un listado con las especies de aves

fotografiadas para la guía, estudiadas de acuerdo a su posibilidad de

observación.

Elaboración y redacción del texto de la guía que incluye:

Descripción de las especies de aves de la guía.

Elaboración del listado de aves del Malecón del Estero Salado con los

requerimientos del numeral 6.6 de la propuesta.

Descripción de los 7 sectores de observación de aves de la ruta de

Aviturismo y sus lugares de observación, de acuerdo al numeral 6.5 de

la propuesta.

Consecución y entrega de fotografías a color de especies de aves del

Malecón del Estero Salado tomadas y adecuadas para usar en

identificación, en formato digital y de calidad para uso de la MIMG.

Diseño conceptual de los sitios de observación de aves para la Guía

dentro del mapa de la primera ruta de aviturismo urbana con la ubicación

de las potenciales especies de aves que se espera encontrar en cada

circuito.

 Revisión de edición de la guía de la primera Ruta de Aviturismo urbano,

Malecón del Estero Salado.

Coordinación y conferencia en taller, de 4 horas, direccionado al sector

turístico y academia de Guayaquil.

• Diseño y elaboración de una guindola de vinil, para que sea colgada del

edificio de la Plaza Baquerizo Moreno

EMPRESA PUBLICA MUNICIPAL DE TURISMO, PROMOCIÓN CÍVICA Y RELACIONES INTERNACIONALES DE GUAYAQUIL

PAE Nº 07 AVITURISMO: RUTAS URBANAS EN GUAYAQIUIL

44

EMPRESA PÚBLICA MUNICIPAL DE TURISMO, PROMOCION
CIVICA Y RELACIONES INTERNACIONALES DE GUAYAQUIL

PLAN DE ACCION ESTRATEGICA Nº 07

Oportunidad: Posibilidad de fomentar el turismo interno;

Nombre del Plan – Proyecto:

POTENCIACION DEL ATRACTIVO TURISTICO DE LOS EVENTOS

INSTITUCIONALIZADOS

Descripción del Plan – Proyecto:

 Se busca que el Calendario de Eventos de Guayaquil esté conformado por un
conjunto de actividades que lleguen a tener el carácter de tradicionales, de tal
manera que se vuelvan parte de los atractivos turísticos permanentes de la ciudad.

 Establecer de manera permanente un nivel de calidad de los siguientes eventos
institucionalizados: Feria Raíces; Feria Guayaquil; Feria del Libro; Funka Fest;
Festival de Luces Led.

Objetivo:

 Lograr que los eventos institucionalizados de la Empresa convoquen
progresivamente mayor cantidad de turistas.

Al aprovechar esta oportunidad, se cumple el siguiente elemento de la Misión:

 Fomentar el turismo y las relaciones internacionales para posicionar a Guayaquil
como uno de los principales destinos nacionales e internacionales.

Al aprovechar esta oportunidad, se cumple el siguiente elemento de la Visión:

 Líder en la promoción del civismo y el desarrollo turístico de la ciudad,
comprometida con el progreso y el bienestar de la ciudad y de su gente.

Objetivos Estratégicos que se cumplen al aprovechar esta oportunidad:

 Convertir a Guayaquil en un destino gastronómico internacional, parte del circuito
culinario de la región, que promueve la tradición y la innovación de la cocina
ecuatoriana

 Hacer de Guayaquil un destino nacional e internacional de… visitantes

Los valores corporativos que necesitamos utilizar o que se van a fortalecer son:

 Honestidad. Trabajamos con civismo basados en la verdad, entendiendo que el
interés colectivo está sobre el interés individual, que el servicio público es una
responsabilidad para lograr el bien común y no un privilegio.

 Lealtad. Trabajamos comprometidos con nuestros principios, con nuestra empresa
y con nuestra ciudad.

 Solidaridad. Trabajamos en equipo, con compañerismo, unidos con mayor fuerza

45

ante la adversidad para cumplir con nuestra Misión.

 Seriedad. Trabajamos con profesionalismo y responsabilidad para cumplir con
excelencia nuestros compromisos.

 Innovación. Trabajamos con creatividad y con visión para anticiparnos al cambio.

 Alegría. Disfrutamos de nuestro trabajo con alegría y satisfacción, porque amamos
lo que hacemos, y lo hacemos con pasión.

Fortalezas que se utilizarán para aprovechar esta oportunidad:

 Experiencia en la promoción cívica; experiencia en la relación con la comunidad

 Atendemos con calidez y calidad a nuestros usuarios; Imagen, reputación

 Somos innovadores; Somos una empresa con alta capacidad de ejecución;
Apertura al cambio; Capacidad de reacción

 Eficiente administración de los recursos; Presupuesto bien organizado y
controlado; Capacidad de ejecución del presupuesto

 Aliados estratégicos

Otras oportunidades que se aprovechan al mismo tiempo:

 Confianza de la ciudad en liderazgo del Alcalde genera a su vez confianza en la
Empresa; Posibilidad de proponer normativa que impulse la actividad turística;
Capacidad de Generar Obra pública que genera nuevos atractivos turísticos.

 La relación cercana con la sociedad civil; Comités Cívicos pueden convertirse en
promotores cívicos y turísticos de la ciudad; Respuesta que da la comunidad a las
convocatorias cívicas de los actos oficiales de la ciudad que realiza la Empresa

 Tecnología, internet; redes sociales, aplicaciones móviles y lo que venga para
promocionar turismo interno e internacional; Proyecto en marcha de la Alcaldía de
Guayaquil Ciudad Digital

Amenazas que se mitigarían aprovechando esta oportunidad:



Debilidades que se mejorarían aprovechando esta oportunidad:
 Limitación Presupuestaria; No contamos con fuentes complementarias de

financiamiento

Responsable principal:

 Gloria Gallardo Zavala
Otros participantes:

 Aurora León Zambrano

 Ana María Moreira Icaza

 Ma. José Serrano Vargas

46

ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO SEPTIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE

FIESTAS DE CARNAVAL

Concierto del Día del Amor y la Amistad

2 conciertos “Una Flor para Julio”

Elección de la Reina del Carnaval

Desfile “Guayaquil es mi destino en carnaval”

2 festivales bailables

HOMENAJE A VICENTE ROCAFUERTE

Romería al mausoleo de Vicente Rocafuerte por su

fallecimiento. Entrega de ofrenda floral

Exposición de periódicos murales

Desfile cívico estudiantil en homenaje a Vicente Rocafuerte

FIESTAS JULIANAS

Pregón de bienvenida en las fiestas patronales de

Santiago de Guayaquil.

6 retretas

2 show “Guayaquil esta de fiesta"

6 funciones cine para todos

Exposición de dibujo y pintura “Guayaquil es mi destino en

sus fiestas patronales”

Feria Gastronómica Raíces

Colocación de ofrenda floral en el monumento a Simón

Bolívar en homenaje al natalicio del Libertador

Desfile náutico en el Malecón Simón Bolívar

Festival Internacional de la Danza

Desfile cívico – cultural “Guayaquil es mi destino en sus

fiestas patronales”

Colocación de ofrenda floral en el monumento a Francisco

de Orellana

Momento de unción cívica y colocación de ofrenda floral

Sesión solemne del M.I. Concejo Cantonal de Guayaquil

Obra musical de raíces “la hueca de Juanita y Juan

Pueblo”

Te deum (ceremonia de acción de gracias por el patrono

de la ciudad)

PLANIFICACIÓN ESTRATÉGICA EMPRESA DE TURISMO DE GUAYAQUIL

PAE Nº 11: POTENCIAR LOS EVENTOS ANUALES

47

ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO SEPTIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE

PLANIFICACIÓN ESTRATÉGICA EMPRESA DE TURISMO DE GUAYAQUIL

PAE Nº 11: POTENCIAR LOS EVENTOS ANUALES

FIESTAS OCTUBRINAS

Pregón cívico artístico “Guayaquil independiente es mi

destino”

Show artístico “Guayaquil canta a julio jaramillo”

Retretas por inicio de las fiestas octubrinas

Inauguración, exposición y avistamiento de aves

Feria de guayaquil

Colocación de ofrenda floral en la columna de los próceres

del 9 de octubre, por el ab. Jaime nebot saadi, alcalde de

guayaquil.

Xix desfile cívico estudiantil “guayaquil independiente es mi

destino”

Festival de la salsa

Sesión solemne del m.i. concejo cantonal en homenaje

cxciv aniversario de independencia de santiago de

guayaquil

Desfile náutico del salado “guayaquil es mi destino”

Festival popular octubrino

Concierto de la independencia

Festival de la rockola

Viii galas guayaquileñas

Festival del bolero

Festival de periódicos murales sobre la historia del escudo

de armas, editorial: independencia de guayaquil

Xviii festival internacional de la danza

Retretas por las fiestas de Independencia de Guayaquil

FIESTAS NAVIDEÑAS

XXII iluminaciones de árboles navideños

Novenas navideñas

Retretas navideñas

XIII festival tradiciones y costumbres navideñas

Concierto navideño “Navidad en Guayaquil “

Desfile Guayaquil es mi destino en Navidad

48

EMPRESA PÚBLICA MUNICIPAL DE TURISMO, PROMOCION
CIVICA Y RELACIONES INTERNACIONALES DE GUAYAQUIL

PLAN DE MEJORAMIENTO OPERATIVO Nº 01

Debilidad: Limitación Presupuestaria; No contamos con fuentes complementarias de
financiamiento

Nombre del Plan – Proyecto:

INCREMENTO DE LOS INGRESOS SOSTENIBLES DE LA EMPRESA

Descripción del Plan – Proyecto:
Tasa de Pernoctación
1. Coordinación con Quito Turismo, para desarrollar una nueva metodología de

recaudación.
2. Auditoria de la tasa
3. Socialización de los resultados de la auditoría.
4. Diseño de sistemas de control y cobro.

Tasa de Turismo
1. Coordinación con la Dirección de Informática, Dirección Financiera y la Dirección de

Vía Pública.
2. Actualización del catastro de participantes en la actividad turística
3. Contratación del nuevo catastro turístico de Guayaquil.
4. Ejecución de la ordenanza que establece como requisito previo que se pague la

tasa de turismo, previo al pago de la tasa de habilitación.
5. Reformar la ordenanza para que establecimientos como los Centro de

Convenciones paguen la tasa de turismo.

Nuevos Ingresos.
1. Cobrar a los beneficiarios una tasa por los eventos que la Empresa – Buró haya

logrado concretar para Guayaquil.

Objetivo:

 Incrementar los ingresos provenientes de la Tasa de Pernoctación

 Lograr que la recaudación de la Tasa de Pernoctación refleje la real tasa de
ocupación de los hoteles.

 Cobrar la tasa de turismo en base al nuevo catastro turístico y a la reforma de la
ordenanza.

 Generar nuevos ingresos en base a las ferias, congresos, convenciones y eventos
conseguidos por la Empresa – Buró.

49

Al superar esta Debilidad, se cumple el siguiente elemento de la Misión:

 Fomentar el turismo y las relaciones internacionales para posicionar a Guayaquil
como uno de los principales destinos nacionales e internacionales.

 Posicionar a Guayaquil como uno de los mejores destinos para convenciones,
ferias, congresos y eventos, a través del Buró de Convenciones y Visitantes.

Al superar esta Debilidad, se cumple el siguiente elemento de la Visión:

 … cuenta con recursos suficientes que permitan la ejecución de sus planes y
proyectos.

Objetivos Estratégicos que se cumplen al superar esta debilidad:

 Identificar y desarrollar fuentes complementarias de ingresos.



Los valores corporativos que necesitamos utilizar o que se van a fortalecer son:

 Solidaridad. Trabajamos en equipo, con compañerismo, unidos con mayor fuerza
ante la adversidad para cumplir con nuestra Misión.

 Seriedad. Trabajamos con profesionalismo y responsabilidad para cumplir con
excelencia nuestros compromisos.

 Innovación. Trabajamos con creatividad y con visión para anticiparnos al cambio.

Fortalezas que se utilizarán para enfrentar esta debilidad:

 Liderazgo de la "cabeza" de la empresa

 Somos innovadores; Somos una empresa con alta capacidad de ejecución;
Apertura al cambio; Capacidad de reacción

 Aliados estratégicos

 Eficiente administración de los recursos; Presupuesto bien organizado y
controlado; Capacidad de ejecución del presupuesto

Otras debilidades que se superan al mismo tiempo:

Amenazas que se mitigarían superando esta debilidad:

Oportunidades que se aprovecharían superando esta debilidad:

 Confianza de la ciudad en liderazgo del Alcalde genera a su vez confianza en la
Empresa; Posibilidad de proponer normativa que impulse la actividad turística;
Capacidad de Generar Obra pública que genera nuevos atractivos turísticos.

 Tecnología, internet; redes sociales, aplicaciones móviles y lo que venga para
promocionar turismo interno e internacional; Proyecto en marcha de la Alcaldía de
Guayaquil Ciudad Digital

Responsable principal:

 Gloria Gallardo Zavala
Otros participantes:

 Carlos Sarrazin Moreira; Lorena Macías Alcívar

 Michael Suquilanda Vera; Reina Cedeño López

 Ana María Moreira

50

Datos del Proyecto

1. Inversión Valores

Vida

Util

(Años)

Tasa

Depreciaci

ón

Depreciaci

ón Anual
Año 1 Año 2 Año 3 Año 4 Año 5

Valor

Resid

ual

Instalaciones 20 5,0% 0 0 0 0 0 0 0

Consultoria del Catastro actualizado 72.500 1 100,0% 72.500 0 -72.500 0 0 0 0

Programa pago tasa de pernoctación 7.200 1 100,0% 7.200 -7.200 0 0 0 0 0

Otros 3 33,3% 0 0 0 0 0 0 0

79.700 -7.200 -72.500 0 0 0 0

2. Ingresos Año 1 Año 2 Año 3 Año 4 Año 5

Tasa de Turismo 350.000 350.000 350.000 350.000 350.000 350.000

Tasa de Pernoctación 702.000 702.000 840.000 900.000 936.000 960.000

1.052.000 1.052.000 1.190.000 1.250.000 1.286.000 1.310.000

4,0%

Incremento en Ingresos por Nuevas Afiliaciones 1.052.000 1.190.000 1.250.000 1.286.000 1.310.000

3. Egresos Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Tecnología 0 0 0 0 0

Censo de potenciales afiliados y preferencias

Ejecucion de Plan Piloto

Ajustes a los procesos

Arrendamiento de Oficinas 60.000 60.000 60.000 60.000 60.000

Gastos Financieros 7.200

6% Fijo a los Afiliados 0 0 0 0 0

Depreciacion 7.200 72.500 0 0 0

0 74.400 132.500 60.000 60.000 60.000

4. Flujos de Caja Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Ingresos incrementales por Cobro de tasas 1.052.000 1.190.000 1.250.000 1.286.000 1.310.000

Egresos 0 -74.400 -132.500 -60.000 -60.000 -60.000

Utilidad Bruta 0 977.600 1.057.500 1.190.000 1.226.000 1.250.000

Participacion Empleados

Impuesto a la Renta

Utilidad Neta 0 977.600 1.057.500 1.190.000 1.226.000 1.250.000

Gastos No Desembolsables (Depreciacion) 7.200 72.500 0 0 0

Inversion Inicial -79.700

Variacion Capital de trabajo -60.000

Valor Residual 0

-139.700 984.800 1.130.000 1.190.000 1.226.000 1.250.000

Objetivo de Incremento de Tasa de

Pernoctación(PROMEDIO)

Recaudaciones Incrementales Anuales por Tasa de Turismo

PLANEACION ESTRATEGICA EMPRESA PÚBLICA MUNICIPAL DE TURISMO, PROMOCION CIVICA Y RELACIONES INTERNMACIONALES DE GUAYAQUIL

PMO Nº1 A y B NUEVAS FUENTES DE INGRESOS SOSTENIBLES

51

ACTI VI DADES Responsable m ar- 1 5 abr- 1 5 m ay- 1 5 jun- 1 5 jul- 1 5 ago- 1 5 sept - 1 5 oct - 1 5 nov- 1 5 dic- 1 5 ene- 1 6 feb- 1 6 m ar- 1 6 abr- 1 6 m ay- 1 6 jun- 1 6 jul- 1 6 ago- 1 6 sept- 1 6

Act ividades Prelim inares TASA DE PERNOCTACI ON

Revisión de la ordenanza.

Inventario de los hoteles de lujo y de primera (5 y 4

estrellas.

Elaboración de una plataforma online para el registro

de la Tasa de Pernoctación, con la información de los

hoteles, ingreso y creación de usuarios, formulario

para el ingreso de las cargas (que soporten el valor a

pagar).

Reunión con los represententes de los hoteles para

informarles acerca del ingreso y uso de la aplicación

para el registro de la Tasa de Pernoctación.

GERENTE GENERAL

Etapa 1

Subir la aplicación a la web para su implementación y

uso desde el mes de abril del 2015.
OSCAR ARIAS

Revisión mensual de las cargas realizadas por los

hoteles en la aplicación para el regsitro de la Tasa de

Pernoctación.

Elaboración de informe del estado de las

acreditaciones de cada hotel para ser presentado a la

Presidenta y miembros del Directorio.

Revisión mensual de los depósitos y/o transferencias

de los hoteles a la cuenta bancaria registrada a

nombre de la EP Municipal de Turismo.

CONTADOR

Etapa 2

Actualización del programa para generación de

comprobantes de pago, vinculación con la página del

Banco del Pacífico y cálculo de la tasa de intereses

por mora de manera automatizada

OSCAR ARIAS /

CONSULTOR

Etapa 3

TENTATIVO: Modificación del cálculo de la Tasa de

Pernoctación de acuerdo a lo realizado por Quito

Turismo
OSCAR ARIAS /

CONSULTOR

Etapa 4

TENTATIVO: Contratación de personal para la EP o

una auditoría externa para dar seguimiento a: 1)

Los valores pagados por parte de los hoteles desde

abril/2015; 2) Visitas periódicas a los hoteles para

proyectar el número de habitaciones ocupadas por

mes en promedio

EP MUNICIPAL DE

TURISMO / AUDITORIA

EXTERNA

PMO Nº 1 A TASA DE PERNOCTACIÓN

PLANI FI CACI ÓN ESTRATÉGI CA EMPRESA PUBLI CA MUNI CI PAL DE TURI SMO, PROMOCI ÓN CÍ VI CA Y RELACI ONES I NTERNACI ONALES DE GUAYAQUI L

OSCAR ARIAS

GERENTE GENERAL

52

ACTI VI DADES Responsable oct - 1 4 jul- 1 5 ago- 1 5 sept - 1 5 oct - 1 5 nov- 1 5 dic- 1 5

Act ividades Prelim inares

Analisis del sistema existente para cobro de la tasa anual de turismo

(servimuni/telnet)
MJSV

revision con Desarrollo Institucional sobre requisitos de elaboracion de nuevos

sistemas informaticos de acuerdo a la Ordenanza
MJSV DDI HECHO

Analisis de propuestas para diseño de sistema con varias empresas GG MJSV

Selección de propuesta GG

Elaboracion de contrato para consultoria AJ

Etapa 1

Diseño de interfaz CONSULTORA

Revision de interfaz por DDI DDI

Aprobacion de interfaz preliminar EPMT DI HECHO

Entrega de diseño a la Consultora escogida EPMT DI

Etapa 2

Analisis de sistema elaborado por la Consultora EPMT ene-15

Entrega de sistema a la DI para inicio de testing
CONSULTORA

marzo 2015 -

julio 2015

Etapa 3

Entrega de sistema listo para implementacion DI

Producción de sistema online de turismo DI

Etapa 4

Vinculacion del sistema de turismo al de tasa de habilitacion DI DUEVP

Lanzamiento oficial del sistema EPMT

Etapa 5
BANRED EPMT

PLANI FI CACI ÓN ESTRATÉGI CA EMPRESA DE TURI SMO DE GUAYAQUI L

PMO Nº01_B TASA ANUAL DE TURISMO

53

EMPRESA PÚBLICA MUNICIPAL DE TURISMO, PROMOCION
CIVICA Y RELACIONES INTERNACIONALES DE GUAYAQUIL

PLAN DE MEJORAMIENTO OPERATIVO Nº 02

Debilidad: Estructura organizacional y procesos

Nombre del Plan – Proyecto:

ESTRUCTURA ORGÁNICO FUNCIONAL

Descripción del Plan – Proyecto:
Desarrollo del subsistema de Análisis y Descripción de Cargos para que el área de
Recursos Humanos pueda fortalecerse y la empresa en general pueda desarrollarse de
manera estructurada. Esto permitirá que se implementen y optimicen los procesos de
selección, evaluación de desempeño, desarrollo de carrera, entre otros.

La implementación de las buenas prácticas de Recursos Humanos permitirá optimizar
sus procesos y crear un ambiente adecuado para el desarrollo tanto de la Empresa
como de sus colaboradores.

Objetivos:

 Recopilar la información de las funciones, tareas, requerimientos, entre otros
aspectos de cada posición existente en la empresa.

 Implementar una metodología de Análisis y Descripción de Cargos, por medio de la
realización de entrevistas.

 Elaborar el Manual de Descriptivos de Cargos junto con el Diccionario de
Competencias tanto Cardinales como Especificas, siendo las competencias
cardinales aquellas cualidades y habilidades requeridas por todos los
colaboradores y las competencias especificas aquellas requeridas de forma
particular en referencia al cargo.

Al superar esta Debilidad, se cumple el siguiente elemento de la Misión:

 Fomentar el turismo y las relaciones internacionales para posicionar a Guayaquil
como uno de los principales destinos nacionales e internacionales.

 Posicionar a Guayaquil como uno de los mejores destinos para convenciones,
ferias, congresos y eventos, a través del Buró de Convenciones y Visitantes.

Al superar esta Debilidad, se cumple el siguiente elemento de la Visión:

 … cuenta con un personal comprometido con la Empresa y su ciudad.

Objetivos Estratégicos que se cumplen al superar esta debilidad:

 Todos los objetivos estratégicos se cumplen superando esta debilidad ya que

54

ninguno ellos podría alcanzarse eficientemente sin una estructura organizacional
bien definida



Los valores corporativos que necesitamos utilizar o que se van a fortalecer son:

 Honestidad. Trabajamos con civismo basados en la verdad, entendiendo que el
interés colectivo está sobre el interés individual, que el servicio público es una
responsabilidad para lograr el bien común y no un privilegio.

 Lealtad. Trabajamos comprometidos con nuestros principios, con nuestra empresa
y con nuestra ciudad.

 Solidaridad. Trabajamos en equipo, con compañerismo, unidos con mayor fuerza
ante la adversidad para cumplir con nuestra misión.

 Seriedad. Trabajamos con profesionalismo y responsabilidad para cumplir con
excelencia nuestros compromisos.

 Innovación. Trabajamos con creatividad y con visión para anticiparnos al cambio.

 Alegría. Disfrutamos de nuestro trabajo con alegría y satisfacción, porque amamos
lo que hacemos, y lo hacemos con pasión.

Fortalezas que se utilizarán para enfrentar esta debilidad:

 Liderazgo de la "cabeza" de la empresa

 Amor al trabajo que hacemos; Disfrutamos de nuestro trabajo; Alegría; Amor por la
ciudad; Conciencia de servicio público; Grupo humano comprometido con el
trabajo.

 Somos innovadores; Somos una empresa con alta capacidad de ejecución;
Apertura al cambio; Capacidad de reacción

 Compromiso del Municipio con recursos financieros. Eficiente administración de
los recursos; Presupuesto bien organizado y controlado; Capacidad de ejecución
del presupuesto

 Aliados estratégicos

Otras debilidades que se superan al mismo tiempo:

Amenazas que se mitigarían superando esta debilidad:

Oportunidades que se aprovecharían superando esta debilidad:

 Confianza de la ciudad en liderazgo del Alcalde genera a su vez confianza en la
Empresa; Posibilidad de proponer normativa que impulse la actividad turística;
Capacidad de Generar Obra pública que genera nuevos atractivos turísticos.

 Tecnología, internet; redes sociales, aplicaciones móviles y lo que venga para
promocionar turismo interno e internacional; Proyecto en marcha de la Alcaldía de
Guayaquil Ciudad Digital

Responsable principal:

 Gloria Gallardo Zavala
Otros participantes:

 MerchantBansa

 Aurora León

55

ESTRUCTURA ORGANIZACIONAL

1. Antecedentes

Previo a la realización de la presente asesoría en Descripción y Análisis de Cargos, la
empresa contaba con un organigrama propuesto y había pasado por un proceso de
levantamiento de información de funciones; sin embargo, no contaba con Descriptivos
estandarizados. Además, en este levantamiento de información no se incorporó un
sistema de Gestión por Competencias de acuerdo a aquellas competencias requeridas en
el mercado laboral.

La falta de desarrollo del subsistema de Análisis y Descripción de Cargos es un obstáculo
para que el área de Recursos Humanos pueda fortalecerse y la empresa en general pueda
desarrollarse de manera estructurada. Esto no ha permitido que se implementen y
optimicen los procesos de selección, evaluación de desempeño, desarrollo de carrera,
entre otros.

Siendo una empresa joven y con un gran potencial de crecimiento, la implementación de
las buenas prácticas de Recursos Humanos permitirá optimizar sus procesos y crear un
ambiente adecuado para el desarrollo tanto de la empresa como de sus colaboradores.

2. Objetivos

 Recopilar la información de las funciones, tareas, requerimientos, entre otros
aspectos de cada posición existente en la empresa.

 Implementar una metodología de Análisis y Descripción de Cargos, por medio de
la realización de entrevistas.

 Elaborar el Manual de Descriptivos de Cargos junto con el Diccionario de
Competencias tanto Cardinales como Especificas, siendo las competencias
cardinales aquellas cualidades y habilidades requeridas por todos los
colaboradores y las competencias específicas aquellas requeridas de forma
particular en referencia al cargo.

3. Desarrollo o Análisis

En los Descriptivos entregados al finalizar el presente proyecto se incluirán dos
aspectos primordiales para un análisis integral tanto del cargo como del perfil
idóneo para ocuparlo.

Aspectos Principales del Cargo

 57

Aspectos Intrínsecos Aspectos Extrínsecos

Nombre del cargo Requisitos Intelectuales

Posicionamiento en el Organigrama Requisitos Físicos

Contenido del Cargo Responsabilidades

Tareas o Funciones Condiciones Laborales

Adicionalmente se integrará un sistema en Gestión por Competencias, siendo
estas “una característica subyacente en el individuo que está causalmente
relacionada con un estándar de efectividad y/o con una performance superior
en un trabajo o situación” (Spencer y Spencer, 1993). Por subyacente se entiende
que la competencia se encuentra en una parte más profunda de la personalidad.
Se dice que esta causalmente relacionada con un estándar de efectividad
(performance superior) ya que la competencia en su accionar da lugar a un
comportamiento que puede actuar como un criterio medible para establecer quien
realiza un trabajo mediocre o quien esta sobre la media.

Conocimientos

Competencias

Manejo de normas NIFF Trabajo en Equipo

Idiomas Empoderamiento

Manejo de Utilitarios Trabajo Bajo Presión

Conocimiento en Leyes Laborales Orientación al Cliente

Contabilidad Financiera Comunicación

De acuerdo a la estrategia de la organización deben definirse dos tipos de
competencias:

 Competencias Cardinales: aquellas habilidades que deben poseer
todos los integrantes de la organización.

 Competencias Especificas: aquellas habilidades para ciertos
colectivos de personas, con un corte vertical, por área y,
adicionalmente, con un corte horizontal, por funciones. Usualmente se
combinan ambos colectivos.

 58

Estas competencias se incluyen en cada descriptivo en el nivel de desarrollo
necesario según el cargo, sus especificidades y nivel jerárquico. Las
competencias seleccionadas serán adjuntadas en un Diccionario de
competencias donde se hace referencia directa al significado de cada una de
ellas, los comportamientos tangibles que permiten identificarlas y el nivel de
desarrollo de cada una.

4. Conclusiones

Como resultado de la culminación de este proyecto:

a) La empresa contará con un Manual de Descriptivos de Cargos elaborado a
través de una metodología correcta de Descripción y Análisis de Cargos.

b) Los colaboradores de la empresa se beneficiarán del acceso a un Manual
que presente de forma clara cuales son sus funciones y las de sus
colaboradores.

c) Al contar con un Manual de Descriptivos actualizado y que refleje tanto la
realidad de la empresa, como los requerimientos del mercado; los
procesos de selección se optimizarán.

d) Refiriéndose siempre al Manual, el departamento de Recursos Humanos
podrá identificar cuales son las brechas entre los perfiles actuales de los
colaboradores y el perfil ideal del cargo. Con esto, se podrán identificar las
necesidades de capacitación de los colaboradores.

e) Finalmente, conociendo cuales son los requerimientos de todos los cargos
en la empresa y que tan veraz es la adecuación persona-puesto de los
colaboradores; se podrá proceder a elaborar planes de carrera para así
suscitar la promoción interna y el crecimiento del personal de la Empresa.

5. Recomendaciones

 Adaptación del organigrama a la realidad funcional de la empresa: El
organigrama actual, aprobado por el Directorio en el mes de Junio, muestra la
organización general de la empresa por áreas. Sin embargo, con la finalidad de
tener una muestra real de todas las unidades departamentales de la empresa,
sus relaciones e integrantes; se sugiere la elaboración un organigrama Integral
Específico.

 Evaluación periódica del proceso de Descripción y Análisis de Cargos: Es
importante comprender que una organización puede contar con descriptivos de
cargos, sin embargo este es un proceso que necesita estar en constante
evolución; adecuándose a los cambios de la empresa.

“Como darse cuenta de que una organización necesita mejorar la descripción de
puestos?”. Existen ciertas indicios o situaciones que justifican la revisión de los
cargos en una organización, por ejemplo:

 Cuando la escala salarial es inconsistente.

 Empleados no conocen exactamente que se espera de ellos.

 Conflictos entre colaboradores por no conocer “quien hace que”.

 Responsabilidades abiertas que llevan a la duplicación de esfuerzos.

 Selección de colaboradores no calificados para sus puestos.

 Poca producción y baja calidad del desempeño.

 Demora en la prestación de servicios o entrega de productos.

 59

El éxito de un proceso de Análisis y Descripción de Cargos esta en la continuidad
y constancia del mismo. Es imprescindible la renovación de los Descriptivos para
que estos puedan contar con información actualizada y autentica.

 Estandarización de la nomenclatura de los cargos: En ciertos casos la
nomenclatura de los cargos no está de acorde a los cargos que se
presentan en el organigrama. Muchos colaboradores no están al tanto de
cual es el nombre del puesto en el que están desempeñando. Además, en
situaciones puntuales como la Coordinadora del Buró de Convenciones
por ejemplo; no se está desempeñando la labor que el nombre del puesto
indica. Se recomienda hacer un ajuste de dicha situación para aclarar la
ambigüedad que se comienza a gestar en el clima laboral. El detalle de

 Fortalecimiento de unidades departamentales: En la actualidad el
número de colaboradores ha mostrado ser bastante limitado, por lo que la
gran mayoría de empleados al momento son “multifunciones” prestando
ayuda a otros departamentos cuando fuese necesario. Se recomienda
fortalecer ciertas áreas para permitir de manera gradual que cada una de
estas áreas empiece a funcionar de manera autónoma.

o Dirección de Talento Humano: En la actualidad el departamento
de Talento Humano cuenta con asistencia directa del departamento
financiero e inclusive de turismo y promoción cívica. Se recomienda
incorporar un Asistente de Nómina Multifuncional que a su vez
pueda asistir a las necesidades varias del departamento de Talento
Humano, liberando así a los otros departamentos de labores
netamente de RRHH.
Se recomienda además contar con espacio destinado
exclusivamente para la dirección de Talento Humano con su
computadora personal. En los departamentos de Talento Humano
se manejan conversaciones de índole personal del usuario por lo
que se necesita privacidad. Además, la cantidad de funciones de
dicho cargo ameritan una computadora propia, mas no compartirla
con otros usuarios, de esta manera se aprovecharía mas el tiempo
y se optimizaría su rendimiento.

o Gerencia General: En la actualidad la Gerencia General está
siendo asistida por quien es la Coordinadora del Buró de
Convenciones que actualmente desempeña labores de Secretaría
General, por lo que se la colocó dentro del cargo de Secretaría
General. Sin embargo, se recomienda potencializar a la Gerencia
General con una Subgerencia luego de que se redistribuyan las
labores de los cargos mencionados anteriormente de manera
idónea. Adicionalmente, al momento se coloca una Secretaría
General nivel I y II referentes a cargos que están asistiendo a la
Gerencia en esta etapa de transición y adecuación.

 Comunicación Jerárquica: Se sugiere modificar la comunicación
interdepartamental para que los cargos puedan reportar y ser
supervisados por las respectivas Jefaturas. Por ejemplo, las Direcciones
deben reportar de manera directa a Gerencia General quien a su vez
supervisa el correcto desempeño de dichos departamentos. De la misma
manera, las Direcciones deben supervisar a sus subordinados inmediatos

 60

para poder informar a Gerencia y/o Talento Humano del funcionamiento de
los mismos.

 61

Anexo I: Organigrama

 ORGANIGRAMA DE LA EMPRESA PUBLICA MUNICIPAL DE TURISMO, PROMOCIÓN CÍVICA Y

RELACIONES INTERNACIONALES DE GUAYAQUIL

Anexo II: Inventario de Cargos

 64

Inventario de Cargos según Organigrama de la Empresa Pública

Municipal de Turismo, Promoción Cívica y Relaciones

Internacionales

Directorio (100-)

1. Directorio
2. Presidencia

Asesoría y Auditoría (200-)

1. Asesor Jurídico
2. Abogado

Gerencia (300-)

1. Gerencia General
2. Secretaria General I
3. Secretaria General II

Buró de Convenciones y Visitantes(400-)

1. Director del Buró de Convenciones y Visitantes

Turismo y Promoción Cívica (500-)

1. Dirección de Turismo y Promoción Cívica
2. Coordinador de Turismo y Promoción Cívica
3. Jefe de Proyectos Turísticos y Calidad
4. Especialista en Catastro
5. Especialista en Proyectos Turísticos
6. Jefe de Promoción Cívica
7. Especialista Promoción Cívica
8. Web Master
9. Periodista Digital
10. Auxiliar Operativo de Promoción Cívica
11. Chofer
12. Conserje

Talento Humano (600-)

1. Director de Talento Humano

Administrativo/Financiero (700-)

1. Director Administrativo y Financiero
2. Asistente Administrativa y Financiera
3. Contador General
4. Especialista Administrativo

 65

Anexo III: Descriptivos de los Cargos

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

DIRECTORIO CÓDIGO: 100-1

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 66 de ANEXO III

 66

Descripción General del Cargo

Cargo:

Directorio
Código: 100-1

Reporta a:  N/A

Supervisa a:  N/A

Coordina con: Directa: Indirecta:

 Presidencia del
Directorio

 N/A

Edad: 45 años en adelante

Sexo: Indistinto

Objetivo General del Cargo: Determinar las políticas institucionales que le permitan a la entidad
el oportuno, eficiente y eficaz cumplimiento de su objeto; velará
porque la gestión de la Empresa sea transparente, y al efecto
tomará las acciones preventivas y correctivas eficaces necesarias
para ello. Dichas acciones serán de obligatorio cumplimiento.

Funciones:  Conocer y aprobar las cuentas, los balances y el informe del Gerente General de la Empresa y
de los Auditores

 Conocer mensualmente el informe periódico de labores del Gerente General;

 Delegar al Gerente General una o más de sus atribuciones, y exigirle su diligente cumplimiento.
El órgano delegado informará oportunamente al delegante;

 Resolver sobre la disolución de la Empresa Pública, y todos aquellos asuntos que sean
sometidos por el Gerente General para su conocimiento y resolución;

 Designar al Asesor Jurídico de la Empresa, de una terna enviada por el Alcalde de Guayaquil

 Impulsar la contratación del Auditor Externo, sin perjuicio de las competencias de la Contraloría
General del Estado

 Designar al Vicepresidente del Directorio y al Gerente General, los cuales cumplirán las
funciones de control, administración y ejecución que le define la Ordenanza. El Presidente del
Directorio será el encargada de dirigir este organismo, y subrogará al Gerente General en caso
de ausencia

 Autorizar la contratación de créditos, constitución de gravámenes, emisión de garantías

 Aceptar aportes, legados, donaciones y demás actos a título gratuito de benefactores, siempre
con beneficio de inventario

 Dictar los Reglamentos

 Aprobar en una sola sesión el informe de labores y balances que presente el Gerente General

 Aprobar el presupuesto de inversiones, ingresos y egresos presentados por el Gerente General

 Aprobar el Plan de Promoción y Desarrollo Turístico del Cantón

 Aprobar y Reformar el Reglamento Interno de la Empresa

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

PRESIDENTE DEL

DIRECTORIO CÓDIGO: 100-2

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 67 de ANEXO III

 67

Descripción General del Cargo

Cargo:

Presidente del Directorio
Código: 100-2

Reporta a:  Directorio

Supervisa a:  N/A

Coordina con: Directa: Indirecta:

 Directorio  N/A

Edad: 45 años en adelante

Sexo: Indistinto

Objetivo General del Cargo: Cumplir y hacer cumplir las normas que regulan la Empresa, el
Derecho Público aplicable, las resoluciones o decisiones del
Directorio y en general las normas jurídicas pertinentes.

Funciones:  Cumplir y hacer cumplir las normas que regulan la Empresa, el Derecho Público aplicable,
las resoluciones o decisiones del Directorio y en general las normas jurídicas pertinentes

 Convocar y presidir las sesiones del Directorio y autorizar las actas conjuntamente con el
Secretario

 Presentar la terna remitida por el Alcalde de Guayaquil, de candidatos de entre los cuales
el Directorio designará al Gerente General

 Hacer uso de su voto dirimente, en cualquier sesión de Directorio

 Las demás que establezcan las normas pertinentes vigentes y la ordenanza de creación
de la Empresa Pública

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

ASESOR JURÍDICO CÓDIGO: 200-1

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 68 de ANEXO III

 68

Descripción General del Cargo

Cargo:

Asesor Jurídico
Código: 200-1

Reporta a:  Gerencia General

Supervisa a:  Abogado

Coordina con: Directa: Indirecta:

 Abogado

 Gerencia General

 Todos los Departamentos.

Edad: 25 años en adelante

Sexo: Indistinto

Objetivo General del Cargo: Mantener dentro de las normas constitucionales y legales todos los
procesos efectuados dentro de la empresa

Funciones:  Representar legal y extrajudicialmente a la empresa junto con el Gerente

 Aprobar todos los procesos de los departamentos en su aspecto legal

 Revisar los términos y referencias de todos los departamentos en su aspecto legal

 Verificar los procesos de compras publicas para su aprobación

 Representar el patrocinio ante dependencias judiciales y administrativas

 Elaborar anteproyectos de reformas de ordenanzas para presentación del municipio en el
ámbito turístico

 Realizar informes jurídicos acordes a la competencia de la empresa (turístico, compras
publicas, etc.)

 Revisar los pliegos

 Redactar la documentación legal necesaria para la empresa

 Elaborar convenios interinstitucionales necesarios para la empresa

 Realizar contratos de personal interno y externo

 Revisar las normativas de la empresa en su aspecto legal

Perfil Requerido

Formación
Académica:

 Licenciatura en Ciencias Políticas

Experiencia
Requerida:

 Experiencia especifica de 5 años en cargos similares

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

ASESOR JURÍDICO CÓDIGO: 200-1

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 69 de ANEXO III

 69

Conocimientos
Requeridos:

 Derecho administrativo

 Experiencia en empresas publicas

Consideraciones/
Requerimientos
Especiales:

 Manejo de utilitarios

Competencias

 A
100%

B
75%

C

50%

D
25%

Competencias Cardinales

Orientación a los Resultados x

Trabajo Bajo Presión x

Dinamismo x

Competencias Especificas

Confiabilidad x

Productividad (II) x

Capacidad de Planificación y Organización x

Responsabilidad x

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

ABOGADO CÓDIGO: 200-2

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 70 de ANEXO III

 70

Descripción General del Cargo

Cargo:

Abogado
Código: 200-2

Reporta a:  Asesor Jurídico

Supervisa a:  N/A

Coordina con: Directa: Indirecta:

 Asesoría Jurídica

 Todos los departamentos

 Gerencia General

Edad: 25 años en adelante

Sexo: Indistinto

Objetivo General del Cargo: Asistir al Asistente Jurídico en sus funciones legales y redacción de
documentos legales solicitados por los departamentos

Funciones:  Redactar los contratos según los formatos establecidos según sea necesario

 Elaborar las resoluciones de contratación publica con la debida autorización

 Verificar que los otros departamentos estén al día con sus solicitudes de contratación

 Redactar un reporte del estado de todos los contratos para Presidencia

 Realizar, escanear y subir al portal de compras publicas todas las actas (pliegos,
resolución de adjudicación, etc.) según le sean solicitada por los departamentos

Perfil Requerido

Formación
Académica:

 Licenciada en Ciencias Políticas o carreras afines.

Experiencia
Requerida:

 Experiencia especifica de 2 o 3 años en cargos similares

Conocimientos
Requeridos:

 Contratación publica

 Redacción

Consideraciones/
Requerimientos
Especiales:

 Manejo de utilitarios

 Disponibilidad de tiempo

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

ABOGADO CÓDIGO: 200-2

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 71 de ANEXO III

 71

Competencias

 A
100%

B
75%

C

50%

D
25%

Competencias Cardinales

Orientación a los Resultados x

Trabajo Bajo Presión x

Dinamismo x

Competencias Especificas

Confiabilidad x

Preocupación por el Orden x

Capacidad de Planificación y Organización x

Responsabilidad x

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

GERENTE GENERAL CÓDIGO: 300-1

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 72 de ANEXO III

 72

Descripción General del Cargo

Cargo:

Gerente General
Código: 300-1

Reporta a:  Presidente del Directorio

 Directorio

Supervisa a:  Secretaría General

Coordina con: Directa: Indirecta:

 Presidencia del
Directorio

 Asesoría Jurídica

 Directores de Áreas

Edad: 30 años en adelante

Sexo: Indistinto

Objetivo General del Cargo: El Gerente General ejercerá la representación legal, judicial y
extrajudicial de la Empresa Pública conjuntamente con el Asesor
Jurídico, y será el responsable de su administración y control
interno.

Funciones:  Revisar y autorizar los presupuestos y las certificaciones presupuestarias

 Verificar la correcta numeración de los oficios de gerencia

 Actualizar las partidas

 Registrar los pagos en el presupuesto

 Efectuar los pagos a usuarios internos y externos

 Realizar las autorizaciones del PAC

 Elaborar las comunicaciones al Municipio

 Convocar al directorio de la empresa mensualmente para revisión de labores

 Revisar los pagos de las tasas de pernoctación de los hoteles

 Revisar, junto con el asesor jurídico, la viabilidad de los eventos presentados; aceptarlos,
modificarlos o negarlos

 Firmar los contratos una vez hayan sido adjudicado el proceso

 Aprobar la nomina de los usuarios

 Revisar todos los oficios que estén adjuntos a los procesos

Perfil Requerido

Formación
Académica:

 Ingeniería empresarial, economía, ingeniería empresarial o carreras afines.

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

GERENTE GENERAL CÓDIGO: 300-1

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 73 de ANEXO III

 73

Experiencia
Requerida:

 Experiencia especifica de 3 a 5 años en cargos similares.

Conocimientos
Requeridos:

 Conocer la Ley orgánica de empresas publicas

 Ley orgánica de servidores públicos LOSEP

 Código de trabajo

 Ley de seguridad social

 SRI

 Experiencia en el sector publico.

Consideraciones/
Requerimientos
Especiales:

 Manejo de utilitarios

Competencias

 A
100%

B
75%

C

50%

D
25%

Competencias Cardinales

Orientación a los Resultados x

Trabajo Bajo Presión x

Dinamismo x

Competencias Especificas

Liderazgo (II) x

Trabajo en Equipo (III) x

Responsabilidad x

Impacto e Influencia x

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

SECRETARIA GENERAL I CÓDIGO: 300-2

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 74 de ANEXO III

 74

Descripción General del Cargo

Cargo:

Secretaria General I
Código: 300-2

Reporta a:  Gerente General

Supervisa a:  N/A

Coordina con: Directa: Indirecta:

 Gerencia General

 Dirección Administrativa
Financiera

 Contabilidad

 Secretaria General II

 N/A

Edad: 25 años en adelante

Sexo: Indistinto

Objetivo General del Cargo: Asistir a la Gerencia General en funciones administrativas y
preservar documentos y archivos.

Funciones:  Actuar como filtro de los documentos que van dirigidos a Gerencia General

 Analizar y verificar los documentos que llegan a la Gerencia General

 Elaborar las certificaciones y estar pendiente de su correcta secuencia numérica

 Realizar el respectivo seguimiento de las aprobaciones que haga la Gerencia General y
hacerlas llegar hasta el departamento financiero si se requiere

 Coordinar con el departamento contable el análisis de los pedidos de suministros

 Mantener un archivo con los documentos correspondientes de gerencia y estar pendiente
de la numeración de los mismos

 Verificar la continuidad de los procesos de oficios y partidas de la Gerencia General

 Asistir a Gerencia General en la coordinación de los eventos en caso de ser necesario

 Brindar asistencia turística a los usuarios que la soliciten

 Elaborar y entregar los Kits de guías turísticas

Perfil Requerido

Formación
Académica:

 Mínimo estudios de Bachillerato culminados

 De preferencia Secretariado Ejecutivo Bilingüe

Experiencia
Requerida:

 Experiencia especifica de 2 a 3 años en cargos similares

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

SECRETARIA GENERAL I CÓDIGO: 300-2

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 75 de ANEXO III

 75

Conocimientos
Requeridos:

 Contabilidad

 Ingles – Medio (oral y escrito)

Consideraciones/
Requerimientos
Especiales:

 Manejo de Utilitarios

Competencias

 A
100%

B
75%

C

50%

D
25%

Competencias Cardinales

Orientación a los Resultados x

Trabajo Bajo Presión x

Dinamismo x

Competencias Especificas

Alta Adaptabilidad x

Capacidad para Aprender x

Productividad x

Responsabilidad x

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

SECRETARIA GENERAL II CÓDIGO: 300-3

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 76 de ANEXO III

 76

Descripción General del Cargo

Cargo:

Secretaria General II
Código: 300-3

Reporta a:  Gerente General

Supervisa a:  N/A

Coordina con: Directa: Indirecta:

 Asistente Administrativa
Financiera

 Coordinación de Turismo
y Promoción Cívica

 Secretaria General I

 Departamento de Promoción
Cívica

 Directora de Buro de
Convenciones

Edad: 30 años en adelante

Sexo: Indistinto

Objetivo General del Cargo: Asistir de manera operativa a Gerencia General en todo lo
relacionado a sus tareas administrativas y de soporte

Funciones:  Monitorear documentación que llegue a las instalaciones ya sea electrónica o física

 Manejar la correspondencia de Gerencia General ya sean de otras empresas o de
personas naturales externas

 Revisar los oficios de solicitudes de permisos para eventos y de los provenientes del
departamento de promoción cívica previo a las firmas requeridas de los mismos

 Redactar los oficios solicitados por Gerencia General

 Dar seguimiento a los oficios que han sido enviados a diferentes instancias hasta su
culminación

 Detallar la correspondencia para la Gerencia General

 Redactar invitaciones a los eventos, excusas de asistencia, cartas y solicitudes requeridas
de Gerencia General

Perfil Requerido

Formación
Académica:

 Mínimo estudios culminados de Bachillerato

 De preferencia con estudios culminados o cursando la carrera de Ingeniería Comercial,
Ingeniería en Administración de Empresas o carreras afines

Experiencia
Requerida:

 Experiencia especifica de 1 a 2 años en cargos afines.

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

SECRETARIA GENERAL II CÓDIGO: 300-3

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 77 de ANEXO III

 77

Conocimientos
Requeridos:

 Ingles - Avanzado (oral y escrito)

 Redacción

 Urbanismo

Consideraciones/
Requerimientos
Especiales:

 Disponibilidad de tiempo

Competencias

 A
100%

B
75%

C

50%

D
25%

Competencias Cardinales

Orientación a los Resultados x

Trabajo Bajo Presión x

Dinamismo x

Competencias Especificas

Alta Adaptabilidad x

Capacidad de Planificación y Organización x

Productividad x

Confiabilidad x

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

DIRECTOR DEL BURÓ DE

CONVENCIONES Y VISITANTES CÓDIGO: 400-1

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 78 de ANEXO III

 78

Descripción General del Cargo

Cargo:
Director del Buró de

Convenciones y Visitantes

Código: 400-1

Reporta a:  Gerente General

Supervisa a:  N/A

Coordina con: Directa: Indirecta:

 Gerencia General  N/A

Edad: De 30 a 45 años

Sexo: Indistinto

Objetivo General del Cargo: Interactuar con mercados de turismo de negocios para la realización
de eventos, congresos y convenciones en la ciudad y participar en
ferias, eventos, festivales y capacitaciones para promocionar la
ciudad como un destino de negocios

Funciones:  Manejar las fechas de los congresos, eventos y convenciones asignados

 Mantener actualizada la información de capacidades, dimensiones y servicios que ofrecen
los venues de la ciudad de Guayaquil para MICE’s (Meetings, Incentives, Conventions &
Events)

 Supervisar la calidad de los servicios que brindan las empresas del sector turístico de la

ciudad de Guayaquil. Mantener la afiliación y la relación al ICCA (International

Conventions & Congress Association) para aprovechar los recursos ofrecidos para el

óptimo desarrollo del Buró

 Establecer relaciones con miembros pares en ciudades con similares funciones en la

Región

 Evaluar y postular eventos considerados factibles y viables

 Coordinar reuniones con consultores

 Diagnosticar el estado actual de la ciudad frente a sus competidores

 Definir las fortalezas y debilidades internas y externas de la ciudad frente a sus
competidores

 Definir presupuesto para el buro de convenciones

 Socializar los planes y sus inversiones al mercado necesario

 Manejar el perfil de la empresa en la ICA

 Afiliación a portales electrónicos relacionados con el buro de convenciones

 Negociar con los competidores dependiendo de sus necesidades

 Coordinación la estadía de invitados buros organizados por la empresa

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

DIRECTOR DEL BURÓ DE

CONVENCIONES Y VISITANTES CÓDIGO: 400-1

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 79 de ANEXO III

 79

 Intermediar entre la empresa y los interesados en la ciudad como destino de buro

 Elaboración de términos de referencia para la solicitar certificaciones presupuestarias

 Postular a la ciudad como destino para buros de convenciones

 Vincularse con los coordinadores de los eventos

Perfil Requerido

Formación
Académica:

 Relaciones Internacionales, relaciones publicas y organización de eventos o carreras
afines

Experiencia
Requerida:

 Experiencia de 5 años mínimo en cargos similares.

Conocimientos
Requeridos:

 Manejo de ICCA (International Conventions & Congress Association)

 Manejo de idiomas

 Urbanismo

 Compras publicas

 Fluidez y relaciones interpersonales

Consideraciones/
Requerimientos
Especiales:

 Disponibilidad de tiempo

 Disponibilidad de viajar dentro y fuera del país

 Manejo de utilitarios

 Solución de conflictos

 Manejo de proyectos

Competencias

 A
100%

B
75%

C

50%

D
25%

Competencias Cardinales

Orientación a los Resultados x

Trabajo Bajo Presión x

Dinamismo x

Competencias Especificas

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

DIRECTOR DEL BURÓ DE

CONVENCIONES Y VISITANTES CÓDIGO: 400-1

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 80 de ANEXO III

 80

Comunicación (II) x

Construcción de Relaciones de Negocios x

Pensamiento Estratégico x

Orientación al Cliente (II) x

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

DIRECTOR DE TURISMO Y

PROMOCIÓN CÍVICA CÓDIGO: 500-1

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 81 de ANEXO III

 81

Descripción General del Cargo

Cargo:

Director de Turismo y

Promoción Cívica

Código: 500-1

Reporta a:  Gerente General

Supervisa a:  Departamento de Turismo y Promoción Cívica

Coordina con: Directa: Indirecta:.

 Especialistas en
promoción cívica.

 Todos los departamentos

Edad: De 30 años en adelante

Sexo: Indistinto

Objetivo General del Cargo: PROMOCIÓN CÍVICA.- Se encarga de la ejecución de los eventos
de la ciudad, para lo cual mantiene contactos con los colegios,
escuelas, comunidades, comités barriales a fin de que participen en
los diferentes actos que se programan por parte de la Empresa.
Realiza la coordinación y el seguimiento con las diferentes
Direcciones de la Municipalidad de Guayaquil para la colaboración y
ejecución de los eventos de la ciudad planificados por la Empresa.
TURISMO.- Se encarga conjuntamente con la Presidencia y la
Gerencia General elaborar los Planes y Presupuestos que
posicionen a Guayaquil como destino preferido para el turismo
nacional e internacional de acuerdo a lo establecido en el Plan
Estratégico de la Empresa para el período 2015-2019.

Funciones:  Supervisar y regular las funciones diarias de los conserjes y rutas de los choferes

 Organizar y reportar a Gerencia General sobre los eventos oficiales de la empresa

 Revisar y aprobar las contrataciones publicas para lo que se necesite en los eventos
programados

 Coordinar las llamadas para convocar a invitados a los eventos respectivos

 Elaboración de oficios

 Revisar los oficios y aprobarlos para que Gerencia General pueda firmar

 Elaborar el presupuesto anual de Promoción Cívica

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

DIRECTOR DE TURISMO Y

PROMOCIÓN CÍVICA CÓDIGO: 500-1

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 82 de ANEXO III

 82

Perfil Requerido

Formación
Académica:

 Licenciatura en Ciencias de la Comunicación

Experiencia
Requerida:

 Experiencia especifica de 5 a 10 años en cargos afines de información, facilitación,
promoción, difusión turística y cívica

Conocimientos
Requeridos:

 Normativas relacionadas al turismo nacional

 Patrimonio Histórico, Cultural, Natural y Atractivos Turísticos de Guayaquil

Consideraciones/
Requerimientos
Especiales:

 Urbanismo

 Disponibilidad de tiempo

 Solución de conflictos

 Manejo de proyectos

Competencias

 A
100%

B
75%

C

50%

D
25%

Competencias Cardinales

Orientación a los Resultados x

Trabajo Bajo Presión x

Dinamismo x

Competencias Especificas

Pensamiento Estratégico x

Desarrollo del Equipo x

Conocimiento de la Industria y el Mercado x

Liderazgo x

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

COORDINADOR DE TURISMO

Y PROMOCIÓN CÍVICA CÓDIGO: 500-2

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 83 de ANEXO III

 83

Descripción General del Cargo

Cargo:

Coordinador de Turismo y

Promoción Cívica

Código: 500-2

Reporta a:  Director de Turismo y Promoción Cívica

Supervisa a:  N/A

Coordina con: Directa: Indirecta:

 Todos los
departamentos.

 N/A

Edad: 20 – 30 años

Sexo: Indistinto

Objetivo General del Cargo: Asistir la correspondencia que haya sido recibida de manera
electrónica.

Funciones:  Monitorear la correspondencia electrónica personal e institucional

 Priorizar y clasificar la correspondencia según invitaciones, propuestas y/o auspicios

 Mantener registro físico de los correos recibidos para soporte de la empresa

 Responder los correos electrónicos recibidos según lo solicite la Dirección de Turismo y
Promoción Cívica

 Agentar citas de Turismo y Promoción Cívica en caso de que la propuesta haya sido
recibida vía correo electrónico

Perfil Requerido

Formación
Académica:

 Mínimo estudios culminados de Bachillerato

 De preferencia con estudios culminados o cursando la carrera de Ingeniería Comercial,
Ingeniería en Administración de Empresas o carreras afines

Experiencia
Requerida:

 Preferiblemente 1 a 2 años en cargos afines.

Conocimientos
Requeridos:

 Inglés – Avanzado (oral y escrito)

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

COORDINADOR DE TURISMO

Y PROMOCIÓN CÍVICA CÓDIGO: 500-2

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 84 de ANEXO III

 84

Consideraciones/
Requerimientos
Especiales:

 Manejo de utilitarios

 Manejo de internet y correos electrónicos

 Disponibilidad de tiempo.

Competencias

 A
100%

B
75%

C

50%

D
25%

Competencias Cardinales

Orientación a los Resultados x

Trabajo Bajo Presión x

Dinamismo x

Competencias Especificas

Alta Adaptabilidad x

Capacidad de Planificación y Organización x

Orientación al Cliente x

Responsabilidad x

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

JEFE DE PROYECTOS

TURÍSTICOS Y CALIDAD CÓDIGO: 500-3

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 85 de ANEXO III

 85

Descripción General del Cargo

Cargo:

Jefe de Proyectos

Turísticos y Calidad

Código: 500-3

Reporta a:  Director de Turismo y Promoción Cívica

Supervisa a:  Especialista en Proyectos Turísticos

 Especialista en Catastro

Coordina con: Directa: Indirecta:

 Departamento de
Comunicación

 Directora del Buró de
Convenciones

Edad: 25 – 40 años

Sexo: Indistinto

Objetivo General del Cargo: Monitorear, supervisar y analizar los proyectos turísticos
presentados a la empresa en coordinación con las distintas áreas
del departamento de Turismo y Promoción Cívica.

Funciones:  Analizar los proyectos turísticos presentados a la empresa para revisar su viabilidad
y factibilidad

 Coordinar reuniones con los encargados de los proyectos para analizar los mismos a
profundidad

 Revisar y aprobar diseños de las imágenes de los proyectos

 Optimizar el manejo del catastro de la ciudad

 Negociar con medios internacionales para la difusión de proyectos o eventos

 Capacitar en el manejo del proyecto de cobro de tasa online a los usuarios

 Elaborar reportes de calidad de contrataciones

 Recibir reportes de quejas de sitios turísticos, analizarlas, hacer visitas pertinentes y
proceder con los arreglos de los mismos

 Realizar visitas esporádicas a lugares turísticos promocionados para su revisión de
calidad

 Elaborar el Plan Operativo Anual de la empresa

 Realizar certificaciones presupuestarias

 Monitorear el pago de pautas

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

JEFE DE PROYECTOS

TURÍSTICOS Y CALIDAD CÓDIGO: 500-3

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 86 de ANEXO III

 86

Perfil Requerido

Formación
Académica:

 Licenciatura en las carreras de Hotelería y Turismo, Relaciones Publicas/Internacionales o
carreras afines

Experiencia
Requerida:

 Experiencia especifica de 3 a 5 años en cargos afines de información, facilitación,
promoción y difusión turística

 Manejo de Proyectos

Conocimientos
Requeridos:

 Normativas relacionadas al turismo nacional

 Patrimonio Histórico, Cultural, Natural y Atractivos Turísticos de Guayaquil

 Urbanismo

Consideraciones/
Requerimientos
Especiales:

 Trabajo de campo

 Dominio de idiomas

 Manejo de Proyectos

 Manejo de utilitarios

Competencias

 A
100%

B
75%

C

50%

D
25%

Competencias Cardinales

Orientación a los Resultados x

Trabajo Bajo Presión x

Dinamismo x

Competencias Especificas

Alta Adaptabilidad x

Comunicación x

Productividad x

Negociación x

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

ESPECIALISTA EN CATASTRO CÓDIGO: 500-4

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 87 de ANEXO III

 87

Descripción General del Cargo

Cargo:

Especialista en Catastro
Código: 500-4

Reporta a:  Jefe de Proyectos Turísticos y Calidad

 Director de Turismo y Promoción Cívica

Supervisa a:

Coordina con: Directa: Indirecta:

 Dirección de Turismo y
Promoción Cívica

 Jefatura de proyectos
turísticos y calidad

 Especialistas en
Proyectos.

 Abogados

 Gerencia General

Edad: 25 a 40 años

Sexo: Indistinto

Objetivo General del Cargo: Encargado de la elaboración de guías turísticas; además de realizar
el análisis de la estructura catastral vigente y los métodos aplicados
para la misma.

Funciones:  Monitorear la elaboración de las guías de turismo

 Redactar el contenido del texto de las guías, realizar correcciones, revisión y aprobación
del mismo

 Coordinar con el historiador para la investigación profunda de la guía

 Tomar fotos para las guías en caso de ser necesario

 Gestionar detalles de logística de las rutas vivas como las estrellas, stands, croquis etc.

 Hacer el respectivo seguimiento de la elaboración y entrega de las guías de turismo con la
imprenta contratada

 Monitorear de obras nuevas en la ciudad y añadirlas a las guías o rutas si se considera
necesario

 Coordinar el desarrollo de rutas que le sean designadas

 Redactar los términos de referencia y actas de contratación de los contratos a efectuar

 Atender y dirigir a los turistas que llegan a las instalaciones a pedir información

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

ESPECIALISTA EN CATASTRO CÓDIGO: 500-4

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 88 de ANEXO III

 88

Perfil Requerido

Formación
Académica:

 Licenciatura en las carreras de Hotelería y Turismo, Relaciones Publicas/Internacionales o
carreras afines

Experiencia
Requerida:

 Experiencia especifica de 2 a 4 años en cargos afines de información, facilitación,
promoción y difusión turística

Conocimientos
Requeridos:

 Guías Turísticas

 Marketing

 Turismo cultural

 Ingles – Avanzado (oral y escrito)

 Urbanismo

Consideraciones/
Requerimientos
Especiales:

 Manejo de utilitarios.

 Solución de conflictos.

Competencias

 A
100%

B
75%

C

50%

D
25%

Competencias Cardinales

Orientación a los Resultados x

Trabajo Bajo Presión x

Dinamismo x

Competencias Especificas

Alta Adaptabilidad x

Capacidad para Aprender x

Productividad x

Orientación al Cliente x

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

ESPECIALISTA EN

PROYECTOS TURÍSTICOS CÓDIGO: 500-5

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 89 de ANEXO III

 89

Descripción General del Cargo

Cargo:

Especialista en Proyectos

Turísticos

Código: 500-5

Reporta a:  Director de Turismo y Promoción Cívica

 Jefe de Proyectos de Turismo y Calidad

Supervisa a: N/A

Coordina con: Directa: Indirecta:

 Dirección de Turismo y
Promoción Cívica

 Departamento de
Comunicación.

 Conserjes

 Choferes

Edad: 24 años en adelante

Sexo: Indistinto

Objetivo General del Cargo: Coordinar la correcta ejecución de los eventos turísticos que se
desarrollan en la empresa con los departamentos involucrados para
que estos sean llevados a cabo de manera óptima.

Funciones:  Atender a los usuarios que llegan a la empresa a pedir direcciones o información de la
ciudad

 Realizar el cobro de la tasa de turismo

 Coordinar todo lo correspondiente de los proyectos que le son asignados

 Monitorear la selección, programa, locación, presa, contrataciones, logística, invitados,
etc. de los eventos a cargo

 Evaluar los proyectos propuestos por entidades externas

 Elaborar los términos y referencia, partidas presupuestarias y certificaciones para las
contrataciones publicas

 Coordinar la elaboración de las guías turísticas que le hayan sido asignadas por la
Dirección de Turismo y Promoción Cívica

 Monitorear la búsqueda de información, diagramación, material fotográfico e historiadores
necesarias para las guías turísticas

 Monitorear noticias actuales relevantes

 Estar al tanto de las locaciones promocionadas por la empresa para la realización de
inspecciones de calidad de las mismas

Perfil Requerido

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

ESPECIALISTA EN

PROYECTOS TURÍSTICOS CÓDIGO: 500-5

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 90 de ANEXO III

 90

Formación
Académica:

 Licenciatura en las carreras de Hotelería y Turismo, Relaciones Publicas/Internacionales o
carreras afines

Experiencia
Requerida:

 Experiencia especifica de 2 a 4 años en cargos afines de información, facilitación,
promoción y difusión turística.

Conocimientos
Requeridos:

 Ingles – Avanzado (oral y escrito)

 Urbanismo

 Especialista en proyectos

Consideraciones/
Requerimientos
Especiales:

 Manejo de utilitarios

Competencias

 A
100%

B
75%

C

50%

D
25%

Competencias Cardinales
Orientación a los Resultados x

Trabajo Bajo Presión x

Dinamismo x

Competencias Especificas

Alta Adaptabilidad x

Capacidad de Planificación y Organización x

Productividad x

Orientación al Cliente x

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

JEFE DE PROMOCIÓN

CÍVICA CÓDIGO: 500-6

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 91 de ANEXO III

 91

Descripción General del Cargo

Cargo:

Jefe de Promoción Cívica
Código: 500-6

Reporta a:  Director de Turismo y Promoción Cívica

Supervisa a:  Especialistas en Promoción Cívica

Coordina con: Directa: Indirecta:

 Especialistas en
Promoción Cívica

 Departamento de
Turismo

 Choferes

 Conserjes

Edad: 30 a 50 años

Sexo: Indistinto

Objetivo General del Cargo: Coordinar la logística de los eventos de promoción cívica
programados por la empresa.

Funciones:  Supervisar la logística de los eventos programados por el departamento en relación a
bocetos previos

 Controlar el desarrollo exitoso de los eventos, desfiles y demás

 Coordinar con los dueños de las locaciones y con los contratistas para el correcto
funcionamiento del lugar de los eventos

 Gestionar los detalles de los eventos con el jefe inmediato

 Notificar a jefatura inmediata en caso de haber algún cambio en relación a los eventos.

 Coordinar con los contratistas encargados la logística de los eventos (vestuarios,
invitaciones, academias participantes, etc.)

 Convocar a los colegios a ser invitados a los eventos realizados

 Supervisar el funcionamiento de los participantes de los eventos

 Asistir a la jefatura inmediata en las microondas realizadas

 Coordinar con los canales para microondas

 Atender a los artistas y los clientes de los eventos

 Recibir de parte de los usuarios sugerencias, quejas o información

 Recibir y coordinar con los maestros o instructores de danza su participación en los
eventos

 Visitar a los colegios o diferentes instituciones para extender la invitación a ciertos
eventos

 Redactar y hacer seguimiento de oficios para solicitar permisos a alcaldía, policía, ejercito,
etc. para ciertos eventos donde sea necesario

 Receptar las respuesta de Alcaldía sobre oficios para hacer el seguimiento de la

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

JEFE DE PROMOCIÓN

CÍVICA CÓDIGO: 500-6

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 92 de ANEXO III

 92

aprobación de los permisos.

 Asistir a la jefatura inmediata cubriendo para algún evento al que no pueda asistir, de
manera ocasional o cuando sea solicitado

Perfil Requerido

Formación
Académica:

 Relaciones publicas y organización de eventos o carreras afines.

Experiencia
Requerida:

 Experiencia especifica de 3 a 4 años en cargos similares.

Conocimientos
Requeridos:

 Experiencia previa en empresas públicas.

Consideraciones/
Requerimientos
Especiales:

 Facilidad en trabajo de Campo

Competencias

 A
100%

B
75%

C

50%

D
25%

Competencias Cardinales

Orientación a los Resultados x

Trabajo Bajo Presión x

Dinamismo x

Competencias Especificas

Alta Adaptabilidad x

Pensamiento Estratégico x

Productividad x

Orientación al Cliente x

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

ESPECIALISTA EN

PROMOCIÓN CÍVICA CÓDIGO: 500-7

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 93 de ANEXO III

 93

Descripción General del Cargo

Cargo:

Especialista en Promoción

Cívica

Código: 500-7

Reporta a:  Director de Turismo y Promoción Cívica

Supervisa a:  N/A

Coordina con: Directa: Indirecta:

 Área de Turismo y
Promoción Cívica

 Choferes

 Conserjes

Edad: 25 – 35 años

Sexo: Indistinto

Objetivo General del Cargo: Coordinar la correcta ejecución de los eventos de promoción cívica
que se desarrollan en la empresa con los departamentos
involucrados para que estos sean llevados a cabo de manera
óptima.

Funciones:  Redactar oficios para solicitar permisos de espacios públicos

 Elaborar los cronogramas de los programas a realizarse

 Efectuar las convocatorias a academias, colegios, escuelas de danza, etc. a los
eventos donde sea necesario

 Monitorear la logística y la asistencia a los eventos realizados

 Enviar oficios a la Alcaldía con detalle de los programas que van a hacer para
obtener los respectivos permisos de vía publica, plazas, ayuda de banda
metropolitana, etc.

 Elaborar los memorándums de contratación, solicitudes, perdidas de certificación,
términos de referencia de las contrataciones, y demás

 Elaborar cartas de agradecimiento por asistencia de policía, armada, marina u otras
instituciones posterior a la realización de los eventos

Perfil Requerido

Formación
Académica:

 Licenciatura en las carreras de Hotelería y Turismo, Comunicación Social, Relaciones
Publicas/Internacionales o carreras afines

Experiencia
Requerida:

 Experiencia especifica de 2 a 4 años en cargos afines de información, facilitación,
promoción y difusión turística y/o cívica

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

ESPECIALISTA EN

PROMOCIÓN CÍVICA CÓDIGO: 500-7

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 94 de ANEXO III

 94

Conocimientos
Requeridos:

 Fluidez y relaciones interpersonales.

 Ingles – Avanzado (oral y escrito)

 Urbanismo

Consideraciones/
Requerimientos
Especiales:

 Manejo de utilitarios.

Competencias

 A
100%

B
75%

C

50%

D
25%

Competencias Cardinales

Orientación a los Resultados x

Trabajo Bajo Presión x

Dinamismo x

Competencias Especificas

Alta Adaptabilidad x

Capacidad para Aprender x

Productividad x

Orientación al Cliente x

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

WEB MASTER CÓDIGO: 500-8

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 95 de ANEXO III

 95

Descripción General del Cargo

Cargo:

Web Master
Código: 500-8

Reporta a:  Director de Turismo y Promoción Cívica

Supervisa a:  N/A

Coordina con: Directa: Indirecta

 Dirección de Turismo y
Promoción Cívica

 Departamento jurídico

Edad: 25 – 35 años

Sexo: Indistinto

Objetivo General del Cargo: Responsable de administrar y mantener los sitios web y aplicaciones
móviles de la empresa, además de generar contenidos de diseño
gráfico, videos y fotografías según las necesidades de la empresa.

Funciones:  Realizar diseños gráficos según lo solicite la empresa

 Elaborar banners y afiches para eventos

 Realizar los diseños requeridos para las redes sociales

 Efectuar diseños para la pagina de la empresa y para las publicidades en otros medios
digitales

 Revisar los diseños (físicos y digitales) de entidades relacionadas con la empresa

 Elaborar y revisar mapas de las guías turísticas

 Manejar los archivos de videos y spots de la empresa

 Elaborar los logotipos e imagen corporativa de la empresa

 Desarrollar el manual de marca de la empresa

 Distribuir los logotipos, videos y fotografías a diferentes empresas que lo requieran con
previa autorización

 Organizar la información distribuida en la pagina web

 Arreglar daños en la pagina web si fuese necesario

 Configurar detalles de la pagina web (URLs, estructura de interfaz)

 Manejar la aplicación móvil de la empresa

 Realizar videos y fotografías de los eventos; además de realizar la edición y publicación
de los mismos

 Elaborar oficios para solicitar programas, equipos o software necesarios en la empresa

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

WEB MASTER CÓDIGO: 500-8

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 96 de ANEXO III

 96

Perfil Requerido

Formación
Académica:

 Ingeniería en Multimedia.

 Estudios superiores en áreas relevantes al puesto.

Experiencia
Requerida:

 Experiencia especifica de 2 a 3 años en cargos similares.

 Experiencia como Web master de organizaciones durante al menos un año o de al menos
dos sitios web.

Conocimientos
Requeridos:

 Diseño grafico

 Fotografía

 Conocimiento avanzado de diseño gráfico aplicado a páginas web.

 Excelente nivel de manejo de Adobe Photoshop, Illustrator, Flash, Dreamweaver;

 Conocimiento general de redes sociales, blogs, wikis y herramientas relacionadas (e.g.,
Facebook, Facebook Connect, Twitter, LinkedIn, Google+, WordPress, Blogger, YouTube,
Vimeo, Flickr).

 Ingles – Avanzado (oral y escrito)

 Conocimiento intermedio de XHTML, HTML5,HTML Dinámico, CSS3, JavaScript,

ActionScript, Aspx, Server‐Push/Client‐Pull, Server‐Side Includes

Consideraciones/
Requerimientos
Especiales:

 Disponibilidad de tiempo

 Manejo bajo presión

 Trabajo de campo

Competencias

 A
100%

B
75%

C

50%

D
25%

Competencias Cardinales
Orientación a los Resultados x

Trabajo Bajo Presión x

Dinamismo x
Competencias Especificas

Capacidad de Planificación y Organización x

Comunicación x

Productividad x

Creatividad x

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

PERIODISTA DIGITAL CÓDIGO: 500-9

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 97 de ANEXO III

 97

Descripción General del Cargo

Cargo:

Periodista Digital
Código: 500-9

Reporta a:  Director de Turismo y Promoción Cívica

 Web Master

Supervisa a:

Coordina con: Directa: Indirecta:

 Otros periodistas
digitales

 Departamento de Promoción
Cívica

Edad: 23 a 40 años

Sexo: Indistinto

Objetivo General del Cargo: Promocionar la empresa a través de los medios digitales y redes
sociales.

Funciones:  Monitorear los medios (internet y diarios) y revisar noticias del turismo en Guayaquil y del
ecuador que sean relevantes para la empresa

 Revisar el contenido de las respuestas, comentarios e interacciones con usuarios

 Programar el cronograma semanal de los contenidos que serán subidos a las redes
sociales de la empresa

 Manejar las redes sociales de la empresa (Facebook, twitter, Instagram y linked)

 Promocionar la ciudad y los eventos en medios digitales (en español e ingles)

 Responder correos electrónicos y comentarios en redes sociales

 Asistir con fotografías y videos en los eventos organizados por la empresa

 Subir los contenidos de las guías turísticos a la pagina web y estar pendiente de sus
actualizaciones

 Coordinar la difusión de los eventos de la empresa en periódicos, revistas, canales de
televisión y de radio

 Asistir en los eventos con livetweetting

 Procesar el contenido a subir en la aplicación móvil de la empresa

 Asistir a los eventos relevantes con la empresa para su cobertura en redes sociales

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

PERIODISTA DIGITAL CÓDIGO: 500-9

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 98 de ANEXO III

 98

Perfil Requerido

Formación
Académica:

 Periodismo, comunicación, redacción creativa o carreras afines

Experiencia
Requerida:

 Experiencia especifica de 1 a 2 años en cargos similares

Conocimientos
Requeridos:

 Redacción creativa

 Ingles – Avanzado (escrito)

 Manejo de redes

 Medios Digitales.

 Fotografía

 Edición de video y sonido

Consideraciones/
Requerimientos
Especiales:

 Manejo de utilitarios.

 Disponibilidad de tiempo

 Trabajo de campo

Competencias

 A
100%

B
75%

C

50%

D
25%

Competencias Cardinales

Orientación a los Resultados x

Trabajo Bajo Presión x

Dinamismo x

Competencias Especificas

Alta Adaptabilidad x

Comunicación x

Productividad x

Creatividad x

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

AUXILIAR OPERATIVO DE

PROMOCIÓN CÍVICA CÓDIGO: 500-10

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 99 de ANEXO III

 99

Descripción General del Cargo

Cargo:

Auxiliar Operativo de

Promoción Cívica

Código: 500-10

Reporta a:  Director de Turismo y Promoción Cívica

Supervisa a:  N/A

Coordina con: Directa: Indirecta:

 Jefatura de Promoción Cívica

 Dirección del Buró de
convenciones

 N/A

Edad: 25 años en adelante

Sexo: Indistinto

Objetivo General del Cargo: Apoyar a la dirección de Promoción Cívica y turismo en sus
funciones diarias

Funciones:  Acompañar a Directora de Turismo y Promoción Cívica a los eventos y reuniones que
asista

 Tomar nota de las reuniones en las que la jefatura inmediata lo solicite

 Asistir las necesidades y las operaciones de la Directora de Turismo y Promoción Cívica

Perfil Requerido

Formación
Académica:

 Bachiller

Experiencia
Requerida:

 Experiencia especifica de 1 año en cargos afines.

Conocimientos
Requeridos:

 Urbanismo

Consideraciones/
Requerimientos
Especiales:

 Licencia profesional

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

AUXILIAR OPERATIVO DE

PROMOCIÓN CÍVICA CÓDIGO: 500-10

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 100 de ANEXO

III

 100

Competencias

 A
100%

B
75%

C

50%

D
25%

Competencias Cardinales

Orientación a los Resultados x

Trabajo Bajo Presión x

Dinamismo x

Competencias Especificas

Alta Adaptabilidad x

Capacidad para Aprender x

Productividad x

Responsabilidad x

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

CHOFER CÓDIGO: 500-11

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 101 de ANEXO

III

 101

Descripción General del Cargo

Cargo:

Chofer
Código: 500-11

Reporta a:  Director de Turismo y Promoción Cívica

Supervisa a:

Coordina con: Directa: Indirecta:

 Otros choferes  Todos los departamentos

Edad: 25 años en adelante

Sexo: Masculino

Objetivo General del Cargo: Realizar labores de traslado para eventos de la empresa, entrega de
oficios, invitaciones, para eventos de la empresa

Funciones:  Entregar oficios o documentos en diferentes lugares de la ciudad como colegios, FAE,
Marina, Policía Nacional, etc.

 Retirar artículos en las bodegas de la empresa

 Mantener el vehículo en buen estado

 Responsable absoluto del vehículo que conduzca en su turno

 Llevar a cabo la limpieza del vehículo en la parte interna y externa al iniciar y terminar su
turno

 Verificar un control del vehículo (llantas, motor y agua) al iniciar y terminar su turno

 Comunicar a su superior cualquier novedad del vehículo

 Informar novedades de cada recorrido

 Estar pendiente del mantenimiento del vehículo (agua, aceite, llantas, revisiones de
kilometraje)

Perfil Requerido

Formación
Académica:

 Bachiller

Experiencia
Requerida:

 Experiencia especifica de dos años mínimo en cargos afines

Conocimientos
Requeridos:

 Conocimiento de rutas.

 Manejo de logística.

 Urbanismo

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

CHOFER CÓDIGO: 500-11

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 102 de ANEXO

III

 102

 Destreza al volante.

Consideraciones/
Requerimientos
Especiales:

 Disponibilidad de Tiempo

 Flexibilidad de horarios

 Sentido de orientación y dirección

 Licencia profesional de conducción

 Manipulación y transporte de cajas, cartones y objetos pesados

Competencias

 A
100%

B
75%

C

50%

D
25%

Competencias Cardinales

Orientación a los Resultados x

Trabajo Bajo Presión x

Dinamismo x

Competencias Especificas

Capacidad para Aprender x

Responsabilidad x

Trabajo en Equipo x

Comunicación x

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

CONSERJE CÓDIGO: 500-12

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 103 de ANEXO

III

 103

Descripción General del Cargo

Cargo:

Conserje
Código: 500-12

Reporta a:  Director de Turismo y Promoción Cívica

Supervisa a:  N/A

Coordina con: Directa: Indirecta:

 Conserjes

 Choferes

 Todos los departamentos

Edad: 25 – 40 años

Sexo: Masculino

Objetivo General del Cargo: Mantener el correcto orden y limpieza de las instalaciones

Funciones:  Controlar el permanente abastecimiento de agua potable para el consumo de los usuarios

 Supervisar de manera permanente la llegada y repartición del periódico diariamente

 Limpiar las instalaciones de la empresa

 Entregar documentación dentro de la ciudad según lo requiera la empresa

 Ayudar a los turistas que se acerquen a las instalaciones en busca de direccionamiento a
las respectivas áreas

 Recibir correspondencia, encargarse del sellado y entrega a destinatario

Perfil Requerido

Formación
Académica:

 Bachiller

Experiencia
Requerida:

 Experiencia especifica de mínimo 1 año en cargos afines

Conocimientos
Requeridos:

 Mantenimiento de instalaciones

Consideraciones/
Requerimientos
Especiales:

 Disponibilidad de tiempo

 Atención al cliente

 Trabajo de campo

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

CONSERJE CÓDIGO: 500-12

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 104 de ANEXO

III

 104

 Manipulación y transporte de cajas, cartones y objetos pesados

Competencias

 A
100%

B
75%

C

50%

D
25%

Competencias Cardinales

Orientación a los Resultados x

Trabajo Bajo Presión x

Dinamismo x

Competencias Especificas

Alta Adaptabilidad x

Capacidad para Aprender x

Productividad x

Responsabilidad x

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

DIRECTOR DE TALENTO

HUMANO CÓDIGO: 600-1

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 105 de ANEXO

III

 105

Descripción General del Cargo

Cargo:
Director de Talento Humano y

Desarrollo Institucional

Código: 600-1

Reporta a:  Gerente General

Supervisa a:  N/A

Coordina con: Directa: Indirecta:

 Contabilidad

 Asesoría Jurídica

 Conserje

 Choferes

Edad: 35 años en adelante

Sexo: Indistinto

Objetivo General del Cargo: Planificar las necesidades de Recursos Humanos, siendo
responsable del reclutamiento y selección del personal. Elaborar las
políticas de inducción del nuevo personal. Encargarse de la
capacitación del personal. Elaborar el Manual de Remuneraciones y
Carreras, y desarrollar entre los empleados el sentido de
pertenencia, respeto mutuo, para mantener al personal motivado
dentro de un buen clima laboral que reduzca conflictos y aumente la
productividad y satisfacción.

Funciones:  Revisar los valores de la nomina de los empleados

 Elaborar los nombramientos y contratos de los usuarios

 Efectuar los informes técnicos de los empleados en los casos que se necesiten

 Realizar los pagos de planillas del IESS

 Mantener el control de los ingresos y salidas de empleados

 Registrar las liquidaciones de los empleados

 Solicitar los requisitos para la contratación (Declaración juramentada, CV, fotos, cedula,
votaciones, certificado de no tener impedimento legal, entre otros)

 Archivar carpetas de los usuarios

 Coordinar la elaboración de las credenciales de los usuarios

 Elaborar reglamentos de la empresa como los de horas extras y de viáticos

 Controlar la asistencia y puntualidad

 Monitorear las horas extra y los atrasos de los usuarios y realizar el computo para el pago

 Verificar actualizaciones en normas del IESS o MDT

 Monitorear préstamos, adelantos, permisos y vacaciones

 Crear formatos para los procesos requeridos dentro de la empresa

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

DIRECTOR DE TALENTO

HUMANO CÓDIGO: 600-1

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 106 de ANEXO

III

 106

 Elaborar adendums de los cargos y pagos de los usuarios

 Hacer informes técnicos de solicitudes de lo que necesitan los diferentes departamentos
de la empresa

 Informar a los usuarios de la empresa acerca de los permisos, vacaciones o licencia que
haya tomado alguien y dirigirlos a la persona que se quedará encargada

 Elaborar certificados de trabajo

 Tramitar los procesos de selección de personal

 Responsabilizarse del cumplimiento de todas las políticas de RRHH en lo referente a
contrataciones, cumplimiento con organismos de control, IESS, etc.

 Manejar el Presupuesto de RRHH

 Velar por el cumplimiento de las leyes laborales

 Verificar el bienestar de todos los colaboradores

Perfil Requerido

Formación
Académica:

 Estudios en Psicología Industrial, Ingeniería en Recursos Humanos, Ingeniería Comercial
o carreras afines.

Experiencia
Requerida:

 Experiencia especifica de 4 a 5 años en cargos afines.

Conocimientos
Requeridos:

 Conocimientos de Derecho y Legislación Laboral.

 Conocimiento General del Área de RRHH.

Consideraciones/
Requerimientos
Especiales:

 Manejo de relaciones interpersonales.

 Manejo de utilitarios

 Solución de conflictos

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

DIRECTOR DE TALENTO

HUMANO CÓDIGO: 600-1

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 107 de ANEXO

III

 107

Competencias

 A
100%

B
75%

C

50%

D
25%

Competencias Cardinales

Orientación a los Resultados x

Trabajo Bajo Presión x

Dinamismo x

Competencias Especificas

Liderazgo x

Desarrollo Estratégico de Recursos Humanos x

Comunicación (II) x

Orientación al Cliente (II) x

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

DIRECTOR ADMINISTRATIVO CÓDIGO: 700-1

FINANCIERO

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 108 de ANEXO

III

 108

Descripción General del Cargo

Cargo:

Director Administrativo

Financiero

Código: 700-1

Reporta a:  Gerente General

Supervisa a:  N/A

Coordina con: Directa: Indirecta:

 Asesoría Jurídica

 Gerencia General

 Contabilidad

 N/A

Edad: 30 años en adelante

Sexo: Indistinto

Objetivo General del Cargo: Realizar la eficaz y eficiente administración de los recursos
financieros y físicos utilizados para el cumplimiento de las metas de
la empresa.

Funciones:  Ejecutar los pagos de las contrataciones externas de la empresa

 Gestionar los pagos de servicios básicos de la empresa

 Realizar las compras de los suministros de oficina, los tóners y sistemas contables que la
empresa requiera

 Revisar los datos de las facturas de la empresa

 Elaborar las reformas de las partidas en caso de ser necesario

 Coordinar las solicitudes, pedidos de certificación, términos de referencia con los
contratistas

 Efectuar los pagos correspondientes al área de catastro

 Manejar las ínfimas cuantías y regularizar los procesos asociados a estas

 Subir las ínfimas cuantías al portal de compras publicas

 Cambiar los formatos de los oficios en caso de ser necesario

 Realizar actas de entrega – recepción

 Elaborar certificaciones presupuestarias

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

DIRECTOR ADMINISTRATIVO CÓDIGO: 700-1

FINANCIERO

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 109 de ANEXO

III

 109

Perfil Requerido

Formación
Académica:

 Licenciatura en Administración Financiera, Economía, Administración de Empresas,
Ingeniería Industrial o profesional en áreas afines

Experiencia
Requerida:

 Experiencia mínima de 5 años en trabajos similares o actividades relacionadas con el
cargo

Conocimientos
Requeridos:

 Conocimientos en declaración tributaria

Consideraciones/
Requerimientos
Especiales:

 Experiencia en empresas públicas

Competencias

 A
100%

B
75%

C

50%

D
25%

Competencias Cardinales

Orientación a los Resultados x

Trabajo Bajo Presión x

Dinamismo x

Competencias Especificas

Alta Adaptabilidad x

Pensamiento Analítico x

Productividad (II) x

Responsabilidad x

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

ASISTENTE ADMINISTRATIVA

Y FINANCIERA CÓDIGO: 700-2

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 110 de ANEXO

III

 110

Descripción General del Cargo

Cargo:

Asistente administrativa

financiera

Código: 700-2

Reporta a:  Director Administrativo Financiero

Supervisa a:  N/A

Coordina con: Directa: Indirecta:

 Dirección Administrativa
Financiera

 Dirección de Turismo y
Promoción Cívica

 Conserjes

 Choferes

Edad: 25 años en adelante

Sexo: Femenino

Objetivo General del Cargo: Manejar la agenda de la Dirección Administrativa y Financiera con
respecto a los eventos y citas programadas en coordinación con el
departamento de Turismo y Promoción Cívica.

Funciones:  Recibir y hacer llamadas de la jefatura inmediata

 Manejar la agenda de la jefatura inmediata

 Organizar el archivo de las correspondencias recibidas y de los proyectos llevados a cabo
una vez se hayan culminado

 Coordinar los salvoconductos de los vehículos de la empresa

 Ejecutar del seguimiento de los oficios enviados

 Manejar la base de datos de nombres de los invitados a los eventos de la jefatura
inmediata, completar las invitaciones con sus respectivos nombres y coordinar la entrega
de las mismas

 Entregar los suministros de oficina

 Llevar a cabo atención a los clientes que se acercan a las instalaciones para agendar
citas con la jefatura inmediata

 Preparar Kits de las guías de turismo

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

ASISTENTE ADMINISTRATIVA

Y FINANCIERA CÓDIGO: 700-2

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 111 de ANEXO

III

 111

Perfil Requerido

Formación
Académica:

 Técnico en Administración de empresas o carreras afines

Experiencia
Requerida:

Experiencia especifica de 1 a 2 años en cargos afines

Conocimientos
Requeridos:

 Inglés – Avanzado (oral y escrito)

Consideraciones/
Requerimientos
Especiales:

 Manejo de Utilitarios

 Atención al cliente

 Relaciones publicas.

 Disponibilidad de tiempo

Competencias

 A
100%

B
75%

C

50%

D
25%

Competencias Cardinales

Orientación a los Resultados x

Trabajo Bajo Presión x

Dinamismo x

Competencias Especificas

Orientación al Cliente x

Preocupación por el Orden x

Comunicación x

Productividad x

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

CONTADOR GENERAL CÓDIGO: 700-3

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 112 de ANEXO

III

 112

Descripción General del Cargo

Cargo:

Contador General
Código: 700-3

Reporta a:  Director Administrativo y Financiero

Supervisa a:  N/A

Coordina con: Directa: Indirecta:

 Asesoría Jurídico

 Abogado

 Gerencia General

 Todos los departamentos

Edad: 25 a 35 años

Sexo: Indistinto

Objetivo General del Cargo: Manejar los pagos de usuarios y presupuestos de los departamentos
de la empresa para minimizar costos y aumentar los ingresos

Funciones:  Verificarlos datos de las facturas recibidas

 Validar las facturas de SRI

 Revisar la documentación que recibe para pagos a contratados que cuenten con oficios y
certificación de recursos

 Realizar comprobantes contables, retenciones de pago y transferencias bancarias

 Revisar las planillas del IESS

 Elaboración de oficios para la autorización del ingreso de valores al Banco Central

 Verificar las acreditaciones y las transferencias de las cuentas de la empresa

 Elaborar formatos para ordenes de compras y actas de entrega y recepción

 Declarar los impuestos y realizar balances y conciliaciones bancarias

 Registrar las pericias que se han entregado para obtener registro de pólizas

 Manejar el portal de compras publicas para corroborar los valores que se deben pagar a
proveedores

 Efectuar las transferencias de los pagos a los proveedores

 Elaborar los recibos de los pliegos

 Ejecutar giros de las cuentas de los Bancos Pacifico y Central

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

CONTADOR GENERAL CÓDIGO: 700-3

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 113 de ANEXO

III

 113

Perfil Requerido

Formación
Académica:

 Profesional en el área de Ingeniería Comercial / CPA.

 Capacitación en la actualización Tributaria y en el manejo de normas NIIF.

Experiencia
Requerida:

 Mínima de 3 años en posiciones similares como contador general

 Estructuración de procedimientos contables de acuerdo con las disposiciones jurídicas,
tributarias, fiscales vigentes

 Operación de sistemas de computo para el procesamiento de la información financiera y
toma física de inventarios

Conocimientos
Requeridos:

 Leyes Tributarias

 Manejo de sistemas WINAFIN

Consideraciones/
Requerimientos
Especiales:

 Disponibilidad de Tiempo

 Trabajo bajo presión

 Manejo de Utilitarios

Competencias

 A
100%

B
75%

C

50%

D
25%

Competencias Cardinales

Orientación a los Resultados x

Trabajo Bajo Presión x

Dinamismo x

Competencias Especificas

Pensamiento Analítico x

Preocupación por el Orden x

Capacidad de Planificación y Organización x

Responsabilidad x

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

ESPECIALISTA

ADMINISTRATIVO CÓDIGO: 700-4

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 114 de ANEXO

III

 114

 Descripción General del Cargo

Cargo:

Especialista Administrativo
Código: 700-4

Reporta a:  Director Administrativo Financiero



Supervisa a:  N/A

Coordina con: Directa: Indirecta:

 Abogado

 Dirección de Turismo y
Promoción Cívica

N/A

Edad: 30 a 40 años

Sexo: Indistinto

Objetivo General del Cargo: Encargado de la elaboración y escaneo de actas para ser subidas al
portal de compras publicas

Funciones:  Elaborar las actas (preguntas y declaraciones, apertura de sobres y de calificación) para
ser subidas al portal de compras publicas

 Verificar el estado de los procesos para el portal como la contratación, calificación, inicio
de gestión, actas de delegación y subida al portal

 Escanear y elaborar actas de calificación, adjudicación y de posibles reformas

 Ser la custodia principal de los bienes comprados por la empresa

 Asignar dichos bienes a los usuarios por medio de actas de entrega y recepción según se
lo indiquen

 Elaborar ordenes de compras de suministros de oficina

 Recibir los bienes y suministros de oficina adquiridos y entregarlos a los usuarios.

 Realizar un reporte de las guías turísticas existentes en bodega

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

ESPECIALISTA

ADMINISTRATIVO CÓDIGO: 700-4

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 115 de ANEXO

III

 115

Perfil Requerido

Formación
Académica:

 Egresado en Ingeniería Comercial o carreras afines

Experiencia
Requerida:

 Experiencia específica de 2 años de en cargos similares

Conocimientos
Requeridos:

 Experiencia en manejo de portal de compras publicas

 Redacción

Consideraciones/
Requerimientos
Especiales:

 Manejo de utilitarios

Competencias

 A
100%

B
75%

C

50%

D
25%

Competencias Cardinales

Orientación a los Resultados x

Trabajo Bajo Presión x

Dinamismo x

Competencias Especificas

Alta Adaptabilidad x

Capacidad para Aprender x

Confiabilidad x

SISTEMAS Y
PROCEDIMIENTOS

DESCRIPCION GENERAL DEL CARGO

ESPECIALISTA

ADMINISTRATIVO CÓDIGO: 700-4

Elaborado por: Psic. Verónica Gallardo

Revisado por: Lcda. Aurora León

Aprobado por: Lcda. Aurora León

FECHA (aammdd): 150822 REVISIÓN No: 1

Observaciones:

PAGINA: 116 de ANEXO

III

 116

Responsabilidad x

 117

Anexo 4: Proyecto de Reglamento Orgánico Funcional de

la Empresa Pública de Turismo, Promoción Cívica y

Relaciones Internacionales de Guayaquil

 118

PROYECTO DE REGLAMENTO ORGÁNICO FUNCIONAL DE LA EMPRESA PÚBLICA

MUNICIPAL DE TURISMO, PROMOCIÓN CÍVICA Y RELACIONES INTERNACIONALES DE

GUAYAQUIL EP.

Que, mediante Ordenanza emitida por el M.I. Concejo Municipal de Guayaquil de

fecha 18 de Diciembre del 2014 publicada en la Gaceta Oficial No. 16, se crea la

Empresa Municipal de Turismo, Promoción Cívica y Relaciones Internacionales de

Guayaquil EP, en calidad de sociedad de derecho público, dotada de personería

jurídica, patrimonio propio, autonomía presupuestaria, financiera, económica,

administrativa y de gestión, sujeta al ordenamiento jurídico de la República del

Ecuador en general, al Código Orgánico de Organización Territorial, Autonomía y

Descentralización y en especial a la Ley Orgánica de Empresas Públicas a la Ordenanza

que regula la creación de esta Empresa a las normas que expidan los organismos

competentes del Estado en el marco del respeto a la autonomía municipal y a la

normativa interna que la Empresa expida;

Que, entre las atribuciones del Directorio está la de aprobar, reformar, sustituir y

codificar la Reglamentación institucional, así como dictar los Reglamentos que fueran

necesarios para el eficaz cumplimiento del objeto de la Empresa y para el buen

gobierno y dirección de la Empresa; y,

En uso de sus atribuciones establecidas en el Artículo 11 de la Ordenanza del Concejo

Municipal de Guayaquil publicada en la Gaceta Oficial No.16, el 18 de Diciembre del

2014;

RESUELVE

Expedir el siguiente REGLAMENTO ORGÁNICO FUNCIONAL DE LA EMPRESA PÚBLICA

MUNICIPAL DE TURISMO, PROMOCIÓN CÍVICA Y RELACIONES INTERNACIONALES DE

GUAYAQUIL EP.

TÍTULO I

DEL OBJETO, COMPETENCIAS, DEL RÉGIMEN JURÍDICO, DEL FINANCIAMIENTO

Art. 1.- Del Objeto de la Empresa.- Hacer de Guayaquil un ícono de desarrollo turístico

del Ecuador, destino principal de turistas internos y extranjeros, para lo cual

promoverá la realización de actividades y visitas turísticas bajo la marca cívica-turística

“Guayaquil es mi Destino”, la cual estará basada, esencialmente en las características

cívicas y atractivos contenidos, entre otros, en las “Guías oficiales de Guayaquil”,

impresas y online, que utiliza la indicada marca para promocionar la historia,

patrimonio, museos, arte en la calle, naturaleza, gastronomía, entretenimiento,

tradiciones etc. Tendrá también por objeto desarrollar el sentido cívico y de

pertenencia de los habitantes de Guayaquil hacia su ciudad y el cantón, sin perjuicio de

la necesaria unidad nacional.

 119

Art. 2.- De las competencias de la Empresa.- Para el cumplimiento del Objeto, la

Empresa ejercerá las siguientes competencias:

a) Fomentará la realización de inversiones en el sector;
b) Ejercerá la competencia de rectoría local, planificación, regulación, control,

gestión de los servicios, facilidades turísticas y de convenciones del Cantón
Guayaquil, de acuerdo a la Constitución de la República y el Código Orgánico
de Organización Territorial, Autonomía y Descentralización, las resoluciones
del Directorio y más normas aplicables;

c) Maximizará en la promoción turística de Guayaquil las ventajas de diversa
naturaleza con que cuenta la ciudad y el cantón;

d) Promoverá la impresión de material promocional y especializado como libros,
mapas, guías y revistas y demás folletería; para cumplir con ese objetivo le
compete a la Empresa Pública la elaboración, redacción, corrección, traducción
en varios idiomas, diseño, impresión, reproducción contratación del material
promocional y de fotografías;

e) Elaborará Guías Oficiales de “Guayaquil es mi Destino”, mapas, rutas y toda
clase de información turística, impresa o no, que genere la Empresa para
promocionar la ciudad con todos sus atractivos turísticos;

f) Realizará la producción de videos, documentales, spots publicitarios, desarrollo
de rutas online, tours virtuales, aplicaciones móviles en teléfonos inteligentes y
tablets, cuñas radiales y toda clase de elementos audiovisuales que puedan ser
transmitidos en medios de comunicación, en la página web oficial
“Guayaquilesmidestino.com”, redes sociales y en los eventos locales,
nacionales e internacionales en que participe la Empresa Pública y entidades
públicas y privadas que quieran promocionar turísticamente Guayaquil en sus
eventos;

g) Podrá contratar campañas publicitarias y planes de medios para promocionar a
“Guayaquil es mi Destino” mediante la difusión de documentales, spots
publicitarios, cuñas radiales y toda clase de campañas en medios de televisión,
radio para transmitirlos en los medios nacionales e internacionales,
contratando servicios especializados de promoción digital, análisis de ratings y
participando en eventos de impacto masivo, como olimpiadas, campeonatos
mundiales, conciertos, etc. También tomará contacto para promocionar la
ciudad con empresas especializadas como Google a través de proyectos Street
View y Trekker;

h) Podrá contratar los estudios para el diagnóstico y el desarrollo del turismo en
la ciudad mediante un Plan Estratégico de Marketing y Comercialización
Turístico;

i) Organizará y realizará de ser el caso, toda clase de eventos, como festivales,
ferias, desfiles, conciertos, congresos y demás actividades cívicas turísticas,
que contribuirán a lograr el objetivo principal de hacer de Guayaquil, destino
del Ecuador y del Mundo. Eventos que podrán realizarse con la participación
del M.I. Municipio de Guayaquil y demás entidades públicas y empresas
privadas;

j) Podrá distribuir materiales promocionales y publicitarlos; producir,
comercializar mercaderías y artesanías relacionadas con la ciudad y participar
en Convenciones, Congresos, Eventos dentro y fuera del país;

 120

k) Podrá realizar investigaciones y estudios de la oferta y demanda turística y la
producción de instrumentos de planificación y gestión del sector turístico.
Estudios que permitan contar con estadísticas y análisis sobre el perfil de los
turistas en la ciudad, inversiones, alojamiento, etc., para evaluar la situación
turística de la ciudad con la participación de los establecimientos turísticos
para que provean de información que la Empresa Pública requerirá;

l) Creará el Buró de Convenciones y Visitantes de Guayaquil (Departamento o
Sección Especializada en Convenciones, Congresos y Eventos), el cual constará
en su organigrama, para impulsar y facilitar que el turismo de reuniones se
desarrolle en Guayaquil, en función de las óptimas condiciones para explotar
su potencialidad como sede o destino de Convenciones, Congresos y Eventos
para lo cual la Empresa Pública podrá contratar un estudio integral de
diagnóstico e implementación del Buró de Convenciones y Visitantes para
promocionar Guayaquil como destino de este importante segmento turístico
contemplado en el Plan de Marketing;

m) Realizará talleres para capacitación profesional y de información sobre directos
aspectos relacionados con el turismo como: legales, comerciales, de guía, etc.;

n) Manejará el Catastro Turístico de la ciudad, con tecnología de punta que
permita actualizarlos constantemente y evaluar el crecimiento del sector
turístico de la ciudad, para lo cual podrá contratar consultorías de análisis y
estadísticas, asesoramiento para su implementación y desarrollo;

o) Identificará fuentes de cooperación técnica y de financiamiento, nacionales e
internacionales; así como gestionará convenios y supervisar la correcta
ejecución de los mismos;

p) Actuará institucionalmente en forma coordinada con los órganos municipales
relacionados con su competencia, así como con instituciones públicas o
privadas pertinentes en aras de lograr el cumplimiento eficiente y eficaz de su
objetivo y gestión institucionales;

q) Desarrollará toda la base generadora de información y promoción turística de
“Guayaquil es mi Destino” en todos los segmentos incluyendo el de Congresos,
Convenciones y Eventos, para lo cual la Empresa proveerá a los turistas de
material impreso y digital temático sobre “Guayaquil es mi Destino”;

r) Participará, de ser el caso, en Convenciones, Congresos y Eventos nacionales e
internacionales para exponer la marca turística “Guayaquil es mi Destino” y
promocionar a la ciudad de Guayaquil como destino turístico;

s) Estimulará y promoverá el sentido cívico y de pertenencia de los habitantes de
Guayaquil hacia Guayaquil y el cantón.

Art. 3.- Del Régimen Jurídico.- La Empresa se regirá por el Derecho Público, y

complementariamente por el Derecho Privado. En ningún caso podrá entenderse que

la Empresa sustituye el rol del Gobierno Autónomo Descentralizado Municipal de

Guayaquil (M.I. Municipalidad de Guayaquil) como titular de las competencias que

ejecuta la Empresa.

Art. 4.- Del Financiamiento.- La Ordenanza de creación de la Empresa en su Artículo 21

determina cuáles son los recursos financieros con que contará la Empresa:

 121

a) Los recursos provenientes de la Tasa por el otorgamiento de la Licencia Única
Anual de Funcionamiento de los Establecimientos Turísticos que establece la
“Ordenanza Para el Cobro de la Tasa por el Otorgamiento de la Licencia Anual
de Funcionamiento de los Establecimientos Turísticos” aprobada por el M.I.
Concejo Municipal de Guayaquil el 23 de Mayo del 2002 y publicada en el
Registro Oficial No. 617 del 12 de julio del 2002. Tasa que seguirá siendo
cobrada por la Municipalidad de Guayaquil y transferida oportunamente a la
cuenta que habilite la Empresa:

b) Los recursos provenientes de la Tasa de pernoctación;
c) Las asignaciones presupuestarias y desembolsos anuales efectuados por el

Gobierno Autónomo Descentralizado Municipal de Guayaquil (M.I.
Municipalidad de Guayaquil).

d) Los que provean en forma incondicional personas naturales y jurídicas
nacionales y extranjeras.

Título II

DE LA ESTRATEGIA DE LA EMPRESA

Art. 5.- De la MISIÓN.- Mediante la utilización de la Marca “Guayaquil es mi Destino” la

Empresa tiene como MISIÓN:

 Fomentar en los ciudadanos el amor y el orgullo por Guayaquil, mediante la
promoción de los valores cívicos y culturales de la Ciudad.

 Fomentar el turismo y las relaciones internacionales para posicionar a
Guayaquil como uno de los principales destinos nacionales e internacionales.

 Posicionar a Guayaquil como uno de los mejores destinos para convenciones,
ferias, congresos y eventos, a través del Buró de Convenciones y Visitantes.

Art. 6.- De la VISIÓN.- La Visión de la Empresa quedó definida en los siguientes

términos:

Nos vemos en el 2019 como una Empresa:

 Líder en la promoción del civismo y el desarrollo turístico de la ciudad
comprometida con el progreso y el bienestar de la ciudad y su gente.

 Seria, honesta y eficiente que trasciende generando confianza, esperanza y
motivación den la comunidad.

 Que cuenta con un Buró de Convenciones y Visitantes consolidado que ha
hecho de Guayaquil la ciudad de mayor crecimiento en la Región en la
captación de convenciones, ferias, congresos y eventos nacionales e
internacionales con la participación del sector privado, público, academia y la
sociedad.

 Con un personal profesional, comprometido con la Empresa y su ciudad.

 Con recursos suficientes que permitan la ejecución de sus planes y proyectos.

Art. 7.- Los Objetivos Estratégicos son los resultados globales que la Empresa espera

alcanzar en el desarrollo y operación de su Misión y Visión los mismos que quedaron

definidos en la planificación estratégica:

 122

N

º

OBJETIVOS

ESTRATÉGICOS
ESTRATEGIAS

INDICADORE

S
METAS

1

FORTALECER EL

CIVISMO DEL

GUAYAQUILEÑO

MEDIANTE EL

CONOCIMIENTO DE

SU PASADO

GLORIOSO Y DE UN

PRESENTE DE

PROGRESO EN

LIBERTAD.

4. Promoción

permanente de

los valores

cívicos,

educativos y

culturales.

5. Difusión de los

atractivos

turísticos de la

ciudad

6. Generación de

eventos con la

participación

masiva de la

comunidad.

Eventos

programados

/ Eventos

Realizados

Descargas /
Número de
visitas

Numero de
eventos
masivos por
año

100%

Mantener

eventos

2

CONVERTIR A

GUAYAQUIL EN UN

DESTINO

GASTRONÓMICO

INTERNACIONAL,

PARTE DEL

CIRCUITO

CULINARIO DE LA

REGIÓN, QUE

PROMUEVE LA

TRADICIÓN Y LA

INNOVACIÓN DE LA

COCINA

ECUATORIANA

3. Mediante la

feria

gastronómica

internacional

“RAICES”,.

4. Liderada por la

M.I.

Municipalidad

de Guayaquil, a

través de esta

Empresa y en

alianza con el

Centro de

Convenciones,

la Academia, el

sector privado

y la

comunidad.

Número de

participantes

Número de
visitantes

Mínimo 50

huecas

Al menos 5

chefs

internacionale

s y 10

nacionales

100 mil en el

2019

3 HACER DE

GUAYAQUIL UN

DESTINO NACIONAL

E INTERNACIONAL

3. Fortalecimient

o del Buró de

Convenciones y

Visitantes.

Según

ranking de la

ICCA

Estar entre los

10 mejores

destinos de la

región

 123

DE FERIAS,

CONGRESOS,

CONVENCIONES,

EVENTOS Y

VISITANTES

4. Ejecución de un

Plan de

marketing;

Desarrollo de

ordenanzas

que incentiven

la inversión

privada, tanto

nacional, como

internacional.

Tener Plan de

Marketing

Ejecutar la

Planificación

4

IDENTIFICAR Y

DESARROLLAR

FUENTES

COMPLEMENTARIA

S DE INGRESOS.

2. Digitalización

de la tasa de

turismo;

Generación de

ocupación

hotelera,

Fortalecimient

o de la tasa de

pernoctación.

Locales que

han pagado /

locales

registrados

100% de

recaudación

5

GENERAR

INFORMACIÓN

ESTADÍSTICA

PERMANENTE Y

CONFIABLE DE

INDICADORES DE

DESEMPEÑO

TURÍSTICO DE

GUAYAQUIL, DE

ACUERDO A

ESTÁNDARES

INTERNACIONALES.

2. Consolidación

del

Observatorio

Turístico,

contando con

la academia,

nacional e

internacional.

Contar con

indicadores

reales de la

actividad

turística de

Guayaquil

Que el

observatorio

se

institucionalice

en Guayaquil

Art. 8.- De los Valores Institucionales.- Los Valores Institucionales constituyen un

conjunto de principios y creencias claves acerca de la Empresa, que comparten todos

los colaboradores ayudándolos a trabajar y asociarse entre ellos. Inspiran la vida

 124

organizacional y ayudan en el vivir diario de la Empresa para que se perciba una

“cultura organizacional”.

 Honestidad. Trabajamos con civismo basados en la verdad, entendiendo que el
interés colectivo está sobre el interés individual, que el servicio público es una
responsabilidad para lograr el bien común y no un privilegio.

 Lealtad. Trabajamos comprometidos con nuestros principios, con nuestra empresa
y con nuestra ciudad.

 Solidaridad. Trabajamos en equipo, con compañerismo, unidos con mayor fuerza
ante la adversidad para cumplir con nuestra Misión.

 Seriedad. Trabajamos con profesionalismo y responsabilidad para cumplir con
excelencia nuestros compromisos.

 Innovación. Trabajamos con creatividad y con visión para anticiparnos al cambio.

 Alegría. Disfrutamos de nuestro trabajo con alegría y satisfacción, porque amamos
lo que hacemos, y lo hacemos con pasión.

Título III

DE LA ESTRUCTURA ORGANIZACIONAL

A. Del Nivel Directivo

Art. 9.- Del Directorio.- Es el máximo órgano de dirección de la Empresa Pública y

estará integrado por 5 miembros:

5. Dos delegados del Alcalde de Guayaquil, y uno de ellos será quien lo presidirá;
6. Un delegado del M. I. Concejo Municipal de Guayaquil;
7. El Presidente de la Autoridad Aeroportuaria de Guayaquil; y,
8. El Director Financiero Municipal.

Son atribuciones del Directorio:

 Conocer y aprobar las cuentas, los balances y el informe del Gerente General
de la Empresa y de los Auditores;

 Conocer mensualmente el informe periódico de labores del Gerente General;

 Delegar al Gerente General una o más de sus atribuciones, y exigirle su
diligente cumplimiento. El órgano delegado informará oportunamente al
delegante;

 Resolver sobre la disolución de la Empresa Pública, y todos aquellos asuntos
que sean sometidos por el Gerente General para su conocimiento y resolución;

 Designar al Asesor Jurídico de la Empresa, de una terna enviada por el Alcalde
de Guayaquil;

 Impulsar la contratación del Auditor Externo, sin perjuicio de las competencias
de la Contraloría General del Estado;

 Designar al Vicepresidente del Directorio y al Gerente General, los cuales
cumplirán las funciones de control, administración y ejecución que le define la
Ordenanza. El Presidente del Directorio será el encargado de dirigir este
organismo, y subrogará al Gerente General en caso de ausencia.

 125

 Autorizar la contratación de créditos, constitución de gravámenes, emisión de
garantías;

 Aceptar aportes, legados, donaciones y demás actos a título gratuito de
benefactores, siempre con beneficio de inventario;

 Dictar los Reglamentos;

 Aprobar en una sola sesión el informe de labores y balances que presente el
Gerente General;

 Aprobar el presupuesto de inversiones, ingresos y egresos presentados por el
Gerente General;

 Aprobar el Plan de Promoción y Desarrollo Turístico del Cantón;

 Aprobar y Reformar el Reglamento Interno de la Empresa.

Art. 10.- Del Presidente del Directorio.- El Presidente tendrá las siguientes

atribuciones.

6. Cumplir y hacer cumplir las normas que regulan la Empresa, el Derecho Público
aplicable, las resoluciones o decisiones del Directorio y en general las normas
jurídicas pertinentes.

7. Convocar y presidir las sesiones del Directorio y autorizar las actas
conjuntamente con el Secretario.

8. Presentar la terna remitida por el Alcalde de Guayaquil, de candidatos de entre
los cuales el Directorio designará al Gerente General.

9. Hacer uso de su voto dirimente, en cualquier sesión de Directorio.
10. Las demás que establezcan las normas pertinentes vigentes y la ordenanza de

creación de la Empresa Pública.

Art. 11.- Del Gerente General.- El Gerente General ejercerá la representación legal,

judicial y extrajudicial de la Empresa Pública conjuntamente con el Asesor Jurídico, y

será el responsable de su administración y control interno.

Son atribuciones y deberes del Gerente General:

21. Impulsar la promoción turística de Guayaquil como destino nacional e
internacional, a través de la marca cívica-turística “Guayaquil es mi Destino”.
Ejecutar el plan Estratégico de marketing y comercialización, cumpliendo con
todos los objetivos principales determinados en la Ordenanza de creación de la
Empresa.

22. Actuar con transparencia y diligencia, y administrar los fondos de la Empresa en
forma honesta y eficiente, y con suma diligencia y cuidado.

23. Cumplir y hacer cumplir el Derecho Público aplicable a esta Empresa, la
Ordenanza de creación de la Empresa, las resoluciones del Directorio y en
general la normativa jurídica aplicable a la Empresa Pública.

24. Aplicar las políticas institucionales definidas por el Directorio.
25. Controlar los costos, la eficiencia y eficacia de la operación de la Empresa e

informar permanentemente al Directorio sobre los mismos.
26. Efectuar o contratar los análisis y evaluaciones acerca del desempeño de la

Empresa y tomar las medidas preventivas y correctivas razonablemente
necesarias para la mejora o mantenimiento de los estándares del servicio de
responsabilidad de la Empresa.

 126

27. Supervisar el funcionamiento de la infraestructura tecnológica y los servicios de
la Empresa y tomar las medidas razonablemente necesarias para su óptimo
mantenimiento y el funcionamiento eficaz de los servicios de la Empresa para
poder cumplir los mejores estándares de calidad posibles.

28. Controlar la eficiencia y eficacia del sistema de recaudación y tomar las
acciones preventivas y correctivas que fueran razonablemente necesarias para
ello; así como controlar la vigilancia, seguridad, mantenimiento e higiene de las
instalaciones donde se presten los servicios de competencia de la Empresa.

29. Optimizar en forma permanente los sistemas informáticos y su utilización como
soportes a las tareas de las distintas áreas de la Empresa.

30. Difundir las características específicas de los servicios a los usuarios de la
Empresa.

31. Sistematizar la información relativa a reclamos y sugerencias de los usuarios de
la Empresa.

32. Presentar para aprobación del Directorio el presupuesto anual de ingresos y
egresos, sus reformas, y ajustes.

33. Designar las comisiones que fueran necesarias para cumplimiento del objeto de
la Empresa.

34. Asistir a las reuniones del Directorio, con voz, pero sin derecho a voto; y
cumplir las funciones de Secretario de dicho órgano.

35. Llevar y suscribir la correspondencia oficial de la Empresa.
36. Certificar los documentos de la Empresa.
37. Celebrar conjuntamente con el Asesor Jurídico, los actos y contratos a nombre

de la Empresa que fueran necesarios para el cumplimiento eficaz del objeto de
la misma.

38. Contratar al personal y a los profesionales indispensables para la eficaz
operación de la Empresa. Definir las funciones y pactar las remuneraciones u
honorarios. La Empresa tendrá la estructura orgánica que defina el respectivo
Reglamento Orgánico Funcional aprobado por el Directorio, sobre la base de la
propuesta que al efecto plantee el Gerente General.

39. Será competente para realizar todas aquellas acciones y gestiones, así como
para adoptar todas las medidas y resoluciones que considere razonablemente
necesarias para el eficiente y eficaz cumplimiento del objeto de la Empresa.
Cumplirá todas aquellas acciones compatibles con la naturaleza y fines de su
calidad de administrador, y de la misión u objeto de la Empresa.

40. Las demás que le determine o delegue el Directorio.

B. Nivel Asesor/Control

Art. 12.- Del Comité Asesor de Turismo, Convenciones, Congresos y Eventos.- El

Directorio contará con un Comité Asesor de Turismo, Convenciones, Congresos y

Eventos que actuará como coordinador del Buró de Convenciones y Visitantes.

Estará integrado por:

10. El Presidente de la Cámara de Turismo de Guayaquil.
11. Un representante de la Cámara de Comercio de Guayaquil.

 127

12. Dos representantes de la Asociación de Hoteles de Guayaquil (AHOTEGU); uno
por hoteles de lujo y uno por hoteles de primera.

13. Un representante de los operadores de Turismo de la ciudad de Guayaquil
14. Un delegado de la Asociación de Representantes de las Líneas Ecuatorianas

Aéreas en el Ecuador (ARLAE).
15. Un representante de los Centros de Convenciones de Guayaquil.
16. Un representante por las Universidades que tengan Facultad de Turismo y

Hotelería en el cantón Guayaquil.
17. Un representante por las Universidades e Institutos Superiores Técnicos que

tengan Escuela de Gastronomía, en el cantón Guayaquil.
18. Un delegado del Ministerio de Turismo.

Art. 13.- Del Asesor Jurídico.- Será designado de una terna enviada por el Alcalde de

Guayaquil y durará dos años en el ejercicio de sus funciones pudiendo ser reelegido.

Ejercerá conjuntamente con el Gerente General la representación legal, judicial y

extrajudicial de la Empresa.

Art. 14.- Del Auditor Interno.- El Auditor Interno será nombrado de acuerdo con la Ley

de la materia.

Son atribuciones y deberes fundamentales del Auditor Interno, sin perjuicio de lo

establecido en la legislación aplicable y particularmente en la Ley Orgánica de la

Contraloría General del Estado:

8. Efectuar el análisis y revisión de los aspectos presupuestarios, económicos,
financieros, patrimoniales, normativos y de gestión de la Empresa y opinar
sobre el cumplimiento efectivo de las normas que le fueren aplicables y
exigibles en tales ámbitos.

9. Efectuar la comparación y evaluación de lo efectivamente realizado, en cuanto
a los aspectos antes citados, con lo proyectado y lo establecido en la
Ordenanza de creación de la Empresa, en el plan bianual del Gerente General,
y demás normas jurídicas y de auditoría aplicables y exigibles.

10. Evaluar permanentemente la gestión operativa de la Empresa, sin que esto
implique interferencia en la administración de la misma.

11. Elevar al Directorio las observaciones y recomendaciones que surjan del análisis
y evaluación periódicos realizados.

12. Fiscalizar el cumplimiento de las políticas institucionales de las resoluciones del
Directorio.

13. Revisar mensualmente las cuentas y el Balance de la Empresa e informar con la
misma periodicidad al Directorio sobre los mismos.

14. Informar anualmente al Directorio sobre la veracidad de los balances y cuentas
de la Empresa y sobre el cumplimiento de la Ordenanza de creación de la
Empresa y sus reformas si las hubiera, de los planes, programas, resoluciones y
políticas definidas por el Directorio.

Art. 15.- Del Auditor Externo.- La Empresa deberá contratar una firma de auditoría

legalmente constituida en el Ecuador, de acuerdo con los mecanismos establecidos en

la Ley Orgánica del Sistema Nacional de Contratación Pública. Será contratada por el

 128

Directorio por un período de dos años, pudiendo preverse en el correspondiente

contrato una renovación de hasta un año. El informe anual del Auditor Externo, sobre

la estructura, contenido y veracidad de los Estados Financieros, será conocido por el

Directorio en la misma sesión en que conozca el informe anual del Gerente General. En

su gestión coordinará acciones con los órganos de la Empresa y los que fueren

pertinentes del Gobierno Autónomo Descentralizado Municipal de Guayaquil (M.I.

Municipalidad de Guayaquil)

C. Nivel Operativo/Técnico/Gestión

Art. 16.- El Director del Buró de Congresos, Convenciones y Eventos.- Deberá

interactuar con mercados de turismo de negocios para la realización de eventos,

congresos, convenciones en Guayaquil, para lo cual debe mantener actualizada la

información de capacidades, dimensiones y servicios que ofrecen los venues de la

ciudad de Guayaquil para MICE’s (Meetings, Incentives, Conventions & Events).

Supervisar la calidad de los servicios que brindan las empresas del sector turístico de la

ciudad de Guayaquil. Mantener la afiliación y la relación al ICCA (International

Conventions & Congress Association) para aprovechar los recursos ofrecidos para el

óptimo desarrollo del Buró. Establecer relaciones con miembros pares en ciudades con

similares funciones en la Región. Participar en ferias, eventos, festivales y

capacitaciones para promocionar la ciudad como un destino de negocios.

Art 17.- Director de Turismo y Promoción Cívica.- Promoción Cívica.- Se encarga de la

ejecución de los eventos de la ciudad, para lo cual mantiene contactos con los colegios,

escuelas, comunidades, comités barriales a fin de que participen en los diferentes

actos que se programan por parte de la Empresa. Realiza la coordinación y el

seguimiento con las diferentes Direcciones de la Municipalidad de Guayaquil para la

colaboración y ejecución de los eventos de la ciudad planificados por la Empresa.

Turismo.- Se encarga conjuntamente con la Presidencia y la Gerencia General de

elaborar los Planes y Presupuestos que posicionen a Guayaquil como destino preferido

para el turismo nacional e internacional de acuerdo a lo establecido en el Plan

Estratégico de la Empresa para el período 2015-2019.

D. Nivel de Apoyo

Art. 18.- La Dirección Administrativa y Financiera.- Realizar la eficaz y eficiente

administración de los recursos financieros y materiales utilizados para el cumplimiento

de las metas de la Empresa, controlando y evaluando las actividades de compras,

suministro, presupuestación, costeo, pago de obligaciones y registro contable; que se

realiza para el logro de los objetivos de la Empresa.

Art. 19.- La Dirección de Recursos Humanos.- Planificar las necesidades de recursos

humanos, siendo responsable del reclutamiento y selección del personal. Elaborar las

políticas de inducción del nuevo personal. Encargarse de la capacitación del personal.

 129

Elaborar el Manual de Remuneraciones y Carreras, y desarrollar entre los empleados,

el sentido de pertenencia, respeto mutuo, para mantener al personal motivado

dentro de un buen clima laboral que reduzca conflictos y aumente la productividad y

satisfacción.

Art. 20.- Dirección de Tecnología.- Promover, coordinar, y colaborar en la articulación

y óptimo funcionamiento de las tecnologías de información de la Empresa y sus

procesos permanentes de captura, diseño, validación, selección, procesamiento,

conservación, aseguramiento y comunicación de la información, a partir de las

demandas y necesidades de los usuarios del sistema, con el fin de mejorar el proceso

de toma de decisiones.

La presente Resolución una vez aprobada mediante Ordenanza Municipal será

publicada en la Gaceta Oficial.

Guayaquil……….. del 2015.

 130

Anexo 5: Diccionario de Competencias

 131

1. Competencias Cardinales

Competencia 1.1. Dinamismo

Definición

Se trata de la habilidad para trabajar duro en situaciones cambiantes o alternativas

que cambian en cortos espacios de tiempo y en jornadas de trabajo prolongadas sin

que por esto se vea afectado su nivel de actividad.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Tiene mucho dinamismo y energía para trabajar duro en situaciones cambiantes o
alternativas, con interlocutores diversos, que cambian en cortos espacios de tiempo y
en jornadas de trabajo prolongadas; aun así su nivel de actividad no se ve afectado.

B

75%
Demuestra dinamismo y energía trabajando duro sin que su nivel de rendimiento se
vea afectado.

C

50% Trabaja duro en jornadas de trabajo exigente.

D

25%
Tiene escasa predisposición para el trabajo duro en largas jornadas: su rendimiento
decrece en esas situaciones.

Competencia 1.2. Orientación a los Resultados

Definición

Es la tendencia al logro de resultados, fijando metas desafiantes por encima de los

estándares, mejorando y manteniendo altos niveles de rendimiento, en el marco de

las estrategias de la organización.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Siempre va un paso más adelante en el camino de los objetivos fijados, preocupado por
los resultados globales de la empresa. Aporta soluciones incluso frente a problemas
complejos y en escenarios cambiantes, aporta soluciones de alto valor agregado para la
organización.

B

75%

Establece sus objetivos considerando los posibles beneficios del negocio. Emprende
acciones de mejora, centrándose en la optimización de recursos y considerando todas
las variables.

C

50%

Fija objetivos para su área en concordancia con los objetivos estratégicos de la
organización. Trabaja para mejorar su desempeño introduciendo los cambios
necesarios en la órbita de su accionar.

 132

D

25%

Trabaja para alcanzar los estándares definidos por los niveles superiores, en los
tiempos previstos y con los recursos que se le asignan. Sólo en ocasiones logra actuar
de manera eficiente frente a los obstáculos o imprevistos.

Competencia 1.3. Orientación a los Resultados (II)

Definición

Es la capacidad para actuar con velocidad y sentido de urgencia cuando se deben

tomar decisiones importantes necesarias para superara los competidores, responder

a las necesidades del cliente o mejorar la organización.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Crea un ambiente organizacional que estimula la mejora continua del servicio y la
orientación a la eficiencia. Promueve el desarrollo y/o modificación de los procesos
para que contribuyan a mejorar la eficiencia de la organización.

B

75%

Actúa para lograr y superar estándares de desempeño y plazos establecidos.
Trabaja con objetivos claramente establecidos, realistas y desafiantes. Utiliza
indicadores de gestión para medir y comparar los resultados obtenidos.

C

50%

No está satisfecho con los niveles actuales de desempeño y hace cambios
específicos en los métodos de trabajo para conseguir mejoras. Promueve el
mejoramiento de la calidad, la satisfacción del cliente y las ventas.

D

25%

Intenta que todos realicen el trabajo bien y correctamente. Expresa frustración ante
la ineficiencia o la pérdida de tiempo pero no encara las mejoras necesarias. Marca
los tiempos de realización de los trabajos.

Competencia 1.4. Trabajo Bajo Presión

Definición

Se trata de la habilidad para seguir actuando con eficacia en situaciones de presión

de tiempo y de desacuerdo, oposición y diversidad. Es la capacidad para responder y

trabajar con alto desempeño en situaciones de mucha exigencia.

 133

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a
A

100%

Alcanza los objetivos previstos en situaciones de presión de tiempo, inconvenientes
imprevistos, desacuerdos, oposición y diversidad. Su desempeño es alto en
situaciones de mucha exigencia.

B

75%
Habitualmente alcanza los objetivos aunque este presionado por el tiempo, y su
desempeño es alto en situaciones de mucha exigencia.

C

50%
Alcanza los objetivos aunque este presionado, su desempeño es inferior en
situaciones de mucha exigencia.

D

25%
Su desempeño se deteriora en situaciones de mucha presión, tanto sea por los
tiempos o por imprevistos de cualquier índole: desacuerdos, oposición, diversidad.

2. Niveles Iniciales e Intermedios

Competencia 2.1. Alta Adaptabilidad

Definición

Hace referencia a la capacidad de modificar la conducta personal para alcanzar

determinados objetivos cuando surgen dificultades, nuevos datos o cambios en el

medio. Se asocia a la versatilidad del comportamiento para adaptarse a distintos

contextos, situaciones, medios y personas en forma rápida y adecuada.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Alta adaptabilidad a contextos cambiantes, medios y personas en forma rápida y
adecuada. Revisa rápida y críticamente su accionar y el de su grupo poniendo en
marcha cambios cuando las circunstancias lo aconsejen.

B

75%
Se adapta a situaciones cambiantes, medios y personas en forma adecuada. Revisa
críticamente su accionar y puede instrumentar cambios.

C

50%
Puede poner en marcha cambios en situaciones cambiantes cuando los mismos le
son sugeridos por un superior

D

25%
Tiene escasa capacidad para instrumentar cambios y revisar críticamente su
accionar.

 134

Competencia 2.2. Capacidad para Aprender

Definición

Esta asociada a la asimilación de nueva información y su eficaz aplicación. Se

relaciona con la incorporación de nuevas formas de interpretar la realidad o de ver las

cosas

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Tiene gran capacidad de aprender y de incorporar nuevas formas de interpretar la
realidad. Se transforma en un referente en sus ámbitos de actuación por su
disposición para el aprendizaje, que siempre está sobre el promedio.

B

75%

Tiene muy buena capacidad para aprender. Aprende no sólo en las actividades
estructuradas de aprendizaje, como es el estudio, también lo hace con la práctica y
la observación de personas que tienen más experiencia y conocimientos.

C

50% Aprende nuevos esquemas y modelos asimilando los conceptos impartidos.

D

25% Tiene escasa capacidad para aprender; se limita a los contenidos impartidos.

Competencia 2.3. Capacidad de Planificación y de Organización

Definición

Es la capacidad de determinar eficazmente las metas y prioridades de su

tarea/área/proyecto estipulando la acción, los plazos y los recursos requeridos.

Incluye la instrumentación de mecanismos de seguimiento y verificación de la

información.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Anticipa los puntos críticos de una situación o problemas con un gran número de
variables, estableciendo puntos de control y mecanismos de coordinación,
verificando datos y buscando información externa para asegurar la calidad de los
procesos. Es capaz de administrar simultáneamente diversos proyectos complejos.

B

75%

Es capaz de administrar simultáneamente diversos proyectos complejos,
estableciendo de manera permanente mecanismos de coordinación y control de la
información de los procesos en curso.

C

50%

Establece objetivos y plazos para la realización de las tareas, define prioridades,
controlando la calidad del trabajo y verificando la información para asegurarse de
que se han ejecutado las acciones previstas.

D

25% Organiza el trabajo y administra adecuadamente los tiempos.

 135

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Desarrollar ideas innovadoras adelantándose a los problemas y/o necesidades de los
clientes. Presentar propuestas nuevas que añadan valor a lo establecido o sean
eficaces para la resolución de problemas o búsqueda de oportunidades.

B

75%

Introducir novedades singulares que no se han aplicado anteriormente para mejorar
los resultados de la empresa. Informarse y buscar respuestas novedosas en otros
ámbitos. Poder ser requerido por otros para la búsqueda de nuevas soluciones.

C

50%

Mejorar el rendimiento haciendo algo nuevo o diferente que antes no ha hecho.
Indagar en los problemas y situaciones para proponer otras soluciones alternativas.
Aportar ideas y soluciones nuevas en un marco de actuación definido.

D

25%

Llevar a cabo nuevas acciones en su puesto (ideadas por otros) que mejoran el
rendimiento. Sentirse cómodo trabajando en situaciones novedosas. Manifestar
interés por conocer nuevas soluciones o enfoques a un problema.

Competencia 2.5. Comunicación

Definición

Es la capacidad de demostrar una sólida habilidad de comunicación y asegurar una

comunicación clara. Alienta a otros a compartir información y valora las

contribuciones de los demás.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Comprende y comunica temas complejos con claridad y precisión. Es abierto y
honesto y aporta en las discusiones. Demuestra interés por las personas, los
acontecimientos y las ideas. Es reconocido por su habilidad para identificar los
momentos y la forma adecuados para exponer diferentes situaciones en las políticas
de la organización y llamado por otros para colaborar en estas situaciones.

B

75%

Demuestra seguridad para expresar sus opiniones con claridad y precisión. Alienta el
intercambio de información e ideas y es abierto y sensible a los consejos y puntos de
vista de las demás personas.

C

50%
Escucha y se interesa por los puntos de vista de los demás y hace preguntas
constructivas.

Competencia 2.4. Creatividad

Definición

Capacidad para establecer nuevas ideas y soluciones originales y eficaces de

manera diferente a la habitual, aportando nuevos enfoques y respuestas que

contribuyan a la mejora de la calidad, la rentabilidad, la eficacia y /o los resultados de

la actividad.

 136

D

25%
Sus mensajes no siempre son transmitidos o comprendidos con claridad. No
demuestra interés por conocer el punto de vista o los intereses de otras personas.

Competencia 2.6. Confiabilidad

Definición

Ser realista y franco. Establecer relaciones basadas en el respeto mutuo y la

confianza. Tener coherencia entre acciones, conductas y palabras. Asumir la

responsabilidad de sus propios errores. Estar comprometido con la honestidad y la

confianza en cada faceta de la conducta.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Establece relaciones basadas en el respeto mutuo y la confianza. Asume la
responsabilidad de sus propios errores. Sus acciones y actitudes son coherentes con
su discurso. Demuestra estar comprometido con la honestidad y la confianza en
cada faceta de su conducta.

B

75%
Con sus actitudes demuestra franqueza y establece relaciones basadas en el
respeto y la confianza. Existe una correlación entre su discurso y su accionar.

C

50%
Entre quienes interactúan con él, tiene imagen de confianza ya que no se contradice
en su accionar.

D

25%
No hay directa correlación entre sus palabras y las actitudes que adopta. La
comunidad donde actúa no lo considera confiable.

Competencia 2.7. Dirección de Equipos de Trabajo

Definición

Es la capacidad de desarrollar, consolidar y conducir un equipo de trabajo alentando

a sus miembros a trabajar con autonomía y responsabilidad.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a A

100%

Exige alto rendimiento estableciendo estándares que consensua con sus
colaboradores. Logra que el equipo se fije objetivos desafiantes, pero posibles y que
éstos guarden relación con los planes de la empresa y con las competencias de sus
integrantes.

B

75%

Asigna objetivos claros a mediano plazo, mostrándose disponible para brindar apoyo
o ayuda cuando el equipo lo considere necesario. Retiene a la gente con talento y
logra una eficaz comunicación tanto vertical como horizontal en el equipo.

 137

C

50%

Organiza equipos de trabajo definiendo pautas generales de actividad y delegando
algunas a los integrantes del mismo. Ocasionalmente media en situaciones de
conflicto.

D

25%
Organiza el trabajo de otros asignando tareas a partir de la correcta identificación de
lo que cada uno es capaz de hacer.

Competencia 2.8. Iniciativa

Definición

Esta es la competencia que significa rápida ejecutividad ante las pequeñas dificultades

o problemas que surgen en el día a día de la actividad. Supone actuar proactivamente

cuando ocurren desviaciones o dificultades.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Ejecuta rápidamente las acciones necesarias para resolver pequeñas dificultades o
problemas que surgen en el día a día. Es proactivo para resolver dificultades, no
espera a consultar a toda la línea jerárquica, de esta manera evita que se agrave un
problema menor. Tiene mucha capacidad para proponer mejoras aunque no haya un
problema concreto que se deba solucionar.

B

75%
Actúa para resolver los pequeños problemas diarios. En ocasiones propone mejoras
aunque no haya un problema concreto que necesite solución.

C

50% Puede actuar para resolver los pequeños problemas que surgen día a día.

D

25%
Ejecuta órdenes bajo supervisión. Tiene escasa predisposición para la acción que
podría resolver los pequeños problemas que surgen cotidianamente.

Competencia 2.9. Impacto e influencia.

Definición

Es el deseo de producir un impacto o efecto determinado sobre los demás,

persuadirlos, convencerlos, influir en ellos o impresionar con el fin de lograr que

ejecuten determinadas acciones.

 138

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a
A

100%

Utiliza estrategias complejas y a medida de la situación y frecuentemente crea cadenas

de influencia indirecta. Tiene capacidad para influir o persuadir a alguien para que éste

influya a su vez a otros, generando cadenas de influencia entre personas claves.

B

75%

Utiliza expertos o terceros para influir sobre varias personas (influencia indirecta). Es

capaz de influir en los demás en diferentes circunstancias, aun las muy difíciles.

C

50%

Realiza acciones para persuadir a otros durante una conversación o presentación,

utilizando para ello información relevante.

D

25%

Intenta producir un efecto o impacto concreto, calculando la influencia que sus

declaraciones causarán en los demás.

Competencia 2.10. Liderazgo

Definición

Es la habilidad necesaria para orientar la acción de los grupos humanos en una

dirección determinada, inspirando valores de acción y anticipando escenarios de

desarrollo de la acción de ese grupo. La habilidad para fijar objetivos, el seguimiento

de dichos objetivos y la capacidad de dar retroalimentación.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Orienta la acción de su grupo en una dirección determinada, inspirando valores de
acción y anticipando escenarios. Fija objetivos, realiza su seguimiento y da
retroalimentación sobre su avance integrando las opiniones de los miembros del
grupo. Tiene energía y la transmite a otros en pos de un objetivo común fijado por él
mismo.

B

75%

El grupo lo percibe como líder, fija objetivos y realiza un adecuado seguimiento
brindando retroalimentación a los distintos integrantes. Escucha a los otros y es
escuchado.

C

50%
Puede fijar objetivos que son aceptados por el grupo y realiza un adecuado
seguimiento de lo encomendado.

D

25%
El grupo no lo percibe como líder. Tiene dificultades para fijar objetivos aunque
puede ponerlos en marcha y hacer su seguimiento.

 139

Competencia 2.11. Manejo de Relaciones de Negocios

Definición

Es la habilidad para crear y mantener una red de contactos con personas que son o

serán útiles para alcanzar las metas relacionadas con el trabajo.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Tiene una amplia red de contactos que utiliza para difundir o hacer conocer aspectos

relacionados con su tarea y su empresa en al comunidad, el ámbito empresario y la

comunidad de negocios en general.

B

75%

Construye redes de personas clave dentro y fuera de la organización, de las cuales

obtendrá información o ayuda para solucionar eventuales problemas en el futuro.

C

50%
Identifica correctamente personas clave que podrían ayudarle a realizar sus tareas o
alcanzar sus objetivos.

D

25%
Sólo ocasionalmente realiza contactos informales con aquellos que podrían ayudarlo a
cumplir con sus tareas.

Competencia 2.12. Negociación

Definición

Habilidad para crear un ambiente propicio para la colaboración y lograr compromisos

duraderos que fortalezcan la relación. Capacidad para dirigir o controlar una discusión

utilizando técnicas ganar-ganar planificando alternativas para negociar los mejores

acuerdos. Se centra en el problema y no en la persona.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Es reconocido por su habilidad para llegar a acuerdos satisfactorios para todos y
llamado por otros para colaborar en estas situaciones. Utiliza herramientas y
metodologías para diseñar y preparar la estrategia de cada negociación.

B

75%
Llega a acuerdos satisfactorios en el mayor número de negociaciones a su cargo en
concordancia con los objetivos de la organización.

C

50%
Realiza acuerdos satisfactorios para la organización, pero no siempre considera el
interés de los demás.

D

25%
Atiende los objetivos de la organización y logra acuerdos satisfactorios centrando la
negociación en las personas que la realizan.

 140

Competencia 2.13. Orientación al Cliente

Definición

Es la vocación y el deseo de satisfacer a los clientes con el compromiso personal

para cumplir con sus pedidos, deseos y expectativas.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Se asegura de conocer adecuadamente las expectativas de los clientes y que sean
satisfechas; sólo siente que ha hecho bien su trabajo cuando el cliente manifiesta
que sus expectativas han sido sistemáticamente satisfechas y superadas.

B

75%

Defiende y representa los intereses del cliente dentro de la empresa más allá de la
relación formal establecida, ejecutando las acciones que se requieren en la propia
organización o la del cliente para lograr su satisfacción.

C

50%
Realiza seguimientos de las necesidades de los clientes. Es especialmente servicial
en los momentos críticos.

D

25%
Soluciona rápidamente los problemas que puedan presentarse. Se siente
responsable e intenta corregir los errores cometidos.

Competencia 2.14. Orientación al Cliente (II)

Definición

Implica el deseo de ayudar o servir a los clientes, de satisfacer sus necesidades.

Comprender, esforzarse por conocer y resolver los problemas del cliente. El concepto

de “cliente” puede incluir también a sus compañeros o a cualquier persona que

intente ayudar.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Establece una relación a largo plazo con el cliente para resolver sus necesidades, no
duda en sacrificar en algunas ocasiones beneficios inmediatos en función del
provecho futuro. Busca obtener beneficios a largo plazo para el cliente (y los clientes
de sus clientes).

B

75%

Busca permanentemente resolver las necesidades de sus clientes anticipándose a
sus pedidos o solicitudes. Propone acciones dentro de su organización para lograr la
satisfacción de los clientes.

C

50%
Está atento a las necesidades de los clientes y escucha sus pedidos y problemas.
Intenta dar solución y satisfacción a los clientes, y lo logra casi siempre.

D

25%
Atiende con rapidez las necesidades del cliente y soluciona eventuales problemas
siempre que esté a su alcance.

 141

Competencia 2.15. Pensamiento Analítico

Definición

Es la capacidad general que tiene una persona para realizar un análisis lógico. La

capacidad de identificar los problemas, reconocer la información significativa, buscar

y coordinar los datos relevantes. Se puede incluir aquí la habilidad para analizar,

organizar y presentar datos financieros y estadísticos y para establecer conexiones

relevantes entre datos numéricos.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Realiza análisis lógicos, identifica problemas, reconoce información significativa,
busca y coordina datos relevantes. Tiene mucha capacidad y habilidad para analizar,
organizar y presentar datos financieros y estadísticos, y para establecer conexiones
relevantes entre datos numéricos.

B

75%

Analiza información e identifica problemas coordinando datos relevantes. Tiene
mucha capacidad y habilidad para analizar, organizar y presentar datos y establecer
conexiones relevantes entre datos numéricos.

C

50%
Puede analizar e identificar problemas coordinando datos relevantes organizar y
presentar datos numéricos.

D

25%
Tiene escasa capacidad para el análisis y para identificar problemas y coordinar los
datos relevantes.

Competencia 2.16. Productividad

Definición

Habilidad de fijar para sí mismo objetivos de desempeño por encima de lo normal,

alcanzándolos exitosamente. No espera que los superiores le fijen una meta, cuando

el momento llega ya la tiene establecida, incluso superando lo que se espera de ella.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%
 Se desafía a sí mismo estableciéndose objetivos cada vez más altos, y los alcanza. Se
transforma en un referente a imitar por sus pares o por las generaciones venideras.

B

75%
Establece objetivos que superan al promedio y los cumple casi siempre. Supera a lo que
se espera para su nivel.

C

50%
Cumple con los objetivos de productividad establecidos de acuerdo con lo esperado.

D

25% No siempre cumple con los objetivos establecidos por sus superiores.

 142

Competencia 2.17. Productividad (II)

Definición

Prevenir y superar obstáculos que interfieren con el logro de los objetivos del negocio.

Controlar la puesta en marcha de las acciones acordadas. Cumplir con sus

compromisos. Poseer la habilidad de establecer para sí mismo objetivos de

desempeño más altos que el promedio y de alcanzarlos con éxito.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Establece para sí mismo objetivos de alto desempeño, superiores al promedio y los
alcanza con éxito. Los integrantes de la comunidad en la que se desenvuelve lo
perciben como un ejemplo a seguir por su disciplina personal y alta productividad.

B

75%
Apoya e instrumenta las directivas recibidas transmitiendo a los otros, por medio del
ejemplo, la conducta a seguir. Se fija objetivos altos y los cumple casi siempre.

C

50%
Instrumenta adecuadamente las directivas recibidas, fija objetivos de alto rendimiento
para el grupo que en raras ocasiones él mismo alcanza.

D

25%

Raramente demuestra algún apoyo a las directivas recibidas. Piensa primero en sus
propias posibilidades y beneficios antes que en los del grupo y los de la organización a
la que pertenece.

Competencia 2.18. Preocupación por el orden

Definición

Es la preocupación continua por comprobar y controlar el trabajo y la información.

Implica también una insistencia en que las responsabilidades y funciones asignadas

estén claramente asignadas.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Realiza el seguimiento de tareas y proyectos. Planifica acciones para evitar errores y
cumplir todos los pasos establecidos. Se preocupa por mejorar el orden de los sistemas
establecidos.

B

75%

Realiza el seguimiento del trabajo de los demás vigilando su calidad para asegurarse de
que se siguen los procedimientos establecidos. Se preocupa por dejar claras las normas
y procedimientos, explicándolos a sus colaboradores y apoyándolos para su mejor
funcionamiento.

C

50%
Comprueba la calidad y exactitud de las tareas de su sector y de su propio trabajo. Se
preocupa por cumplir las normas y procedimientos.

 143

D

25%

Muestra preocupación por el orden y la claridad. Busca claridad de funciones, tareas,
datos expectativas y prefiere tenerlos por escrito. Se niega firmemente a hacer cosas
que van en contra de las normas y procedimientos.

Competencia 2.19. Responsabilidad

Definición

Esta competencia está asociada al compromiso con que las personas realizan las

tareas encomendadas. Su preocupación por el cumplimiento de lo asignado está por

encima de sus propios intereses, la tarea asignada está primero

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Desempeña las tareas con dedicación, cuidando cumplir tanto con los plazos como
con la calidad requerida y aspirando a alcanzar el mejor resultado posible. Su
responsabilidad está por encima de lo esperado en su nivel o posición.

B

75%
Cumple con los plazos preestablecidos en la calidad requerida, preocupándose de
lograrlo sin necesidad de recordatorios o consignas especiales.

C

50%
Cumple los plazos tomando todos los márgenes de tolerancia previstos y la calidad
mínima necesaria para cumplir el objetivo

D

25% Cumple los plazos o alcanza la calidad pero difícilmente ambas cosas a la vez.

Competencia 2.20. Trabajo en Equipo

Definición

Es la capacidad de participar activamente en la prosecución de una meta común

subordinando los intereses personales a los objetivos del equipo.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Promociona y alienta la comunicación y actúa como modelo del rol en su área. Logra
comprensión y compromiso grupal y demuestra superioridad para distinguir,
interpretar y expresar hechos, problemas y opiniones.

B

75%

Sabe integrar los diversos estilos y habilidades que hay en un equipo para optimizar
el desempeño y el entusiasmo. Ayuda al equipo a centrarse en los objetivos. Apoya y
alienta las actividades en equipo de los miembros

C

50%

Comparte información y trabaja cooperativamente con el equipo. Es flexible y
sensible. Ayuda a los nuevos miembros a integrarse al equipo discutiendo su
función.

 144

D

25% Explícita o calladamente, antepone sus objetivos personales a los del equipo.

Competencia 2.21. Trabajo en Equipo (II)

Definición

Es la habilidad para participar activamente de una meta común, incluso cuando la

colaboración conduce a una meta que no está directamente relacionada con el

interés personal. Supone facilidad para la relación interpersonal y capacidad para

comprender la repercusión de las propias acciones en el éxito de las acciones del

equipo.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

La empresa es un solo equipo. Coopera incluso en forma anónima para el logro de los
objetivos organizacionales, considerando como más relevante el objetivo de todo que
las circunstancias del propio equipo de trabajo.

B

75%

Crea un buen clima de trabajo, comprende la dinámica del funcionamiento grupal e
interviene destrabando situaciones de conflicto interpersonal centrándose en el logro de
los fines compartidos.

C

50%
Se compromete en la búsqueda de logros compartidos. Privilegia el interés del grupo
por encima del interés personal.

D

25%
Atiende los objetivos de la organización y logra acuerdos satisfactorios centrando la
negociación en las personas que la realizan.

3. Niveles Ejecutivos

Competencia 3.1. Comunicación (II)

Definición

Es la capacidad de demostrar una sólida habilidad de comunicación; esta capacidad

asegura una comunicación clara. Alienta a otros a compartir información, habla por

todos y valora las contribuciones de los demás. En un concepto más amplio,

comunicarse implica saber escuchar y hacer posible que los demás tengan fácil

acceso a la información que se posea.

 145

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a
A

100%

Comprende y comunica temas complejos con claridad y precisión Demuestra interés
por las personas, los acontecimientos y las ideas. Demuestra atención y sensibilidad
frente a las inquietudes de los otros. Es reconocido por su habilidad para identificar
los momentos y la forma adecuados para exponer diferentes situaciones en las
políticas de la organización y llamado por otros para colaborar en estas situaciones.

B

75%

Demuestra seguridad para expresar opiniones con claridad y precisión.
Alienta el intercambio de información e ideas y es abierto y sensible a los consejos y
puntos de vista de las demás personas.

C

50%
Escucha y se interesa por los puntos de vista de los demás y hace preguntas
constructivas.

D

25%
Sus mensajes no siempre son transmitidos o comprendidos claramente. No
demuestra interés por conocer el punto de vista o los intereses de otras personas.

Competencia

3.2. Conocimiento de la Industria y del Mercado

Definición

Es la capacidad de comprender las necesidades del o los clientes, la de los clientes

de sus clientes, las de los usuarios finales (según corresponda). También es la

capacidad de prever las tendencias, las diferentes oportunidades del mercado, las

amenazas de las empresas competidoras, y los puntos fuertes y débiles de la propia

organización

 DEFINICIÓN DEL NIVEL

A

100%

Identifica las tendencias de mercado. Elabora y propone proyectos alineados con los
objetivos estratégicos, realiza correctos análisis de fortalezas y debilidades, reconoce
las potenciales amenazas provenientes de los diferentes oferentes/jugadores del
mercado en el que actúa.

B

75%

Planifica su accionar y conoce a fondo todas las posibles variables. Toma decisiones
estratégicas y define objetivos para posicionar la propia empresa, y genera planes de
acción y seguimiento que apunten a lograrlos.

C

50%

Comprende la estrategia, objetivos y la cultura de la organización propia y la de los
clientes. Conoce la segmentación del mercado que sus propios clientes realizan, y
los productos y servicios que se les ofrecen.

D

25%
Comprende le negocio del cliente. Tiene conocimientos generales del mercado y de
la industria. Maneja el lenguaje del cliente y aplica conceptos adecuados.

 146

Competencia 3.3. Construcción de Relaciones de Negocios

Definición

Es la habilidad de involucrarse en el negocio del o de los clientes para ofrecerles

soluciones a sus problemas actuales y/o futuros con una perspectiva de largo plazo.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Construye una relación beneficiosa para el cliente y la propia organización, realiza
análisis de costo-beneficio para asumir riesgos de negocio conjuntos a corto y largo
plazo.

B

75%
Se involucra íntimamente en el proceso de toma de decisiones del cliente y puede
animarlo a afrontar cuestiones difíciles.

C

50%
Resuelve eficazmente la mayor parte de los problemas o exigencias actuales
planteados por el/los cliente/s.

D

25%
Busca información acerca de necesidades actuales del cliente y compara esas
necesidades con productos o servicios disponibles con una visión de corto plazo.

Competencia 3.4. Desarrollo Estratégico de los Recursos Humanos

Definición

Es la capacidad para analizar y evaluar el desempeño actual y potencial de los

colaboradores y definir e implementar acciones de desarrollo para las personas y

equipos en el marco de las estrategias de la organización, adoptando un rol de

facilitador y guía.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Realiza una proyección de posibles necesidades de recursos humanos considerando
distintos escenarios a largo plazo. Tiene un papel activo en la definición de las políticas
en función del análisis estratégico.

B

75%

Utiliza herramientas existentes o nuevas en la organización para el desarrollo de los
colaboradores en función de las estrategias de la empresa. Promueve acciones de
desarrollo.

C

50%
Aplica las herramientas de desarrollo disponibles. Define acciones para el desarrollo de
las competencias críticas. Esporádicamente hace un seguimiento de las mismas.

D

25%
Utiliza las herramientas disponibles para evaluar a su equipo de trabajo. Planifica
algunas acciones formales de desarrollo para el corto plazo

 147

Competencia 3.5. Desarrollo del Equipo

Definición

Es la habilidad de desarrollar el equipo hacia adentro, el desarrollo de los propios

recursos humanos. Supone facilidad para la relación interpersonal y la capacidad de

comprender la repercusión que las acciones personales ejercen sobre el éxito de las

acciones de los demás. Incluye la capacidad de generar adhesión, compromiso y

fidelidad.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Desarrolla su equipo, los recursos humanos de la organización, convencido del valor
estratégico que estos aportan a la gestión general y a los negocios en particular.
Comprende cabalmente el alcance de sus acciones en relación con su equipo para
una gestión exitosa de todos y cada uno de los involucrados.

B

75%

Para facilitar el aprendizaje, explica cómo y por qué las cosas se hacen de una
determinada manera. Se asegura por distintos medios de que se hayan comprendido
bien sus explicaciones e instrucciones.

C

50%
Dedica tiempo para explicar a los demás cómo se deben realizar los trabajos; Da
instrucciones detalladas y ofrece sugerencias que puedan ayudar

D

25%
Cree que las personas pueden y quieren aprender para mejorar su rendimiento.
Hace comentarios positivos sobre el potencial y las capacidades de los demás.

Competencia 3.6. Empoderamiento

Definición

Proporciona dirección y define responsabilidades. Aprovecha claramente la

diversidad de los miembros del equipo para lograr un valor añadido superior para el

negocio. Combina adecuadamente situaciones, personas y tiempos. Tiene adecuada

integración al equipo de trabajo. Comparte las consecuencias de los resultados con

todos los involucrados

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Define claramente objetivos de desempeño asignando las responsabilidades
personales correspondientes. Aprovecha la diversidad de su equipo para lograr un
valor añadido superior en el negocio. Cumple la función de consejero confiable
compartiendo las consecuencias de los resultados con todos los involucrados.

B

75%

Fija objetivos de desempeño asignando responsabilidades y aprovechando
adecuadamente los valores individuales de su equipo, de modo de mejorar el
rendimiento del negocio.

C

50% Fija objetivos y asigna responsabilidades al equipo.

 148

D

25%
Escasa capacidad para transmitir objetivos y asignar responsabilidades en función
de la rentabilidad del negocio.

Competencia 3.7. Liderazgo (II)

Definición

Es la capacidad para dirigir a un grupo o equipo de trabajo. Implica el deseo de guiar a

los demás. Los líderes crean un clima de energía y compromiso y comunican la visión

de la empresa, ya sea desde una posición formal o informal de autoridad. El “equipo”

debe considerarse en sentido amplio como cualquier grupo en el que la persona

asume el papel de líder.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Comunica una convincente visión de futuro. Es un líder con carisma especial, genera
en el grupo que lidera un ambiente de entusiasmo, ilusión y compromiso profundo
con la misión del equipo.

B

75%

Se posiciona como líder. Se asegura que los otros se identifiquen y participen en su
misión, objetivos, clima, tono y políticas. Es el modelo de actuación para los demás; a
todos les transmite credibilidad. Se asegura que se cumplan las metas del grupo.

C

50%

Promueve la eficacia del grupo. Mantiene informadas a las personas que pueden
verse afectadas por una decisión, aunque está no requiera ser compartida. Se
asegura de que el equipo tenga la información necesaria y explica las razones que lo
han llevado a tomar una decisión.

D

25%

Da a las personas instrucciones adecuadas y deja razonablemente claras las
necesidades y exigencias. Delega explícitamente tareas rutinarias para poder dedicar
tiempo a temas menos operativos.

Competencia 3.8. Orientación al Cliente (III)

Definición

Implica el deseo de ayudar o servir a los clientes, de comprender y satisfacer sus

necesidades. Implica esforzarse por conocer y resolver los problemas del cliente,

tanto del cliente final al que van dirigidos los esfuerzos de la empresa como los

clientes de sus clientes.

 149

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a
A

100%

Establece una relación con perspectivas de largo plazo con el/los cliente/s para
resolver sus necesidades. Busca obtener beneficios a largo plazo para el cliente,
pensando incluso en los clientes de los clientes. Es un referente dentro de la
organización en materia de ayudar y satisfacer las necesidades de los clientes.

B

75%
Indaga proactivamente más allá de las necesidades que el/los cliente/s manifiestan
en un principio y adecua los productos y servicios disponibles a esas necesidades.

C

50%
Mantiene una actitud de total disponibilidad con el cliente, brindando más de lo que
éste espera. El cliente siempre puede encontrarlo.

D

25%
Promueve el contacto permanente con el cliente para mantener una comunicación
abierta con él sobre las expectativas mutuas y para conocer el nivel de satisfacción.

Competencia 3.9. Pensamiento Estratégico

Definición

Es la habilidad para comprender rápidamente los cambios del entorno, las

oportunidades del mercado, las amenazas competitivas y las fortalezas y debilidades

de su propia organización a la hora de identificar la mejor respuesta estratégica.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Comprende rápidamente los cambios del entorno, las oportunidades del mercado,
las amenazas competitivas y las fortalezas y debilidades de su propia organización
cuando deben identificar la mejor respuesta estratégica. Detecta nuevas
oportunidades de negocio

B

75%
Comprende los cambios del entorno y las oportunidades del mercado.

C

50% Puede adecuarse a los cambios del entorno

D

25% Escasa percepción de los cambios del entorno

 150

Competencia 3.10. Trabajo en Equipo (III)

Definición

Implica la capacidad de colaborar y cooperar con los demás, de formar parte de un

grupo y de trabajar juntos: lo opuesto a hacerlo individual y competitivamente.

 DEFINICIÓN DEL NIVEL

C
ap

ac
id

ad
 R

eq
u

er
id

a

A

100%

Fortalece el espíritu de equipo en toda la organización. Se preocupa por apoyar el
desempeño de otras áreas de la compañía. En beneficio de objetivos
organizacionales de largo plazo, es capaz de sacrificar intereses personales o de su
grupo cuando es necesario

B

75%

Anima y motiva a los demás. Desarrolla el espíritu de equipo. Actúa para desarrollar
un ambiente de trabajo amistoso, buen clima y espíritu de cooperación. Resuelve los
conflictos que se puedan producir dentro del equipo.

C

50%

Solicita la opinión al resto del grupo. Valora sinceramente las ideas y experiencia de
los demás, mantiene una actitud abierta para aprender de los otros, incluso sus
pares y subordinados. Valora las contribuciones de los demás aunque tengan
diferentes puntos de vista.

D

25%

Coopera. Participa de buen grado en el grupo, apoya sus decisiones. Realiza la parte
de trabajo que le corresponde. Como miembro de un equipo, mantiene informados a
los demás y los tiene al corriente de los temas que lo afectan.

