

TÉRMINOS TÉCNICOS DE REFERENCIA:

CONSULTORÍA SISTEMA DE
COMPENSACIONES INTEGRA

 2

1. Antecedentes de INTEGRA.

INTEGRA es una institución de derecho privado sin fines de lucro, cuya misión es lograr el
desarrollo pleno y aprendizajes significativos de niños y niñas entre tres meses y cuatro años de
edad a través de un proyecto educativo de calidad con la participación activa de los equipos de
trabajo, familias y comunidad. Con una experiencia de 25 años en atención a la primera infancia,
actualmente atiende a más de 74.2891 niños y niñas quienes asisten diariamente a los jardines
infantiles, salas cuna y modalidades no convencionales presentes en 312 comunas, en más de
1.046 establecimientos a lo largo de nuestro país.

En Fundación Integra siempre hemos buscado promover y potenciar el desarrollo pleno de
nuestros niños y niñas, brindándoles experiencias desafiantes donde ellos son protagonistas de
sus aprendizajes. Esto significa ofrecer un servicio de Educación Parvularia que, por sobre todo,
resguarde su calidad.

En este contexto, los equipos de trabajo de los Jardines Infantiles, Oficinas Regionales y Casa
Central son el motor que hace posible día a día una educación de calidad, con equipos
multidisciplinarios comprometidos con su rol de agentes de cambio social, que:

 Trabajan con responsabilidad, colaborativamente, valorados y con gran vocación, con
capacidad para reflexionar crítica, efectiva y permanentemente sobre su quehacer y sus
experiencias.

 Se relacionan desde un liderazgo apreciativo y distribuido, es decir, se reconocen y potencian
las competencias y talentos de las personas y se comparten las prácticas de liderazgo basadas
en la confianza, el respeto y la creatividad.

 Tienen posibilidades de desarrollo de carrera y están en constante formación y autoformación
pertinente a su rol y en condiciones de bienestar para el óptimo ejercicio de su trabajo.

INTEGRA cuenta con 17.1102 trabajadoras y trabajadores, de los cuales, 15.527 trabajan en
Jardines Infantiles y Salas Cuna directamente con niños y niñas, 1.237 en Oficinas Regionales y 346
en el Nivel Central. La estructura se organiza en tres niveles: Las Direcciones Nacionales (Casa
Central), 16 direcciones regionales (la Región Metropolitana está dividida en dos: Norponiente y
Suroriente) y los jardines infantiles y salas cuna. En anexo se detallan los datos de dotación y
número de establecimientos por región.

Uno de los objetivos estratégicos declarados en la Carta de Navegación 2014 – 2018, dice relación
con “Establecer un sistema de compensaciones que contribuya a mejorar la calidad de vida laboral
de las personas y equipos de trabajo”. De esta forma, contar con un sistema de compensaciones
equitativo y transparente para asegurar atraer, mantener y motivar a los trabajadores y

1 Reporte Anual 2014. http://www.integra.cl/fundacion-integra/reporte-anual
2 Datos a diciembre 2014. Departamento de Gestión de Dotación. Dirección de Personas. Fundación Integra.

 3

trabajadoras de la institución se hace indispensable para hacer realidad la educación de calidad a
la que todos los niños y niñas tienen derecho.

Según los modelos existentes, existe equidad interna cuando las personas perciben que las
labores que desempeñarán diariamente para el logro de los fines de la organización, se encuentra
asociado a una compensación justa de su trabajo, equilibrado con lo que aportan y perciben
aquellos que están a su alrededor; siendo transparente cuando todos y todas conocen la
metodología con que se determinan los haberes que cada cargo percibe.

Por otra parte, la determinación de las compensaciones debe considerar la competitividad
externa, es decir, el comportamiento del mercado, con la finalidad de asegurar atraer, mantener y
motivar a trabajadores calificados.

INTEGRA cuenta con un sistema de compensaciones constituido por el sueldo, incentivos y
prestaciones, así como condiciones laborales y sistemas de reconocimiento, que no ha sido
analizado, consensuado, validado, ni evaluado en los últimos años. De este modo, hoy se hace
necesario avanzar en el desafío de construir un sistema considerando a todos los actores
relevantes, que sea transparente y responda a las expectativas institucionales y de los
trabajadores.

Podemos reconocer los siguientes componentes del sistema de compensaciones de la institución:

 Compensación Base
Monetaria Compensación Monetaria Total Compensación Total

Descripción

Haberes que perciben
todos los

trabajadores(as) de
Fundación Integra

Haberes y otras asignaciones que
perciben los trabajadores(as) de

Fundación Integra

Haberes, otras asignaciones y beneficios no
monetarios que perciben los trabajadores(as) de

Fundación Integra

Componentes

- Sueldo Base (SB).
- Antigüedad.
- Asignación de

Movilización (Asig.
Mov.).

Haberes:
- SB.
- Antigüedad.
- Asig. Mov.
Otras Asignaciones:
- Asignación de Zona
- Sistema de Aseguramiento de la

Calidad asociado a Incentivo (SACI).
- Bono Sala Cuna (SC) – Extensión

Horaria (EH).
- Bono (Término Negociación +

Verano).
- Horas Extras.
- Bonificaciones Bienestar.
- Bono Escolaridad.
- Bonificación Zona Extrema.
- Aguinaldo.
- Bono de vestuario.
- Asignación de desayuno.

Haberes:
- SB + Antigüedad + Asig. Mov.
Otras Asignaciones:
- Asignación de Zona
- Sistema de Aseguramiento de la Calidad

asociado a Incentivo (SACI).
- Bono (SC – EH).
- Bono (Término Negociación + Verano).
- Horas Extras.
- Bonificaciones Bienestar.
- Bono Escolaridad.
- Bonificación Zona Extrema.
- Aguinaldo.
- Asignación de desayuno.
Beneficios No Monetarios3
- Permisos institucionales.
- Capacitaciones.
- Formación docente.
- Pasantías.

3 Los beneficios no monetarios, no se encuentran articulados en un sistema de compensaciones no monetarias.

 4

- Vacaciones.
- Colación (Almuerzo)
- Participación en eventos de aniversario, fiestas

patrias, fin de año.
- Regalo de Navidad para hijos de

trabajadoras(es)
- Plan “madre trabajadora” (cuidado de hijos)

Fuente: Departamentos Gestión de Dotación y Gestión de Personal. Dirección de Personas. Fundación Integra

Hoy es relevante que el sistema de compensaciones de la institución, además de cumplir los
criterios de equidad interna y competitividad externa, determine y valore el aporte de cada cargo
a la calidad educativa que se pretende instalar en cada establecimiento. Para ello se cuenta con
una definición de Política de Calidad Educativa, que reconoce componentes o dimensiones, que
deben ser el mapa que oriente la evaluación de los cargos y funciones de los trabajadores y
trabajadoras, para determinar sus compensaciones.

POLÍTICA DE CALIDAD EDUCATIVA DE INTEGRA

INTEGRA garantiza el derecho de los niños y niñas a una educación de calidad, que les permita
desarrollarse plenamente y ser felices, reconociéndolos como personas únicas, ciudadanos y
ciudadanas capaces de conocer y transformar el mundo, principalmente a través del juego. Para
lograrlo se debe contar con:

 5

2. Objetivos de la licitación

Objetivo General:

Diseñar e implementar, en conjunto con INTEGRA, un sistema de compensaciones en sintonía
con la Política de Calidad Educativa, que sea integral, transparente y equitativo, que asegure
atraer, mantener, motivar y mejorar el desempeño de trabajadores y trabajadoras, coherente
con las definiciones que tenga el sector Educación Parvularia, y que considere compensaciones
monetarias y no monetarias acordes al cargo y a las posibles oportunidades de desarrollo del
trabajador en la organización.

Objetivos Específicos:

1. Análisis del estado actual en materia de Compensación Integral en la organización.
2. Levantamiento de cargos de oficinas regionales y casa central que incorpore al menos:

- Identificación. Elementos que permiten ubicar al cargo dentro de la organización y
distinguirlo en el momento actual: Nombre del Cargo, dependencia directa, categoría,
cargo al que se reporta directamente.

- Objetivo. Razón de ser del cargo para la organización, en el marco de su aporte a la
calidad educativa.

- Principales funciones. Conjunto de actividades que se realizan de manera recurrente en
el desempeño del cargo.

- Responsabilidades.
 Recursos monetarios: presupuesto(s) que maneja.
 Recursos no monetarios: recursos más importantes no monetarios, como por

ejemplo, bodega, materiales, proveedores, usuarios, etc.
 Número de cargos a los que supervisa.

- Experiencia requerida.
- Conocimientos técnicos.

3. Diseño e implementación de una metodología de evaluación de cargos que defina factores
coherentes con la política de calidad educativa de INTEGRA. Deberá considerarse un muestreo
regional con representación en las siguientes categorías4 regionales:

Categoría A Categoría B Categoría C Categoría D
Maule Coquimbo Tarapacá Arica y Parinacota
Biobío Valparaíso Antofagasta Aysén

Araucanía O´Higgins Atacama Magallanes
Metropolitana Suroriente Los Lagos Los Ríos

Metropolitana Norponiente

4 La categorización considera cuatro ejes críticos de gestión: n° de Jardines Infantiles, cobertura, n° de
trabajadores(as) y características de la región.

 6

4. Diseño de una banda de remuneraciones, sugiriendo una estructura de cargos que los agrupe.
Asimismo, incorporando bonificaciones por cumplimiento de metas, formación y otros
factores, a aplicar en el mediano plazo.

5. Levantamiento de acciones de reconocimiento en uso de casa central, oficinas regionales y
jardines infantiles y/o salas cuna, generando propuestas de mejora (no monetarias) a los
incentivos, prestaciones, condiciones laborales y sistema de reconocimiento.

6. Diseño de un sistema de desarrollo de carrera para trabajadores y trabajadoras de casa central
y oficinas regionales, considerando la trayectoria de cargos en función del mapa de procesos
(propuesta de malla de desarrollo).

7. Diseño de un sistema de reconocimiento e incentivos a la formación y trayectoria del equipo
técnico y profesional de jardines infantiles, en concordancia con el plan de formación
institucional.

8. Propuesta de un Plan Comunicacional que asegure la instalación adecuada del Sistema de
Compensaciones, que permita validarlo tanto internamente con actores relevantes, como
externamente con los organismos del sector.

3. Productos Esperados:

De acuerdo a las prioridades institucionales y disponibilidad de recursos, se ha establecido la
ejecución de la consultoría considerando las siguientes etapas con distintos plazos de ejecución.

ETAPA 1: SISTEMA DE COMPENSACIONES (COMPONENTE MONETARIO) OFICINAS REGIONALES Y
CASA CENTRAL. Productos esperados:

1. Informe de Avance Etapa 1: el primer informe que deberá ser presentado 30 días después de
iniciado el proyecto, que dará lugar al pago de un 30% del valor total de la Etapa 1, deberá
contener:
 Un diagnóstico del estado actual en materia de Compensación Integral en Fundación,

considerando un análisis de la equidad interna y la competitividad externa (comparable o
de similares características).

 Propuesta de levantamiento de cargos de oficinas regionales y casa central, considerando
agrupamiento de cargos según estructura, detalle de la muestra de cargos a levantar y
metodología.

2. Informe Final Etapa 1: será un documento que dará lugar al pago del 70% del valor total de la
Etapa 1, y deberá contener:
 Sistematización del levantamiento de cargos de oficinas regionales y casa central

actualizados.
 Metodología de evaluación de cargos.

 7

 Propuesta de banda de remuneraciones, que considere un método de administración de
éstas, e incorporando bonificaciones por cumplimiento de metas, formación y otros
factores, a aplicar en el mediano plazo. Para oficinas regionales y casa central.

 Propuesta de plan comunicacional para esta etapa, que debe considerar instancias de
participación y validación de las definiciones con actores clave.

ETAPA 2: DESARRROLLO DE CARRERA E INICIATIVAS DE COMPENSACIONES NO MONETARIAS
OFICINAS REGIONALES Y CASA CENTRAL. Como producto esperado, se espera un Informe Final
Etapa 2, que contenga:

 Propuesta de Sistema de Desarrollo de Carrera para Oficinas Regionales y Casa Central.
 Sistematización de acciones de reconocimiento en uso para Oficinas Regionales y Casa

Central.
 Propuestas de mejora a otras compensaciones no monetarias.
 Propuesta de plan comunicacional para esta etapa, que debe considerar instancias de

participación y validación de las definiciones con actores clave.

ETAPA 3: SISTEMA DE COMPENSACIONES PARA EQUIPOS DE JARDINES INFANTILES Y SALAS
CUNA. Como producto esperado, se espera un Informe Final Etapa 3, que contenga:

 Metodología de evaluación de cargos.
 Propuesta de banda de remuneraciones para equipos de jardines infantiles y/o salas cuna.
 Sistematización de acciones de reconocimiento en uso para jardines infantiles y/o salas

cuna.
 Diseño de un sistema de reconocimiento e incentivos a la formación y trayectoria del

equipo técnico y profesional de jardines infantiles, en concordancia con el plan de
formación institucional.

 Propuesta comunicacional para esta etapa, que debe considerar instancias de
participación y validación de las definiciones con actores clave.

4. Consideraciones técnicas para el trabajo a realizar:

INTEGRA cuenta hoy con una distribución de cargos cuya mayor heterogeneidad se encuentra en
las oficinas regionales y casa central, con un total de 185 cargos5. Es necesario precisar, que para
efectos del levantamiento de cargos se espera que la consultora, en conjunto con INTEGRA, realice
una propuesta de agrupación de cargos, con el fin de contar con una estructura de cargos más
acotada y que se ordene con criterios homogéneos.

5 Listado de cargos se encuentra en anexo.

 8

Para la evaluación de los cargos, si bien se pueden utilizar modelos y/o técnicas estándares y
probadas en el ámbito de la gestión de personas, es de suma importancia que:

 Se incorpore en la metodología una perspectiva del aporte de cada cargo a la Política de
Calidad Educativa. Es necesario que la metodología diseñada sea adaptada y pertinente a la
institución, para lo cual se podrá realizar un trabajo conjunto que considere los
requerimientos y la experiencia de INTEGRA, generando una metodología propia para la
institución, con la finalidad de hacerla coherente con los desafíos actuales y lograr
transparencia, equidad interna y adhesión de los miembros de la organización.

 Se consideren en el plan de trabajo instancias de participación y validación con actores
claves (equipos educativos, agentes de cambio, sindicatos, otros). Esto dado que la
envergadura del proyecto y de la organización, requiere que el sistema sea legitimado y que se
perciba que fue construido con los trabajadores(as).

Se requiere que el diseño del sistema de compensaciones esté acorde a las modificaciones al
estatuto docente a nivel nacional, ya que implicarán en estos ámbitos, cambios para todos los
trabajadores y trabajadoras del sector educación y, por ende, para los equipos de INTEGRA que
trabajan en jardines infantiles y salas cuna. Por lo tanto, la creación y aplicación de
reconocimientos e incentivos para equipos de jardines infantiles asociadas a desempeño y
formación no podrán ser aplicadas en el corto plazo; sin embargo, se requiere comenzar a trabajar
en su diseño para posterior incorporación al sistema de compensaciones de la institución.

Por otra parte, se requiere analizar la composición del sistema de compensaciones de la
institución y compararla con aquella de sectores con similares características a nivel nacional (tales
como el sector educación parvularia, en particular JUNJI), y eventualmente con experiencias a
nivel internacional, con la finalidad de replicar buenas prácticas que se realicen en el sector, que
permita estimular niveles superiores de desempeño y procesos de formación y fortalecimiento de
las competencias con foco en la calidad educativa.

Por último, se espera que la propuesta incorpore acciones o instancias de transferencia de la
metodología del sistema de compensaciones al equipo técnico de la institución, con el fin de
asegurar la sustentabilidad de la administración y futuros ajustes del sistema.

 9

5. Cronograma general:

6. Sobre presentación de las propuestas:

La propuesta deberá ser presentada según formulario anexado al final. En términos generales, se
deberá resguardar que contenga los elementos presentados a continuación.

PROPUESTA TÉCNICA: la propuesta técnica deberá detallar, entre otros:

 Descripción de acciones y metodología por cada una de las etapas por separado.
 Equipo profesional con antecedentes de formación y experiencia. Será necesario que el

equipo contemple uno o más profesionales del ámbito educación o reconocidos por su
aporte al sector educación.

ACTIVIDAD FECHA

NOV
2015

DIC
2015

ENE
2016

FEB
2016

MAR
2016

ABR
2016

MAY
2016

JUN
2016

JUL
2016

AGO
2016

SEPT
2016

OCT
2016

Q
ui

nc
en

a1

Q
ui

nc
en

a
2

Q
ui

nc
en

a1

Q
ui

nc
en

a
2

Q
ui

nc
en

a1

Q
ui

nc
en

a
2

Q
ui

nc
en

a1

Q
ui

nc
en

a
2

Q
ui

nc
en

a1

Q
ui

nc
en

a
2

Q
ui

nc
en

a1

Q
ui

nc
en

a
2

Q
ui

nc
en

a1

Q
ui

nc
en

a
2

Q
ui

nc
en

a1

Q
ui

nc
en

a
2

Q
ui

nc
en

a1

Q
ui

nc
en

a
2

Q
ui

nc
en

a1

Q
ui

nc
en

a
2

Q
ui

nc
en

a1

Q
ui

nc
en

a
2

Q
ui

nc
en

a1

Q
ui

nc
en

a
2

Adjudicación y firma
de contrato

18 de Noviembre
2015 X

ETAPA 1: sistema de
compensaciones
(monetarias) para
oficinas regionales y
casa central

Informe de
Avance: 18 de

Diciembre 2015
 X

Informe Final: 06
de Mayo 2016 X X X X X X X X X X X X

ETAPA 2: Desarrollo
de carrera e iniciativas
de compensación no
monetaria oficinas
regionales y casa
central

Informe Final: 29
de Julio 2016 X X X X X X X

ETAPA 3: sistema de
compensaciones para
jardines infantiles y
salas cuna

Informe Final: 28
de Octubre 2016 X X X X X X X X

 10

 Descripción de los productos esperados de estos términos de referencia.

PROPUESTA ECONÓMICA: esta deberá detallar:

 Costos diferenciados por las distintas etapas y actividades, detallando los impuestos
correspondientes.

 Cuadro de distribución de costos según honorarios profesionales, materiales, insumos y
traslados.

Además, se deberá adjuntar los antecedentes y documentación descrita en las Bases
Administrativas de la presente licitación.

INTEGRA definirá un proceso de reuniones de presentación de las propuestas técnicas, con
aquellas organizaciones oferentes que hayan aprobado la revisión de antecedentes de
admisibilidad (jurídicos y financieros) detallados en las Bases Administrativas, reuniones que serán
programadas en horarios y lugar a informar en su oportunidad.

 11

ANEXO: dotación y listado de cargos vigentes casa central y oficinas regionales6.

Detalle de cobertura y dotación por región

Región N° Jardines Infantiles N° Niños(as) atendidos N° Trabajadores(as)
Arica y Parinacota 12 981 250

Tarapacá 23 1.882 397
Antofagasta 32 2.531 548

Atacama 28 2.041 449
Coquimbo 56 3.672 968
Valparaíso 88 5.765 1.319

Metropolitana 206 21.048 4.156
O´Higgins 74 4.234 1.161

Maule 110 6.622 1.557
Biobío 157 9.395 2.054

La Araucanía 102 6.589 1.791
Los Ríos 35 2.396 617

Los Lagos 85 5.302 1.333
Aysén 22 865 250

Magallanes 12 966 260
Total país 1.042 74.289 17.110

6 Información a diciembre 2014. Departamento de Gestión de Dotación. Dirección de Personas.

 12

Cargos Casa Central

Glosa Categoría Cargo Glosa Cargo Total

ADMINISTRATIVOS ADMINISTRATIVO CONTABLE 1

 ADMINISTRATIVO DEPTO. ABASTECIMIENTO 2

 ADMINISTRATIVO(A) GESTION DE PERSONAL 1

 ASISTENTE ADMINISTRATIVO C.C. 9

 ASISTENTE DE CONTABILIDAD 1

 ASISTENTE DE FINANZAS 3

 ENCARGADO DE MANTENCION 1

 SECRETARIA ATENCION DE PUBLICO 1

 SECRETARIA DIRECCION EJECUTIVA 1

 SECRETARIA I 11
 SECRETARIA II 4
Total ADMINISTRATIVOS 35
DIRECTIVOS CONTRALOR(A) 1

 DIRECTOR JURIDICO 1

 DIRECTOR(A) ADMINISTRACION Y FINANZAS 1

 DIRECTOR(A) DE EDUCACION 1

 DIRECTOR(A) DE PERSONAS 1

 DIRECTOR(A) DE PLANIF. Y GEST. REGIONAL 1

 DIRECTOR(A) DE TECNOLOGIAS 1

 DIRECTOR(A) EJECUTIVO(A) 1

 DIRECTOR(A) PROM.Y PROTECCION DE LA INF. 1
 DIRECTORA DE MARKETING Y COMUNICACIONES 2
Total DIRECTIVOS 11
JEFATURA AUDITOR JEFE 1

 COORDINADOR DE TRANSPARENCIA 1

 COORDINADOR(A) AMB. LABOR. Y BUEN TRATO 1

 COORDINADOR(A) CAPAC. Y DESARL. CARRERA 1

 COORDINADOR(A) DPTO SERVICIOS GENERALES 1

 COORDINADOR(A) INDICADORES PARA LA GEST. 1

 COORDINADOR(A) PROVISION DE PERSONAL 1

 JEFE AREA ARQUITECTURA HW Y SW 1

 JEFE AREA DESARROLLO DE PERSONAS Y EQUI. 1

 JEFE AREA DESARROLLO Y PROYECTOS 1

 JEFE AREA DESARROLLO Y PROYECTOS WEB 1

 JEFE ÁREA GESTIÓN PRESUPUESTARIA Y SERVI 1

 JEFE AREA SERVICIOS A PERSONAS 1

 JEFE AREA SOPORTE 1

 13

 JEFE ASESORIA JURIDICA 1

 JEFE BENEFICIOS Y PROGRAMAS SOCIOCUL. 1

 JEFE DE ABASTECIMIENTO 1

 JEFE DE BODEGA 1

 JEFE DE COMPRAS 1

 JEFE DEPARTAMENTO NUTRICIÓN 1

 JEFE DEPTO INFRAESTRUCTURA 1

 JEFE DEPTO PREVENCION DE RIESGOS 1

 JEFE DEPTO. DE CONTABILIDAD 1

 JEFE GESTION DE DOTACION 1

 JEFE GESTION DE PERSONAL 1

 JEFE OFICINA CONTROL DE PROYECTOS 1

 JEFE PROYECTO ESTRATEGICO ERP 1

 JEFE RELACIONES INST. Y MKTG SOCIAL 1

 JEFE RELACIONES LABORALES 1

 JEFE SECCION CONTABILIDAD 1

 JEFE SECCION FINANZAS 1

 JEFE SECCION RENDICIONES EXTERNAS 1

 JEFE SERVICIO FONOINFANCIA 1
 JEFE UNIDAD OPERACIONES Y SERVICIOS TICS 1
Total JEFATURA 34
PROFESIONALES ABOGADO 6

 ANALISTA DE ABASTECIMIENTO 1

 ASESOR (A) DIRECCCION ADM Y FINANZAS 2

 ASESOR (A) DIRECCION EDUCACION 2

 ASESOR DE CONTENIDOS 1

 ASESOR DIRECCION PLANIF.Y GEST. REGIONA 1

 ASESOR STAFF PLANIF. Y DESARR. ESTRATEG. 8

 AUDITOR INTERNO 3

 COOR. STAFF DE GEST.Y PROYEC. TRANSVERSA 1

 COORD. EQUIPOS GESTION DE COBERTURA Y P 1

 COORD.EQUIPO PLANIF.Y SIGUIMIENTO A LA G 1

 COORDINADOR (A) ASESORIA TECNICA 1

 COORDINADOR (A) COMUNICACIONES INTERNAS 1

 COORDINADOR (A) FORMACION DOCENTE 1

 COORDINADOR DE UNIDAD GESTION DE CALIDAD 1

 COORDINADOR PRESUPUESTO NACIONAL 1

 COORDINADOR PRESUPUESTO REGIONAL 1

 COORDINADOR(A) CEDOC 1

 COORDINADORA AREA CURRICULAR 1

 14

 COORDINADORA AREA EVALUACION 1

 ENCARGADO TRANSPARENCIA ACTIVA 1

 ENCARGADO(A) SERVICIO DE BIENESTAR 1

 INGENIERO DE PROYECTOS 1

 INGENIERO INFRAESTRUCTURA Y REDES 1

 JEFE DE PROYECTO DEL AREA TIC 1

 JEFE DE PROYECTO DESARROLLO TECNOLOGICO 1

 JEFE DE PROYECTOS DE NEGOCIOS 1

 JEFE PROYECTOS EXPERTO WEB 1

 PRODUCTOR(A) PERIODISTICO(A) 2
 PROFESIONAL APOYO 127
Total PROFESIONALES 173
SERVICIOS ASISTENTE RECEPCION Y DESPACHO 1

 AUXILIAR DE BODEGA 32

 AUXILIAR DE SERVICIOS CASA CENTRAL 9

 CONDUCTOR C.C. 1

 CONDUCTOR DIRECCIÓN EJECUTIVA 1

 JUNIOR-AUXILIAR-SERVICIO 1

 PORTERO Y ASISTENTE DE BODEGA 1

 PORTERO Y ASISTENTE MANTENCION 1
 PORTERO-RECEPCIONISTA 1
Total SERVICIOS 48
TECNICOS ANALISTA AREA SERVICIOS 1

 ANALISTA BENEF. Y PROGRAMAS SOCIOCULT. 3

 ANALISTA DE ABASTECIMIENTO 4

 ANALISTA DE BIENESTAR 1

 ANALISTA DE CAPACITACION 1

 ANALISTA DE CUENTAS 7

 ANALISTA DE FINANZAS 5

 ANALISTA DE GESTION Y DESARROLLO 1

 ANALISTA DE INFRAESTRUCTURA 1

 ANALISTA DE PRESUPUESTO 3

 ANALISTA DE PREVENCIÓN DE RIESGOS 1

 ANALISTA DE PROMOCION Y PROTECCION DE DERECHOS 1

 ANALISTA DE RELACIONES LABORALES 1

 ANALISTA DE SELECCION 2

 ANALISTA GESTION DE PERSONAL 8

 ANALISTA INDICADORES PARA LA GESTION 1

 ANALISTA PROVISION DE PERSONAS 1

 ASISTENTE ADMINISTRATIVO C.C 2

 15

 ASISTENTE SERVICIOS GENERALES 2

 ASISTENTE TECNICO DE BIENESTAR 1

 DIBUJANTE TECNICO 1

 PROCURADOR 1

 TECNICO ANALISTA 1

 TECNICO DE COMUNICACIONES & MARKETING 1

 TECNICO DE SOPORTE 2
 TECNICO EN SOPORTE TELEFONICO 2
Total TECNICOS 55
Total general 356

CARGOS OFICINAS REGIONALES

Glosa Categoría Cargo Glosa Cargo Total

ADMINISTRATIVOS ADMINISTRATIVO ASESORIA TECNICA 20

 ADMINISTRATIVO DE ADM.FINANZAS 6

 ADMINISTRATIVO DE OPERACIONES 5

 ADMINISTRATIVO DE RR.HH. 16

 ADMINISTRATIVO EDUCACION 14

 ADMINISTRATIVO REGIONAL 10

 ADMINISTRATIVO REGIONAL PPI 14

 DIGITADOR 4

 SECRETARIA ADMINISTRATIVA 24

 SECRETARIA DIRECCION REGIONAL 19
 SECRETARIO (A) RECEPCIONISTA 6
Total ADMINISTRATIVOS 138
DIRECTIVOS DIRECTOR(A) REGIONAL 16
 SUBDIRECTOR(A) REGIONAL 1
Total DIRECTIVOS 17
JEFATURA JEFE AREA REGIONAL PROM.Y PROTECCION INF 15

 JEFE TERRITORIAL DE CALIDAD EDUCATIVA7 16
 JEFE DE AMINISTRACIÓN Y SERVICIOS EDUCATIVOS 4

 JEFE DE COBERTURA Y PROYECTOS 16

 JEFE PLANIF.Y SEGUIMIENTO A LA GESTION 11

 JEFE REG. DE OPERACION J. INFANTILES 16

 JEFE REGIONAL DE ADM.Y FINANZAS 16

7 Todos los cargos puestos con letra cursiva, son nuevos cargos, cuya incorporación está proyectada durante
el año 2015.

 16

 JEFE REGIONAL PROGRAMA EDUCATIVO 16
 JEFE REGIONAL RECURSOS HUMANOS 14
 JEFE DESARROLLO DE PERSONAS Y EQUIPOS 10
Total JEFATURA 117
PROFESIONALES ASESOR TECNICO 139

 ASISTENTE DE COMUNICACIONES 7

 ASISTENTE SOCIAL 1

 COORDINADOR NUTRICIONAL 5

 COORDINADOR TECNICO 32

 EDUCADORA DE PARVULOS 21

 EDUCADORA DIFERENCIAL 2

 EDUCADORA MOVIL EDUCATIVO J.S.R. 19

 ENCARGADO DE INFRAESTRUCTURA 1 30

 ENCARGADO RELACIONES LABORALES 16

 NUTRICIONISTA DE APOYO 12

 NUTRICIONISTA REGIONAL 14

 PROF. PLANIF. Y SEGUIMIENTO A LA GESTION 43

 PROF.APOYO PROMOCION Y PROT.DE DERECHO 49

 PROFESIONAL APOYO ADM.Y FINANZAS 16

 PROFESIONAL APOYO DEPTO EDUCACION 2

 PROFESIONAL APOYO EDUCACION 1

 PROFESIONAL APOYO PREVENCION DE RIESGOS 7

 PROFESIONAL APOYO RECURSOS HUMANOS 38

 PROFESIONAL APOYO REGIONES 7

 PROFESIONAL COBERTURA Y PROYECTOS 46

 PROFESIONAL REGIONAL MOD NO CONVENCIONAL 9

 PSICOLOGO DE DESARROLLO 44

 PSICOLOGO(A) COORDINADOR 1
 SUPERVISOR TECNICO 13
 PROFESIONAL TERRITORIAL DE INCLUSIÓN 56
 PROFESIONAL TERRITORIAL DE FAMILIA Y COBERTURA 7
 PROFESIONAL TERRITORIAL DE DESARROLLO DE PERSONAS 13
Total PROFESIONALES 574
SERVICIOS CONDUCTOR MOVIL EDUCATIVO 22

 CONDUCTOR REGIONAL 37

 JUNIOR 2
 JUNIOR-AUXILIAR-SERVICIO 49
Total SERVICIOS 110
TECNICOS ANALISTA ADMINISTRACION Y FINANZAS 70

 ANALISTA COBERTURA Y PROYECTOS 25

 17

 ANALISTA DE EDUCACION 12

 ANALISTA DE OPERACIONES DE JARDIN INF 35

 ANALISTA RECURSOS HUMANOS REGIONAL 85

 ANALISTA REGIONAL PPI 16

 ASISTENTE DE PARVULOS 3

 ENCARGADO DE INFRAESTRUCTURA 2 7

 ENCARGADO(A)DE COMUNICACIONES 16
 TECNICO INFORMATICO REGIONAL 27
Total TECNICOS 296
Total general 1.252

 18

CONSULTORÍA SISTEMA DE COMPENSACIONES INTEGRA
Formulario de Presentación de Propuestas

A. ANTECEDENTES DE LA INSTITUCIÓN PROPONENTE

Nombre:

Giro:

RUT:

Dirección:

Fono:

Fax:

E mail:

Nombre Representante Legal:

RUT:

Cargo en la Institución:

Firma:

 19

B. ANTECEDENTES DEL PROYECTO

1. Justificación y antecedentes del modelo a utilizar. Máximo 2 páginas.

 20

2. Objetivos del proyecto. Máximo 1 página.

 21

3. Resultados y Productos Esperados. Máximo 2 páginas.

 22

4. Plan de Trabajo (describir cada una de las 3 etapas y la organización del trabajo según logro de
objetivos y resultados esperados). Máximo 4 páginas.
ADICIONAR CARTA GANTT DE ACTIVIDADES

 23

C. EXPERIENCIA DE LA INSTITUCIÓN PROPONENTE
Detallar experiencia en servicios prestados por la institución, tanto asociados a sistemas
de compensaciones como ligadas a instituciones educacionales.

Nombre del Proyecto /
Servicio Institución cliente Periodo / fecha de

ejecución
Breve descripción o reseña del
proyecto

 24

D. ANTECEDENTES DEL EQUIPO DE PROYECTO

COMPOSICIÓN

Nombre Jefe Proyecto/
responsable Profesión Lugar de trabajo actual

Horas
programadas para

el proyecto

Nombre profesionales asociados Profesión Lugar de trabajo actual
Horas

programadas para
el proyecto

 25

ANTECEDENTES DE EXPERIENCIA MIEMBROS DEL EQUIPO (adjuntar hoja de cada uno de
los miembros)

NOMBRE:

Educación Universitaria. Proveer el nombre de los títulos de pregrado y postgrado.

Título y especialidad Período Institución/Universidad Ciudad/País

Experiencia en asesorías, investigación y ejecución de proyectos o programas relacionados con compensaciones o
gestión de personas.

Período Título / Nombre del trabajo Lugar / Beneficiarios Breve Descripción

 26

E. PROPUESTA ECONÓMICA

Mencionar el costo total y desagregado (en pesos)

Costos por etapa:

ÍTEM COSTO ESTIMADO EN $

ETAPA 1: sistema de compensaciones para
oficinas regionales y casa central

ETAPA 2: Desarrollo de carrera e iniciativas
de compensación no monetaria oficinas
regionales y casa central

ETAPA 3: sistema de compensaciones para
jardines infantiles y salas cuna

Otros (mencionar cuál)

COSTO TOTAL

Costos por concepto:

ÍTEM COSTO ESTIMADO EN $ % DEL COSTO TOTAL

Honorarios recursos humanos

Gastos materiales e insumos

Viajes y viáticos

Otros (mencionar cuál)

COSTO TOTAL

Nota: detallar impuestos según corresponda.

