

MMMUUUNNNIIICCCIIIPPPAAALLLIIIDDDAAADDD DDDEEE PPPÉÉÉRRREEEZZZ ZZZEEELLLEEEDDDÓÓÓNNN

SSSEEETTTIIIEEEMMMBBBRRREEE 222000111777

MMMAAANNNUUUAAALLL DDDEEE

CCCLLLAAASSSEEESSS DDDEEE

PPPUUUEEESSSTTTOOOSSS

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

2

GGGRRRUUUPPPOOO OOOPPPEEERRRAAATTTIIIVVVOOO MMMUUUNNNIIICCCIIIPPPAAALLL

En este grupo ocupacional se ubican clases de puesto, caracterizadas por estar orientadas a la
ejecución de actividades manuales, de carácter repetitivo, que exigen de sus ocupantes esfuerzo
físico, en mayor o menor grado, destreza manual en la utilización de diferentes herramientas y
vehículos automotores; así como disposición para trabajar en equipo y bajo el concepto de
polifuncionalidad.

Además el estrato incluye clases de puesto cuya ejecución exige el conocimiento y la experiencia en
una determinada actividad u oficio, en donde la gestión inclusive, contempla el desarrollo de
actividades de control sobre personal que se ubica en este mismo estrato.

Las condiciones de ambiente pueden presentar, dependiendo del cargo, una suma de factores
desagradables, tales como el trabajo a la intemperie indistintamente de las condiciones climatológicas
que se presenten en el momento (temperatura alta o cambiante, lluvia y humedad), ruido, gases,
circulación constante de vehículos automotores; aspectos que no solo pueden resultar desagradables
en extremo sino que a su vez, exponen al trabajador a riesgos en su seguridad y salud.

Estas condiciones en efecto constituyen un eje básico, en la valoración de las clases de puestos
comprendidas en este nivel; esto con la finalidad de determinar su adecuada ubicación dentro de la
estructura organizativa de la institución, ofrecer una retribución adecuada y un correcto plan de
incentivos, según las exigencias de trabajo que se presentan.

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

3

OOOPPPEEERRRAAATTTIIIVVVOOO MMMUUUNNNIIICCCIIIPPPAAALLL 111

NATURALEZA DEL TRABAJO

Ejecución de actividades manuales de carácter rutinario y repetitivo, que dependiendo del cargo
desempeñado, pueden exigir del conocimiento y experiencia en un determinado oficio o actividad
especializada.

CARGOS CONTENIDOS

 Misceláneo, Mensajero (sin asignación presupuestaria) (1A)

Peón: (1B)
Caminos y Puentes, Obras, Ornato, Matadero, Cementerio,
Recolección, Complejo Polideportivo, Fábrica de Alcantarillas,
Tratamiento de Residuos y promoción y divulgación, Parques,
Aseo de vías y sitios Públicos, Campo de Exposiciones, Edificios,
Chofer Vehículo Liviano

 Operador de Equipo Pesado (1C)

 Obrero Especializado (1D)

 Operador de Equipo Especializado (1D)

 Mecánico (1D)

ACTIVIDADES GENERALES

 Coordinar y ejecutar las labores generales de limpieza, tanto de las instalaciones municipales,
como de su inmobiliario, mediante la utilización de escobas, trapeadores, aspiradoras,
desinfectantes y otros, a efecto de contar con instalaciones limpias, higiénicas y libres de
malos olores, tanto para el cliente interno como externo. (misceláneo)

 Realizar labores de mensajería mediante la recolección y entrega continua de documentos,
materiales y valores, tanto dentro como fuera de las instalaciones municipales, a efecto de
facilitar el trámite de correspondencia y otras actividades de apoyo administrativo. (mensajero)

 Ejecución de actividades manuales de carácter rutinario y repetitivo relacionadas con la
reparación y mantenimiento de los caminos y calles del cantón (bacheo, elaboración de
cabezales de alcantarillas y otros). Labores operativas en la construcción de puentes y
fabricación de alcantarillas (Caminos y puentes).

 Ejecutar trabajos de albañilería, carpintería, electricidad, pintura, fontanería y otros de similar
naturaleza, a partir de la utilización de herramientas y materiales de construcción, con el fin de
construir y dar mantenimiento preventivo y correctivo a diversas obras de infraestructura en el
cantón. (peón de obras)

 Ejecutar labores de chapea, limpieza y ornato en el Palacio Municipal, Mercado, Edificio del
Complejo Cultural, complejo polideportivo y parque de la Ciudad de San Isidro, para mantener
las zonas verdes y otros sitios públicos en buen estado, mediante la utilización de
herramientas, tales como: cuchillo, pala, pico, carretilla, chapeadora y químicos, con el fin de
mantenerlos limpios y libre de focos de contaminación y malos olores. (ornato)

 Realizar labores de sacrificio y destace, mediante la manipulación de técnicas higiénicas para
el sacrificio de los animales, así mismo realiza labores de: aseo, mantenimiento, limpieza de
los instrumentos, equipos, de la maquinaria utilizada durante todo el proceso. Realiza
actividades de mantenimiento menores de la infraestructura y áreas verdes del Matadero.
(peón matadero)

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

4

 Realizar labores de mantenimiento y limpieza de los inmuebles destinados a Cementerios
Municipales. Efectuar la inhumación y exhumación de los cuerpos así como proceder a
confeccionar las actas correspondientes, en días no hábiles. Llevar el control de ingreso y
existencias de los materiales y herramientas para el mantenimiento de los inmuebles.
Efectuar los registros correspondientes en el Libro de Cementerio. (peón cementerio)

 Realizar labores de recolección de desechos sólidos, mediante el recorrido de rutas
preestablecidas y el posterior descargo de los materiales recogidos, así como el acomodo y
distribución de los desechos en el relleno sanitario. (peón de Recolección)

Ejecutar trabajos de albañilería, carpintería, electricidad, pintura, fontanería y otros de similar
naturaleza, a partir de la utilización de herramientas y materiales de construcción, con el fin de
construir y dar mantenimiento preventivo y correctivo a diversas obras de infraestructura en el
Polideportivo y brindar mantenimiento a las zonas verdes. (peón Polideportivo.

Confección de armadura, moldes y preparación de materiales para la confección de
alcantarillas para la intervención de la red vial cantonal y los puentes del cantón. (Fábrica de
alcantarillas)

Recolección y/o separación de los desechos reutilizables. Elaboración de abonos a partir de
los desechos orgánicos. Brinda mantenimiento a las zonas verdes del centro de trabajo.
(Tratamiento de desechos)

 Ejecutar labores de chapea, limpieza y ornato de lotes, parques, calles, zonas verdes y otros
sitios públicos del cantón, mediante la utilización de herramientas, tales como: cuchillo, pala,
pico, carretilla, chapeadora y químicos, con el fin de mantener un cantón limpio y libre de focos
de contaminación y malos olores. (peón parques)

 Limpieza de vías, aceras y zonas verdes y sitios públicos. Cuando se requiera, participar en la
limpieza de cauces de ríos alcantarillas, mediante el uso de las herramientas tales como:
cuchillo, pala, pico, carretilla, escobón, chapeadora y químicos. (Aseo de vías y sitios públicos)

 Ejecutar trabajos de albañilería, carpintería, electricidad, pintura, fontanería y otros de similar
naturaleza, a partir de la utilización de herramientas y materiales de construcción, con el fin de
construir y dar mantenimiento preventivo y correctivo a la infraestructura y zonas verdes del
Campo Ferial. Efectuar labores tendientes a velar por el resguardo de los activos existentes.
(peón de Campo Ferial o de exposiciones)

 Ejecutar trabajos de albañilería, carpintería, electricidad, pintura, fontanería y otros de similar
naturaleza, a partir de la utilización de herramientas y materiales de construcción, con el fin de
construir y dar mantenimiento preventivo y correctivo a la infraestructura de los edificios
propiedad de la municipalidad. (Edificios)

 Trasladar personal municipal y toda clase de equipos, herramientas y materiales siguiendo
instrucciones recibidas y bajo las medidas de seguridad y protección que requiera cada uno de
ellos; así como colaborar con los usuarios del vehículo en la carga, descarga y acarreo de
bienes transportados. Cumplir las obligaciones que se describen en el Reglamento de Uso de
Vehículos de esta Municipalidad y cualquier otra normativa relacionada con las funciones del
cargo. (Chofer vehículo liviano)

 Conducir diferentes equipos automotores como son vagoneta, chapulín, vehículo recolector
de basura, camión y otros equipos similares, con el fin de participar en la ejecución de labores
atinentes al puesto, así como de obras de infraestructura y/o saneamiento ambiental.
(Operador Equipo Pesado)

 Ejecutar labores de movimientos de tierra, reparación de caminos, canalización de ríos y
aguas pluviales, a partir de la operación de equipo automotor especial como son niveladora,
retroexcavador y otros con el fin de participar en la ejecución de labores atinentes al puesto
así como en obras de infraestructura y/o saneamiento ambiental. (Operador Equipo Especial)

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

5

 A partir del conocimiento específico, ejecutar trabajos de albañilería, carpintería, electricidad,

fontanería, soldadura y otros de similar naturaleza, a partir de la utilización de herramientas,
materiales de construcción y equipo especializado, que va a depender del proyecto que se
esté ejecutando. (Obrero Especializado)

 Realizar labores de reparación y mantenimiento de vehículos relacionados con sistemas
eléctricos y mecánicos, sustitución de piezas, engrase y lubricación de motores de
maquinaria; velar por el empleo racional de lubricantes, repuestos y llantas, así como otros
materiales y accesorios de uso común. Todo esto con el fin de mantener en buenas
condiciones de funcionamiento los equipos automotores con que cuenta la municipalidad.
(mecánico)

 Ejecutar otras actividades propias de la clase.

NIVELES DE LA CLASE

Las actividades de ejecución manual resumidas en el aparte anterior, presentan condiciones de
trabajo diferenciadas (dificultad, responsabilidad y condiciones ambientales), debido a las
características del oficio particular que se desempeña. Tal situación exige la creación de cuatro
niveles, con la finalidad de generar retribuciones salariales acordes con el tipo de trabajo que se
realiza. Estos se detallan a continuación.

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

6

OPERATIVO MUNICIPAL 1

CARACTERÍS-

TICAS Y

REQUERIMIEN-

TOS

NIVEL A NIVEL B NIVEL C NIVEL D

 CARGOS
CONTENIDOS

Misceláneo

Mensajero

Peón

Chofer Vehículo Liviano

Operador Equipo Pesado

Operador de equipo
especializado

Mecánico

Obrero Especializado

EDUCACIÓN
FORMAL

Segundo Ciclo
aprobado de la
Enseñanza General
Básica.

Segundo Ciclo aprobado
de la Enseñanza General
Básica.

Tercer Ciclo aprobado de
la Enseñanza General
Básica.

Tercer Ciclo aprobado de la
Enseñanza General
Básica.

*Preparación equivalente *Preparación equivalente

EXPERIENCIA
De 3 a 6 meses en
labores similares

De 6 meses a 1 año en
labores similares

1 año de experiencia en
labores propias del
cargo.

2 años de experiencia en
labores propias del cargo.

REQUISITOS ·No requiere.

Licencia de conducir
según vehículo a operar.
(para el caso del Chofer
Vehículo liviano

Licencia de conducir
según el vehículo
asignado.

Licencia de conducir
según el vehículo
asignado.

Capacitación en el
manejo de equipo.

Capacitación en el
manejo de equipo.

Capacitación en el manejo
de equipo.

CARACT.
PERSONALES
DESEABLES

- Resistencia a la fatiga

y trabajo rutinario.

- Resistencia a la fatiga y

trabajo rutinario.

- Resistencia a la fatiga y

trabajo rutinario

- Resistencia a la fatiga y

trabajo rutinario

- Discreción. - Discreción. - Discreción - Discreción

- Afabilidad. - Afabilidad. - Afabilidad - Afabilidad

- Lealtad. - Lealtad. - Lealtad - Lealtad

- Atención al detalle. - Atención al detalle. - Atención al detalle - Atención al detalle

- Capacidad para el
trabajo en equipo.

- Capacidad para el
trabajo en equipo.

- Capacidad para el
trabajo en equipo.

- Capacidad para el trabajo
en equipo.

- Adaptabilidad. - Adaptabilidad. - Adaptabilidad. - Adaptabilidad.

- Orientación hacia el
logro

- Orientación hacia el
logro

- Orientación hacia el
logro

- Orientación hacia el logro

- Sentido de riesgo y
urgencia

- Sentido de riesgo y
urgencia

- Sentido de riesgo y
urgencia

- Sentido de riesgo y
urgencia

Buenas condiciones
físicas

- Buenas condiciones
físicas

- Buenas condiciones
físicas

- Buenas condiciones
físicas

- Capacidad para el
trabajo en equipo.

- Capacidad para el
trabajo en equipo.

- Capacidad para el
trabajo en equipo.

- Capacidad para el trabajo
en equipo.

- Destrezas manuales - Destrezas manuales - Destrezas manuales - Destrezas manuales

CAPACITACIÓN
DESEABLE

- Servicio al cliente.

- Servicio al cliente

- Servicio al cliente

- Servicio al cliente

- Relaciones humanas. - Relaciones humanas - Relaciones humanas - ·Relaciones humanas

- Primeros auxilios - Primeros auxilios - Primeros auxilios - Primeros auxilios

- Calidad en el servicio - Calidad en el servicio - Calidad en el servicio - Calidad en el servicio

- Control interno - Control interno - Control interno - Control interno

- Salud Ocupacional. - Salud Ocupacional. - Salud Ocupacional. - Salud Ocupacional.

- Ética en el servicio
público

- Ética en el servicio
público.

- Ética en el servicio
público.

- Ética en el servicio
público

* En el caso concreto de esta clase de puesto, el término preparación equivalente, se refiere a la posibilidad que tiene la

Municipalidad de sustituir la exigencia del Tercer Ciclo aprobado de la Enseñanza General Básica, por un período de dos a tres
años de experiencia en la operación de vehículos pesados y especializados, según la clase de puesto, y para el caso de los
obreros especializados ese mismo periodo de experiencia en funciones acordes al puesto, en todos los casos la experiencia
debe demostrase mediante documento idóneo.

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

7

CUADRO DE FACTORES GENERALES DEL TRABAJO

PARA EFECTOS DE VALORACIÓN POR PUNTOS

OOOPPPEEERRRAAATTTIIIVVVOOO MMMUUUNNNIIICCCIIIPPPAAALLL 111

FACTOR NIVEL A NIVEL B NIVEL C NIVEL D

DIFICULTAD 30 50 75 85

SUPERVISIÓN 40 45 65 85

RESPONSABILIDAD 40 50 65 70

CONDICIONES DE
TRABAJO

90 110 85 85

CONSECUENCIA DEL
ERROR

25 40 65 70

REQUISITOS Y OTRAS
EXIGENCIAS

50 25 50 50

EXPERIENCIA (puntos
adicionales)

0 5 10 15

TOTALES 275 325 415 460

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

8

OOOPPPEEERRRAAATTTIIIVVVOOO MMMUUUNNNIIICCCIIIPPPAAALLL 222

NATURALEZA DEL TRABAJO

Supervisión, control y ejecución de actividades manuales de carácter rutinario y repetitivo, propias de
un oficio o actividad especializada y que exigen de conocimiento y experiencia específica en uno o
más campos.

CARGOS CONTENIDOS

 Encargado de Cuadrilla de:

 Maquinaria

 Aseo de vías y sitios públicos (sin asignación
presupuestaria)

 Recolección de Residuos

 Mantenimiento de Edificios

 Obras Civiles y Caminos Vecinales

 Matadero (sin asignación presupuestaria)

 Jefe de Mecánicos

 Fábrica de Alcantarillas

ACTIVIDADES GENERALES

 Estar a cargo, controlar y participar en la ejecución de las diferentes actividades de maquinaria
municipal a partir de la asignación y distribución del personal a cargo según los requerimientos
diarios; la supervisión y control de los servicios que se prestan; el control del correcto
funcionamiento de los equipos y la maquinaria. (maquinaria)

 Estar a cargo, controlar y participar en la ejecución de actividades de saneamiento ambiental, la
limpieza de parques, calles, caños, aceras, acequias y ríos, así como en la chapea en diferentes
sectores del cantón, a partir de la verificación de la correcta ejecución de las actividades de campo
que se desarrollan, con el fin de garantizar el proceso básico de saneamiento (aseo de vias)

 Estar a cargo, controlar y participar en la ejecución de actividades de saneamiento ambiental
calles, caños, aceras, acequias y ríos a partir de la verificación de la correcta ejecución de las
actividades de campo que se desarrollan, con el fin de garantizar el proceso básico de
saneamiento. (Recolección de residuos)

 Estar a cargo, controlar y participar en la ejecución de labores propias del quehacer en campos de
la remodelación o construcción de edificios municipales, velar por su mantenimiento para
conservar el buen estado de los mismos. (mantenimiento de edificios)

 Estar a cargo, controlar y participar en la ejecución de labores propias del mantenimiento de obras
relacionadas con caminos y puentes en el área de influencia municipal. (obras civiles y caminos
vecinales)

 Dirige, ejecuta las labores de sacrificio y destace, verificando y controlando que se apliquen las
normas de seguridad e higiene. Procurar el mantenimiento y buen uso de los equipos e
instrumentos. Está a cargo de asignar labores al personal operativo y controla su cabal
cumplimiento. (matadero)

 Dirige, ejecuta las labores de reparación y mantenimiento de la flotilla vehicular, verificando y
controlando que se las mismas se ejecutan en forma eficiente y oportuna. Está a cargo de asignar
labores al personal y controla su cabal cumplimiento. (Jefe taller mecánicos)

 Estar a cargo, controlar y participar en la ejecución de labores propias de la fábrica de Alcantarillas
y otros materiales necesarios para la ejecución de obras municipales. (Fábrica de Alcantarillas)

 Ejecutar otras actividades propias de la clase.

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

9

OOOPPPEEERRRAAATTTIIIVVVOOO MMMUUUNNNIIICCCIIIPPPAAALLL 222

CARACTERÍSTICAS Y REQUERIMIENTOS NIVEL

CARGOS CONTENIDOS Encargado de Cuadrilla

EDUCACIÓN FORMAL

 Enseñanza General Básica aprobada o

 Preparación del INA o Colegio Especializado acorde al
Puesto

 Preparación equivalente*

EXPERIENCIA De dos a tres años de experiencia específica

REQUISITOS Licencia de conducir al día, según vehículo asignado

CARACTERÍSTICAS PERSONALES
DESEABLES

 Habilidad para analizar y expresar ideas

 Con sentido del orden

 Actitud positiva ante el cambio

 Habilidad para realizar cálculos aritméticos

 Afabilidad

 Discreción

 Atención al detalle

 Con iniciativa

 Sentido del riesgo

 Con orientación hacia el logro

 Buenas condiciones físicas

 Con capacidad para el trabajo en equipo

 Con sentido de urgencia.

CAPACITACIÓN DESEABLE

 Relaciones humanas

 Servicio al Cliente

 Ética en el servicio público

 Primeros auxilios

 Calidad en el servicio

 Salud Ocupacional

 Manejo de paquetes utilitarios

 Redacción de Informes

 Control interno

 Manejo de Planes y Presupuestos

 Manejo de Normativa aplicable al puesto

* El término preparación equivalente, se refiere a la posibilidad que tiene la Municipalidad de sustituir la exigencia del Tercer

Ciclo aprobado de la Enseñanza General Básica, por un período de dos a tres años de experiencia en labores acorde al puesto
debidamente demostradas mediante documento idóneo.

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

10

CUADRO DE FACTORES GENERALES DEL TRABAJO

PARA EFECTOS DE VALORACIÓN POR PUNTOS

OOOPPPEEERRRAAATTTIIIVVVOOO MMMUUUNNNIIICCCIIIPPPAAALLL 222

FACTOR NIVEL

DIFICULTAD 100

SUPERVISIÓN 100

RESPONSABILIDAD 80

CONDICIONES DE TRABAJO 75

CONSECUENCIA DEL ERROR 75

REQUISITOS Y OTRAS EXIGENCIAS 45

EXPERIENCIA (puntos adicionales) 15

TOTALES 490

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

11

GGGRRRUUUPPPOOO AAADDDMMMIIINNNIIISSSTTTRRRAAATTTIIIVVVOOO MMMUUUNNNIIICCCIIIPPPAAALLL

Se ubican en este grupo puestos cuyas actividades se orientan a la recepción, registro, transcripción,
organización, control, seguimiento y custodia de documentos; suministro de información; atención de
público; recepción de dinero y otros valores. El desarrollo de esas actividades requiere de
conocimientos específicos para la operación de diverso equipo de oficina, así como de mayor
calificación ocupacional y bajo el concepto de polifuncionalidad.

Dichas actividades son básicamente de carácter rutinario, pudiendo requerir las mismas de
instrucciones verbales o escritas, éstas últimas definidas en reglamentos, manuales, oficios, circulares
y otras normas. Demanda un contacto permanente con el usuario interno y externo; así como
coordinar y organizar el trabajo de otros compañeros que ocupan puestos operativos.

Estas condiciones en efecto constituyen un eje básico, en la valoración de las clases de puestos
comprendidas en este nivel; esto con la finalidad de determinar su adecuada ubicación dentro de la
estructura organizativa de la institución, ofrecer una retribución adecuada y un correcto plan de
incentivos, según las exigencias de trabajo que se presentan.

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

12

AAADDDMMMIIINNNIIISSSTTTRRRAAATTTIIIVVVOOO MMMUUUNNNIIICCCIIIPPPAAALLL 111

NATURALEZA DEL TRABAJO

Ejecución de actividades de asistencia administrativa relacionados con la recepción, registro,
transcripción, organización, control, seguimiento y custodia de documentos y de valores; suministro
de información y atención de público, entre otras actividades.

CARGOS CONTENIDOS

 Oficinista (1A) Bodega
Biblioteca
Complejo Cultural
Oficina Municipal de la Mujer (sin asignación presupuestaria)
Oficinista
Complejo Polideportivo
Proveeduría
Asesoría Legal

 Secretaria Auxiliar (1A) Concejo Municipal (sin asignación presupuestaria)
Alcaldía Municipal (sin asignación presupuestaria)

ACTIVIDADES GENERALES

 Recibir, contar y registrar las diferentes cantidades de materiales y equipos de oficina que se
ingresen a la bodega de la Municipalidad a partir de la operación de equipo de oficina, control de
activos y la presentación de reportes; con el fin de coadyuvar a la eficiente administración del
almacenamiento y rotación del inventario (bodega)

 Realizar trabajos relacionados con la transcripción de documentos; recepción y registro de
correspondencia; y ordenamiento, clasificación y archivo de documentos entre otras actividades, a
partir del conocimiento específico para la utilización de equipo de oficina, aplicación de sistemas y
técnicas de archivo, y conocimiento general de la organización; con el fin de prestar la asistencia
administrativa requerida por el proceso donde se ubica. (biblioteca)

 Atender a los usuarios del Complejo Cultural, manteniendo el control y brindando información
acerca de la agenda de las actividades, brindar manteniendo del aseo de las instalaciones, estar
presente en las actividades que se desarrollan en el complejo para el manejo de luces y sonido así
de apertura y cierre de las instalaciones. (Complejo Cultural)

 Recibir, registrar, leer y distribuir la correspondencia, circulares y otros documentos, mediante la
atención de público, la implantación de controles de recepción, trámite archivo de documentos y el
análisis de la información. (oficina de la mujer)

 Recibir, registrar, leer y distribuir la correspondencia, circulares y otros documentos, mediante la
atención de público, la implantación de controles de recepción, trámite archivo de documentos y el
análisis de la información que se tramita en la oficina administrativa del complejo polideportivo.
Brindar labores auxiliares de apoyo al administrador y a la Junta Directiva. (complejo polideportivo)

 Brindar labores auxiliares de apoyo en la gestión de la actividad de contabilidad, atendiendo y
resolver sus consultas, suministrar documentos e información variada sobre trámites y actividades
de la dependencia, mediante el conocimiento de la normativa aplicable con el fin lograr cumplir los
principios de oportunidad y exactitud en el registro de las compras que se realizan en la
municipalidad. (Proveeduría)

 Realizar trabajos relacionados con la transcripción de documentos; recepción y registro de
correspondencia; y ordenamiento, clasificación y archivo de documentos entre otras actividades, a

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

13

partir del conocimiento específico para la utilización de equipo de oficina y conocimiento general de
la organización; con el fin de prestar la asistencia administrativa requerida por el proceso donde se
ubica (Asesoría Legal)

 Atender al público, de manera personal y electrónica, y resolver sus consultas, suministrar
documentos e información variada sobre trámites y actividades de la dependencia, mediante el
conocimiento de la normativa aplicable al área de actividad correspondiente y en general de la
organización, con el fin de brindar un servicio de informativo oportuno y confiable al cliente.
(oficinista)

 Redactar y transcribir diferentes documentos, a partir de la lectura y análisis de asuntos que se
someten a consideración de las Autoridades Municipales. Digitar trabajos complejos, revisar
expedientes tramitados para llevar un control y archivo. (alcaldía y concejo)

 Ejecutar otras actividades propias de la clase.

NIVELES DE LA CLASE

La clase presenta diferencias en los factores del trabajo, motivo por el que se hace necesario la
creación de dos niveles, con la finalidad de generar retribuciones salariales acordes con las
exigencias de los cargos. Estos se detallan a continuación.

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

14

AAADDDMMMIIINNNIIISSSTTTRRRAAATTTIIIVVVOOO MMMUUUNNNIIICCCIIIPPPAAALLL 111

CARACTERÍSTICAS Y

REQUERIMIENTOS
NIVEL A NIVEL B

CARGOS CONTENIDOS

Auxiliar Administrativo

 Oficinista

 Auxiliar Despachos nivel
político (Sin asignación
presupuestaria)

EDUCACIÓN FORMAL
 Bachiller en Educación

Diversificada

 Técnico Medio en
Secretariado o Contabilidad

EXPERIENCIA

 1 año de experiencia específica

 2 años de experiencia
específica

REQUISITOS Manejo de paquetes utilitarios
 Manejo de paquetes

utilitarios

CARACTERÍSTICAS PERSONALES
DESEABLES

 Habilidad para analizar,
expresar y redactar ideas

 Actitud positiva ante el cambio

 Habilidad para realizar cálculos
aritméticos

 Afabilidad

 Discreción.

 Atención al detalle.

 Orientación hacia el logro.

 Capacidad para el trabajo en
equipo.

 Sentido de urgencia, orden y
riesgo.

 Habilidad para analizar,
expresar y redactar ideas

 Actitud positiva ante el
cambio

 Habilidad para realizar
cálculos aritméticos

 Afabilidad

 Discreción.

 Atención al detalle.

 Orientación hacia el logro.

 Capacidad para el trabajo en
equipo.

 Sentido de urgencia, orden y
riesgo

CAPACITACIÓN DESEABLE

 Manejo de paquetes utilitarios

 Relaciones humanas

 Servicio al Cliente

 Control interno

 Ética en el servicio público

 Manejo de paquetes
utilitarios

 Relaciones humanas

 Servicio al Cliente

 Control interno

 Ética en el servicio público.

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

15

CUADRO DE FACTORES GENERALES DEL TRABAJO

PARA EFECTOS DE VALORACIÓN POR PUNTOS

AAADDDMMMIIINNNIIISSSTTTRRRAAATTTIIIVVVOOO MMMUUUNNNIIICCCIIIPPPAAALLL 111

FACTOR NIVEL A NIVEL B

DIFICULTAD 40 40

SUPERVISIÓN

70 70

RESPONSABILIDAD

90 100

CONDICIONES DE TRABAJO

45 30

CONSECUENCIA DEL ERROR

20 65

REQUISITOS Y OTRAS EXIGENCIAS

60 65

EXPERIENCIA (puntos adicionales)

10 15

TOTAL 335 385

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

16

AAADDDMMMIIINNNIIISSSTTTRRRAAATTTIIIVVVOOO MMMUUUNNNIIICCCIIIPPPAAALLL 222

NATURALEZA DEL TRABAJO

Ejecución de actividades variadas y difíciles de asistencia administrativa prestada en las instancias
superiores de la organización, relacionados con la recepción, registro, transcripción, organización,
control, seguimiento y custodia de documentos; suministro de información y atención de público, entre
otras actividades.

CARGOS CONTENIDOS

 Secretaria Auxiliar Conservación Técnica Vial y Junta Vial
(sin asignación presupuestaria) (2A)

 Secretaria de cuerpo colegiado (sin asignación presupuestaria) (2B)

ACTIVIDADES GENERALES

 Ejecutar funciones propias de la clase relacionados con la atención de necesidades de la Junta
Vial Cantonal y de la Unidad Técnica a la que sirve. Atender al público, de manera personal y
electrónica, y resolver sus consultas, suministrar documentos e información variada sobre
trámites y actividades de la dependencia, mediante el conocimiento de la normativa aplicable al
área de actividad correspondiente y en general de la organización, con el fin de brindar un
servicio de informativo oportuno y confiable al cliente. Recibir, registrar, leer y distribuir la
correspondencia, circulares y otros documentos, mediante la atención de público, la
implantación de controles de recepción, trámite archivo de documentos y el análisis de la
información.

 Supervisar y coadyuvar en la transcripción y elaboración de las actas respectivas, notificar
acuerdos, confeccionar y custodiar los expedientes que se originan, así como localizar
información, a partir de la consulta de diferentes fuentes de información y la utilización de
equipo de oficina, con el fin de brindar la asistencia administrativa requerida por sus superiores y
suplir durante sus ausencias al Titular. Coadyuvar en las diferentes comisiones de trabajo que
se organizan en el seno del Concejo y a nivel administrativo brindando la asistencia
administrativa requerida

 Ejecutar la correcta tramitación, en el orden administrativo de todos los asuntos que se
presentan a consideración de su despacho.

 Tramitar la agenda del despacho y de las autoridades a las que sirve y procurar que la misma
sea cumplida de manera oportuna y satisfactoria. Ejecutar las funciones que de acuerdo al
ordenamiento jurídico le sean delegadas.

 Redactar y transcribir diferentes documentos, a partir de la lectura y análisis de asuntos que se
someten a consideración de las Autoridades Municipales.

 Digitar trabajos complejos, revisar expedientes tramitados para llevar un control y archivo.

 Ejecutar otras actividades propias de la clase.

NIVELES DE LA CLASE

La clase requiere de diferenciaciones en los niveles de ejecución, siendo necesario crear dos tipos de
nivel que corresponden a Administrativos 2A y Administrativos 2B.

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

17

AAADDDMMMIIINNNIIISSSTTTRRRAAATTTIIIVVVOOO MMMUUUNNNIIICCCIIIPPPAAALLL 222

CARACTERÍSTICAS Y

REQUERIMIENTOS

NIVEL A NIVEL B

CARGOS CONTENIDOS

 Secretaria Auxiliar

 Secretaria de cuerpo
colegiado

EDUCACIÓN FORMAL

 Técnico Medio en
Secretariado o,

 Título de Secretariado de una
Escuela comercial reconocida
por el Ministerio de Educación
Pública.

 Técnico Medio en
Secretariado o,

 Título de Secretariado de una
Escuela comercial reconocida
por el Ministerio de Educación
Pública.

EXPERIENCIA
 1 año de experiencia

específica

 2 años de experiencia
específica

REQUISITOS Manejo de paquetes utilitarios Manejo de paquetes utilitarios

CARACTERÍSTICAS PERSONALES
DESEABLES

 Habilidad para analizar,
expresar y redactar ideas

 Sentido del orden

 Actitud positiva ante el cambio

 Habilidad para realizar
cálculos aritméticos

 Afabilidad

 Discreción.

 Atención al detalle.

 Orientación hacia el logro.

 Capacidad para el trabajo en
equipo.

 Sentido de urgencia

 Sentido de Riesgo

 Habilidad para analizar,
expresar y redactar ideas

 Sentido del orden

 Actitud positiva ante el cambio

 Habilidad para realizar
cálculos aritméticos

 Afabilidad

 Discreción.

 Atención al detalle.

 Orientación hacia el logro.

 Capacidad para el trabajo en
equipo.

 Sentido de urgencia.

 Sentido de Riesgo

CAPACITACIÓN DESEABLE

 Manejo de paquetes utilitarios

 Relaciones humanas

 Servicio al Cliente

 Control interno

 Ética en el servicio público

 Manejo de paquetes utilitarios

 Relaciones humanas

 Servicio al Cliente

 Control interno

 Ética en el servicio público.

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

18

CUADRO DE FACTORES GENERALES DEL TRABAJO

PARA EFECTOS DE VALORACIÓN POR PUNTOS

AAADDDMMMIIINNNIIISSSTTTRRRAAATTTIIIVVVOOO MMMUUUNNNIIICCCIIIPPPAAALLL 222

FACTOR NIVEL

DIFICULTAD

100

SUPERVISIÓN

75

RESPONSABILIDAD

90

CONDICIONES DE TRABAJO

30

CONSECUENCIA DEL ERROR

45

REQUISITOS Y OTRAS EXIGENCIAS

75

EXPERIENCIA (puntos adicionales)

10

TOTALES 425

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

19

GGGRRRUUUPPPOOO TTTÉÉÉCCCNNNIIICCCOOO MMMUUUNNNIIICCCIIIPPPAAALLL

En este grupo ocupacional se ubican los puestos orientados a la ejecución y coordinación de
actividades auxiliares, asistenciales y de inspección que requieren, ya sea del manejo de técnicas y
prácticas del conocimiento organizado en diferentes campos técnicos, como la aplicación de la
normativa reguladora bajo el concepto de polifuncionalidad.

Los puestos de este grupo demandan disposición para trabajar en equipo y efectuar una o más
actividades de las indicadas en las clases respectivas; así también para llevar a cabo acciones
relacionadas con la recopilación y análisis de información, la aplicación de normas y procedimientos
propias de la gestión institucional y emitir criterios y recomendaciones mediante informes y otros
documentos.

Estas condiciones en efecto constituyen un eje básico, en la valoración de las clases de puestos
comprendidas en este nivel; esto con la finalidad de determinar su adecuada ubicación dentro de la
estructura organizativa de la institución, ofrecer una retribución adecuada y un correcto plan de
incentivos, según las exigencias de trabajo que se presentan.

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

20

TTTÉÉÉCCCNNNIIICCCOOO MMMUUUNNNIIICCCIIIPPPAAALLL 111

NATURALEZA DEL TRABAJO

Ejecución de actividades auxiliares y asistenciales requeridas necesarias para el desarrollo de
diferentes procesos, proyectos o programas que requieren de la aplicación de principios teóricos y
prácticos, así como de la normativa, todos de observación en el área de actividad correspondiente.

CARGOS CONTENIDOS

 Asistente (1A)

 Auditoría

 Vicealcaldía

 Valoración

 Contraloría de Servicios

 Recursos Humanos

 Archivo Central

 Recopilador de información (Valoraciones)

 Catastro

 Tesorería

 Promoción Social (Sin asignación presupuestaria)

 Matadero (Sin asignación presupuestaria)

 Notificador Cobro Administrativo y Judicial

 Gestión administrativa Cobro

 Servicios Municipales

 Inspector Conservación Técnica Vial (1B)

 Inspector Administración Tributaria. (1B)

 Inspector de Estacionómetros. (1B)

 Asistente (1B)

 Recepción

 Licencias y Patentes

 Cobro Administrativo y Judicial

 Tratamiento Integral de Residuos

 Promoción y Divulgación

 Contabilidad

 Topografía (Sin asignación presupuestaria)

 Auditoría

 Catastro

 Matadero (Sin asignación presupuestaria)

 Secretaria apoyo a la JVC (Gestión Vial) (Sin asignación
presupuestaria)

 Operación relleno sanitario

 Planificación Territorial

 Valoraciones

 Asistente Coord. Gestión Tributaria

 Notificador de Cobro Administrativo

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

21

ACTIVIDADES GENERALES

Técnicos 1A

 A través de la ejecución de tareas específicas relacionadas con el proceso en el que se ubica,

procederá a realizar labores de campo y otras afines al puesto. Atender al público, de manera
personal y electrónica, y resolver sus consultas, suministrar documentos e información variada
sobre trámites y actividades de la dependencia, mediante el conocimiento de la normativa
aplicable al área de actividad correspondiente y en general de la organización, con el fin de brindar
un servicio de informativo oportuno y confiable al cliente. (auditoría)

 Atender al público, de manera personal y electrónica, y resolver sus consultas, suministrar

documentos e información variada sobre trámites y actividades de la dependencia, mediante el
conocimiento de la normativa aplicable al área de actividad correspondiente y en general de la
organización, con el fin de brindar un servicio de informativo oportuno y confiable al cliente
(Vicealcaldía).

 Atender reclamos presentados por los contribuyentes, recibo y tramitación de la documentación

relacionada con las propiedades sujetas a declaración, entre otras actividades de similar
naturaleza, archivo de documentos, cambios de dominio y modificación de pendientes,
identificación y elaboración de fraccionamientos. (asistente de oficina en valoraciones).

 Realizar trabajos relacionados con la transcripción de documentos; recepción y registro de
correspondencia; y ordenamiento, clasificación y archivo de documentos entre otras actividades, a
partir del conocimiento específico para la utilización de equipo de oficina, aplicación de sistemas y
técnicas de archivo, y conocimiento general de la organización; con el fin de prestar la asistencia
administrativa requerida por el proceso donde se ubica. Transcripción de informes y otros
documentos complejos. (Contraloría de Servicios)

 Realizar trabajos relacionados con la transcripción de documentos; recepción y registro de

correspondencia. entrega y ordenamiento, clasificación y archivo de documentos entre otras
actividades. Redactar diferentes documentos de media complejidad, a partir del conocimiento
específico para la utilización de equipo de oficina, aplicación de sistemas y técnicas secretariales, y
conocimiento general de la organización; con el fin de prestar la asistencia administrativa requerida
por el proceso donde se ubica. (Recursos Humanos)

 Realizar trabajos relacionados con la transcripción de documentos; recepción y registro de

correspondencia; y ordenamiento, clasificación y archivo de documentos entre otras actividades, a
partir del conocimiento específico para la utilización de equipo de oficina, aplicación de sistemas y
técnicas de archivo, y conocimiento general de la organización; con el fin de prestar la asistencia
administrativa requerida por el proceso donde se ubica. (archivo)

 Recopilar información sobre las características de los terrenos e infraestructura existente en los
mismos, levantamiento de actas o documento que haga constar las visitas a los predios,
elaboración de informes y otros documentos que se requieran para resolución de reclamos o
solicitudes presentadas por los administrados, modificación de pendiente y cambios de dominios.
Otras labores técnicas de oficina. (Recopilador de información)

 Ejecutar diferentes tareas técnicas y administrativas en materia catastral, relacionadas con la

conformación y actualización del catastro multifinalitario, atención de público, digitación de
información en el sistema, dibujo, con el fin de coadyuvar a la creación y actualización de una base
de datos confiable que permita respaldar una adecuada gestión de la Hacienda Municipal,
asimismo velar por el buen estado de la documentación mediante su archivo. (catastro)

 Asistir al Tesorero Municipal en labores referentes a la revisión de ingresos y egresos de las
cuentas corrientes de la Institución, actualización de la base de datos en razón de los movimientos
que sufren las partidas del presupuesto institucional, colaboración en el pago de diferentes
obligaciones menores de la institución y la prestación de asistencia administrativa requerida por el

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

22

proceso de transcripción de documentos tales como cartas, informes, cuadros, archivo de
documentos y atención al público entre otros de similar naturaleza. (tesorería)

 Brindar asistencia en las labores de promoción social y de capacitación, inducción,
empoderamiento y asesoría en la toma de decisiones a las organizaciones comunales y a las
autoridades municipales en las funciones de mantenimiento de la red vial cantonal. (promoción
Social)

 Atiende consultas de los superiores, compañeros y público en general sobre los procesos llevados
a cabo en el Matadero. Genera reportes sobre desperfectos en los equipos e instrumentos
utilizados en los procesos de matanza. Realiza especificaciones técnicas sobre los equipos e
instrumentos necesarios para las labores del Matadero. (matadero)

 Realizar funciones de notificación a los contribuyentes, emisión y distribución de cobros
administrativos, preparación de expedientes, depuración de la base de datos, atención del público,
apoyo en la ejecución de campañas masivas para la recuperación del cobro. (notificador cobro)

 Realizar labores asistenciales en materia de gestión de cobro, tales como: clasificar cuentas,
identificar grupos de morosos, sumarizar pendientes, consultar estados de cuentas, obtener
estudios registrales, distribuir notificaciones de cobro, proponer al contribuyente arreglos de pago,
y otras de similar naturaleza. (cobro administrativo)

 Atender al público, de manera personal y electrónica, y resolver sus consultas, suministrar
documentos e información variada sobre trámites y actividades de la dependencia, mediante el
conocimiento de la normativa aplicable al área de actividad correspondiente y en general de la
organización, con el fin de brindar un servicio de informativo oportuno y confiable al cliente, brindar
información sobre el acervo de propiedades municipales y llevar los controles pertinentes para que
los datos sean oportunos y confiables, transcripción de documentos complejos resoluciones,
informes entre otros. (asistente Servicios Municipales)

Técnicos 1B
 Realizar inspecciones a los proyectos de obra pública ejecutados total o parcialmente con fondos y

recursos públicos o de origen público de conformidad con las disposiciones legales y
reglamentarias que les resulten aplicables, para verificar el cumplimiento de las especificaciones
técnicas respectivas y la correcta aplicación de los recursos asignados al proyecto en cada una de
sus etapas, comprobando que los mismos sean utilizados en forma económica, eficiente y eficaz,
según lo previsto en los respectivos planes y programas. (inspector UTCV)

 Realizar inspecciones en el cantón, para verificar el cumplimiento de las leyes y reglamentos en

materia de Administración Tributaria. Realizan notificaciones diversas. Otras labores

administrativas en relación con las actividades del Subproceso. (Inspector Administración
Tributaria)

 Realizar inspecciones en el cantón, para verificar el cumplimiento de las leyes y reglamentos.

Desarrollar labores de notificación y además practicar recorridos en la zona central de la ciudad de
San Isidro, para verificar el cumplimiento de la Ley de Estacionómetros y el Reglamento de
Estacionamiento Autorizado. (Estacionómetros)

 Atender la Central Telefónica y canalizar las llamadas recibidas. Realizar llamadas a diferentes
instancias fuera de la institución. Atender el público que se presenta a la Recepción a efectuar
consultas. (recepción)

 Informar sobre requisitos, recibir documentación diversa y recomendar a su superior sobre la
resolución de diversos trámites relativos a las licencias municipales para la explotación de
actividades comerciales, tramitar solicitudes para la realización de fiestas cívicas, solicitar
inspecciones para el trámite de patentes, elaborar informes sobre lo actuado, etc. (funcionario
administrativo patentes)

 Recibo, clasificación y archivo de correspondencia, elaboración y control de expedientes
administrativos, producción de documentos varios tales como informes, listados de morosos,
oficios y otros. Realizar labores asistenciales en materia de gestión de cobro, tales como: clasificar

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

23

cuentas, identificar grupos de morosos, sumarizar pendientes, consultar estados de cuentas,
obtener estudios registrales, distribuir notificaciones de cobro, proponer al contribuyente arreglos
de pago, y otras de similar naturaleza. (Asistente cobro administrativo)

 Realizar trabajos relacionados con la transcripción de documentos; recepción y registro de
correspondencia. entrega y ordenamiento, clasificación y archivo de documentos entre otras
actividades, aplicación de sistemas y técnicas secretariales, y conocimiento general de la
organización; con el fin de prestar la asistencia administrativa requerida por el proceso donde se
ubica, recopilación de información de campo para el cumplimiento de los objetivos de la unidad.
(Tratamiento de desechos sólidos)

 Ejecuta diferentes tareas técnicas y administrativas en materia de ambiente. Brindar asistencia en
las labores de capacitación, inducción y empoderamiento a las organizaciones comunales,
estudiantes y docentes de los distintos centros educativos relacionadas con el correcto depósito de
los desechos sólidos y en materia de conservación del medio ambiente. (Promoción y Divulgación)

 Ejecuta diferentes tareas técnicas y administrativas en materia de contabilidad, ayudar con la
contadora en funciones relacionadas con el registro contable de transacciones. Llevar el control de
activos. (Contabilidad)

 Realizar diferentes tareas de índole asistencial en el proceso de valoración de bienes inmuebles,
para fundamentar el cobro del impuesto sobre bienes inmuebles, de acuerdo al marco legal
aplicable y a las directrices del Órgano de Normalización Técnica. (asistente topografía)

 Efectuar arqueos sorpresivos, labores asistenciales en estudios especiales de la Auditoría,

confección de cuestionarios así como trasladarse a los lugares donde corresponda realizar los
estudios y la elaboración de los reportes preliminares además formula las recomendaciones al
Auditor. Revisar los libros para su respectiva autorización de apertura y cierre. Seguimiento del
cumplimiento de las recomendaciones contenidas en Informes de Auditoría y Contraloría General
de la República. (auditoría)

 Participar en la mejora del mapa físico del cantón, a partir de la realización de visitas de campo,
observación de propiedades y sus condiciones de infraestructura física y topográfica del entorno,
participación en el análisis de la información recabada así como de otras actividades, todas
orientadas a elaborar un mapa de valores por distrito, de las propiedades del cantón. (Catastro)

 Realizar diferentes tareas de índole asistencial en el proceso de matadero, de acuerdo al marco
legal aplicable. Ejecuta diferentes tareas técnicas y administrativas. (matadero)

 Atender al público, de manera personal y electrónica, y resolver sus consultas, suministrar
documentos e información variada sobre trámites y actividades de la dependencia, mediante el
conocimiento de la normativa aplicable al área de actividad correspondiente y en general de la
organización, con el fin de brindar un servicio de informativo oportuno y confiable al cliente.
Coadyuvar en la transcripción y elaboración de las actas respectivas, notificar acuerdos,
confeccionar y custodiar los expedientes que se originan, así como localizar información, a partir
de la consulta de diferentes fuentes de información y la utilización de equipo de oficina, con el fin
de brindar la asistencia administrativa requerida por sus superiores y suplir durante sus ausencias
al Titular. Digitar trabajos complejos, revisar expedientes tramitados para llevar un control y
archivo. Ejecutar funciones propias de la clase relacionados con la atención de necesidades de la
Junta Vial Cantonal y de la Unidad Técnica a la que sirve. (secretaria apoyo JVC)

 Realizar diferentes tareas técnico administrativas de índole asistencial aplicando conocimientos de
ingeniería civil y sanitaria. Ejecutar labores relacionadas con la recopilación y análisis de
información, la aplicación de normas y procedimientos propias de la gestión institucional, emitir
criterios y recomendaciones mediante informes y otros documentos. (tratamiento de desechos
sólidos - operación relleno sanitario)

 Atender al público, de manera personal y electrónica, y resolver sus consultas, suministrar
documentos e información variada sobre trámites y actividades de la dependencia, mediante el

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

24

conocimiento de la normativa aplicable al área de actividad correspondiente y en general de la
organización, con el fin de brindar un servicio de informativo oportuno y confiable al cliente
(Planificación Territorial).

 Desarrollar labores de asistencia tanto administrativa como técnica en materia de planificación

urbana y control constructivo, de conformidad con la normativa vigente. (Control Constructivo).

 Registro y tramite de correspondencia, archivo de documentos en gestión administrativa y
expedientes, atención al cliente interno y otras actividades propias del personal técnico de oficina.
Atender reclamos presentados por los contribuyentes, recibo y tramitación de la documentación
relacionada con las propiedades sujetas a declaración, entre otras actividades de similar
naturaleza, archivo de documentos, cambios de dominio y modificación de pendientes,
identificación y elaboración de fraccionamientos. (asistente de oficina en valoraciones).

 Realizar actividades tanto de campo como de oficina con el fin de mantener actualizadas las bases

de datos y la información necesaria para realizar los estudios de costos y el cobro de los servicios
municipales, redacción de documentos no complejos tales como minutas, oficios, actas de
inspección entre otros. Variación de información que alimenta los sistemas de cobro. (asistente
Coord. Administración tributaria)

 Mediante los mecanismos previamente establecidos, realizar la notificación de estados de cuenta,

notificaciones de cobro administrativo y judicial, llenar formularios varios, emitir informes sobre
verificación de propietarios de propiedades que reciben los servicios municipales y ejercen
actividades lucrativas, (Notificador de cobro administrativo)

)Ejecutar otras actividades propias de la clase.

NIVELES DE LA CLASE

La clase reúne la totalidad de las diferentes actividades que se desarrollan en cargos de naturaleza
técnica. Los mismos, sin embargo, presentan diferentes características de dificultad y responsabilidad,
que exigen la creación de dos niveles, con la finalidad de generar retribuciones salariales acordes con
el tipo de trabajo que se realiza.

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

25

TTTÉÉÉCCCNNNIIICCCOOO MMMUUUNNNIIICCCIIIPPPAAALLL 111

CARACTERÍSTICAS Y

REQUERIMIENTOS
NIVEL A NIVEL B

CARGOS CONTENIDOS

 Asistente

 Compilador de datos

 Inspector

 Gestor del Centro Integrado Atención

 Asistente Técnico

 Recopilador de información

 Notificador

EDUCACIÓN FORMAL

 Técnico Medio en la especialidad
del puesto, o segundo año aprobado
en una carrera universitaria o
parauniversitaria atinente al cargo,
según el plan de estudios

 Preparación equivalente.

 Segundo año aprobado en una
carrera universitaria o
parauniversitaria atinente al cargo,
según el plan de estudios.

 Preparación equivalente.

EXPERIENCIA
 1 año de experiencia en actividades

afines al cargo.
 2 años de experiencia en actividades

afines al cargo.

REQUISITO LEGAL

 Licencia de conducir según
vehículo asignado (Se exige para
aquellos puestos que dentro de sus
funciones está realizar labores de
campo y tienen vehículo asignado)

 Incorporado al colegio profesional
respectivo (para aquellos casos en
que el puesto está sujeto a
restricción al ejercicio liberal de la
profesión)

 Licencia de conducir según vehículo
asignado (Se exige para aquellos
puestos que dentro de sus funciones
está realizar labores de campo y
tienen vehículo asignado)

 Incorporado al colegio profesional
respectivo (para aquellos casos en
que el puesto está sujeto a
restricción al ejercicio liberal de la
profesión)

CARACTERÍSTICAS
PERSONALES
DESEABLES

 Capacidad para trabajar bajo
presión

 Cooperador y Dinámico

 Actitud positiva ante el cambio

 Habilidad para realizar cálculos
aritméticos

 Afabilidad y Discreción

 Atención al detalle

 Sentido de: urgencia, del Riesgo y
orden

 Facilidad de expresión

 Capacidad para trabajar bajo presión

 Cooperador y Dinámico

 Sentido de orden

 Actitud positiva ante el cambio

 Habilidad para realizar cálculos
aritméticos

 Afabilidad y Discreción

 Atención al detalle

 Sentido de: urgencia, del Riesgo y
orden

 Facilidad de expresión

CAPACITACIÓN
DESEABLE

 Manejo de paquetes utilitarios

 Servicio al cliente

 Relaciones humanas

 Capacitación en el debido proceso

 Manejo de autocad

 Conocimientos en dibujo
arquitectónico

 Control interno

 Conocimientos en Contabilidad

 Manejo de paquetes utilitarios

 Servicio al cliente

 Relaciones humanas

 Capacitación en el debido proceso

 Control interno

 Manejo de autocad

 Conocimientos en dibujo
arquitectónico

 Conocimientos en Contabilidad

* En el caso concreto de esta clase de puesto, el término preparación equivalente, se refiere a la posibilidad que tiene la Municipalidad de sustituir

la exigencia del Título de Técnico Medio, o los años de estudios universitarios, por un período de dos a tres años de experiencia en labores
relacionadas con el puesto debidamente demostradas.

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

26

CUADRO DE FACTORES GENERALES DEL TRABAJO

PARA EFECTOS DE VALORACIÓN POR PUNTOS

TTTÉÉÉCCCNNNIIICCCOOO MMMUUUNNNIIICCCIIIPPPAAALLL 111

FACTOR NIVEL A NIVEL B

DIFICULTAD

90 100

SUPERVISIÓN

65 75

RESPONSABILIDAD 75 85

CONDICIONES DE TRABAJO

80 50

CONSECUENCIA DEL ERROR

80 90

REQUISITOS Y OTRAS EXIGENCIAS

75 100

EXPERIENCIA (puntos adicionales)

10 15

TOTALES 475 515

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

27

TTTÉÉÉCCCNNNIIICCCOOO MMMUUUNNNIIICCCIIIPPPAAALLL 222

NATURALEZA DEL TRABAJO

Coordinación y ejecución de actividades técnicas y/o administrativas a desarrollar en una unidad de
trabajo, para lo cual se requiere de la aplicación de conocimientos formales y experiencia específica.

CARGOS CONTENIDOS

 Asistente Técnico:

 Auditoría

 Tesorería

 Proveeduría

 Informática

 Control Catastral

 Recursos Humanos (gestión administrativa)

 Recursos Humanos (responsable planillas)

 Desarrollo y Servicios Municipales

 Alcaldía Municipal

 Planificación Institucional

 Tratamiento Integral de Residuos

 Proyectos Comunales

 Concejos de distrito

 Gestión Ambiental

 Responsable SCI

 Asistente en el CIAT

 Gestor del CIAT

 Asistente Hacienda Municipal

 Secretaría del Concejo

 Contabilidad

 Coordinador de Subactividad:

 Caminos Vecinales

 Administrador Complejo Polideportivo

 Biblioteca

 Bodeguero

 Control Vial (sin asignación presupuestaria)

 Seguridad Ciudadana (sin asignación presupuestaria)

ACTIVIDADES GENERALES

 Brindar asistencia técnica en materia de auditoría, a partir de la recopilación, análisis y
seguimiento de estudios de Auditoría Interna, así mismo, le corresponde la evacuación de
consultas, elaboración de informes y otros documentos, y es responsable de la custodia y archivo
de los mismos. (Auditoría)

 Asistir al Tesorero Municipal en la labor de control sobre el desempeño de las cajas recaudadoras,
llevar un control preciso y oportuno sobre los saldos de las partidas, compromisos y egresos que
se han registrado por medio de un sistema computadorizado, controlar el comportamiento del
estado de origen y aplicación de los recursos, pagar y controlar los recursos financieros
municipales, a partir de la recaudación de los diferentes ingresos; el pago puntual de las
obligaciones adquiridas; la custodia de los valores y el control general de los ingresos y egresos
(incluye la gestión de control presupuestario), entre otras actividades, todas orientadas a

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

28

garantizar la correcta utilización de los recursos financieros en razón del presupuesto existente.
(Tesorería)

 Asistir al Proveedor Municipal en la labor de gestión de adquisición de bienes y servicios a través
de la redacción de documentos, la búsqueda de información, gestiones ante posibles oferentes y
la coordinación interna con los otros procesos de la institución. Coadyuvar en el control preciso y
oportuno sobre la información existente en los expedientes administrativos y en el Registro de
Proveedores, dando mantenimiento constante a estos. Alimentar los sistemas informáticos, tanto
internos como externos, con que cuente esta actividad para el buen desempeño de sus funciones.
Realizar labores de revisión y control de activos. Mantener estadísticas actualizadas sobre el
consumo de bienes y servicios de la institución y de precios, estándares de calidad y otros
insumos, con el fin de coadyuvar en la planificación de las compras. (Proveeduría)

 Brindar mantenimiento de hardware informático y de paquetes de software del equipo de cómputo,
realizar respaldos de sistemas y bases de datos que se almacenan dentro de la Institución,
realizar correcciones de recibos de facturación. Brindar especificaciones técnicas para la compra
de equipo de cómputo (informática).

 Brindar asistencia técnica y administrativa a través de informes periódicos y oportunos sobre la
gestión administrativa de la jefatura. Mantener informado a la jefatura sobre inspecciones y
labores de campo como apoyo a la toma de decisiones y eficiente uso de los recursos. Coadyuvar
en el desarrollo de actividades propias y en la redacción de documentos atinentes a las materias
en las que tenga conocimiento. Estudiar y establecer métodos y procedimientos para el
mejoramiento de los trabajos a su cargo. (control Catastral)

 Realizar diferentes actividades en gestión de recursos humanos, relacionadas con la apertura,
actualización y custodia de expedientes de personal, llevar actualizados los controles de
vacaciones y asistencia, elaboración de cálculos aritméticos para mantener actualizados los
controles de gasto de las remuneraciones, coadyuvar en los procesos de selección y contratación
de personal y en cualquier otro que se desarrolle para el cumplimiento de los objetivos (Recursos
Humanos expedientes funcionarios)

 Responsable de realizar la gestión necesaria para el efectivo pago de las remuneraciones del
personal municipal. Coadyuvar en el cumplimiento de los objetivos de la oficina, confeccionar
informes de investigación preliminar y cualquier otro que se requiera atinente a sus funciones o
sobre el asunto que se le asigne. Confeccionar reportes de salarios y retenciones de salarios a
las entidades correspondientes (Recursos Humanos planilllas)

 Brindar asistencia técnica y administrativa especializada a través de informes periódicos y
oportunos, que conlleven el análisis de expedientes y de documentos que requieran el criterio
técnico. Coadyuvar en el desarrollo de actividades propias y en la redacción de documentos
atinentes a las materias en las que tenga conocimiento. Brindar apoyo y asesoría para la toma de
decisiones de los demás órganos institucionales. Estudiar y establecer métodos y procedimientos
para el mejoramiento de los trabajos a su cargo. (Desarrollo y Servicios)

 Ejecutar y desarrollar funciones técnicas y administrativas que permitan el control efectivo y
oportuno seguimiento de los asuntos que el Despacho de Alcaldía debe resolver, en procura de
atender las solicitudes de los ciudadanos del cantón así como los asuntos trasladados por el
Concejo Municipal. Además efectuar el control y seguimiento de los Órganos de Fiscalización
internos y externos y en general de toda la gestión administrativa del despacho. (Alcaldía)

 Brindar asistencia técnica en materia de Planificación, a partir de la recopilación, análisis y
seguimiento de proyectos, anteproyectos, así mismo, le corresponde la evacuación de consultas,
elaboración de informes y otros documentos, y es responsable de la custodia y archivo de los
mismos. Brindar apoyo en las evaluaciones anuales y semestrales que realice el proceso en
cumplimiento de sus objetivos. (Planificación)

 Brindar asistencia técnica y administrativa especializada en materia ambiental y de manejo de
residuos, a través de informes periódicos y oportunos, así como de estudios e inspecciones y
labores de campo que conlleven el análisis de expedientes y de documentos que requieran el

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

29

criterio técnico. Coadyuvar en el desarrollo de actividades propias y en la redacción de
documentos atinentes a las materias en las que tenga conocimiento. Brindar apoyo y asesoría
para la toma de decisiones de los demás órganos institucionales. Estudiar y establecer métodos y
procedimientos para el mejoramiento de los trabajos a su cargo (Tratamiento Integral de
Residuos)

 Brindar asistencia técnica y administrativa especializada a través de informes periódicos y
oportunos, que conlleven el análisis de expedientes y de documentos que requieran el criterio
técnico. Coadyuvar en el desarrollo de actividades propias y en la redacción de documentos
atinentes a las materias en las que tenga conocimiento. Brindar apoyo y asesoría para la toma de
decisiones de los demás órganos institucionales. Estudiar y establecer métodos y procedimientos
para el mejoramiento de los trabajos a su cargo (Proyectos comunales)

 Recibir, registrar, leer y distribuir la correspondencia, circulares y otros documentos, mediante la
atención de público, la implantación de controles de recepción, trámite archivo de documentos y el
análisis de la información. Brindar apoyo secretarial a los Concejos de Distrito, así como
coadyuvar en la elaboración y presentación de proyectos. (concejos de distrito)

 Realizar diferentes tareas técnico administrativas de índole asistencial aplicando conocimientos

de ingeniería civil, sanitaria u otra. Ejecutar labores relacionadas con la recopilación y análisis de
información (campo y oficina), la aplicación de normas y procedimientos propios de la gestión
institucional, emitir criterios y recomendaciones mediante informes y otros documentos. (Gestión
Ambiental)

 Elaborar, desarrollar, ejecutar y controlar planes para la generación, la captura, el procesamiento
y la transmisión de información relevante, financiera y no financiera, sobre las actividades
institucionales y los eventos internos y externos que puedan afectar su desempeño positiva o
negativamente. Realizar todos los procesos relativos al Sistema de Control Interno. (Control
interno)

 Ejecución de actividades auxiliares de soporte administrativo que consisten en la prestación al
usuario interno y externo de servicios básicos administrativos de variada naturaleza, tales como:
recepción y registro de documentos, resolución de consultas, localización y registro de datos y
documentos, suministro de información oral sobre todos los servicios que presta la municipalidad
y atención de las obligaciones de pagos de los usuarios. Ejecuta labores variadas como:
recepción de pagos, confección y entrega de recibos, de permisos y patentes y confección de
documentos requeridos por los usuarios.(Asistente en el Ciat)

 Recibir y procesar las declaraciones de valores de bienes inmuebles, recibir y atender reclamos
por cobros de diversos servicios urbanos. Recibir y tramitar solicitudes de exoneración de pago de
impuesto sobre bienes inmuebles sobre bien público. Recibir y tramitar licencias (Patentes
excepto de Licores) tales como adjudicación renuncia y traspaso. Recibir y tramitar gestiones de
Cementerio tales como adjudicaciones, traspasos, renuncias e inhumaciones. Recibir y entregar
documentos para tramitación de permisos de construcción,. Formalizar arreglos de pago. Recibir
solicitudes de constancia de valor fiscal o de constancias de deudas. Recibir el pago por diversos
conceptos y los respectivos cierres de caja. (Gestor CIAT)

 Redactar y transcribir diferentes documentos, a partir de la lectura y análisis de asuntos que se
someten a consideración del Coordinador de Hacienda. Digitar trabajos complejos, revisar
expedientes tramitados para llevar un control y archivo. Asistente de Hacienda

 Redactar y transcribir diferentes documentos, a partir de la lectura y análisis de asuntos que se
someten a consideración del Concejo Municipal. Digitar trabajos complejos, revisar expedientes
tramitados para llevar un control y archivo. (secretaría del Concejo).

 Efectuar los asientos contables de los movimientos financieros de la Municipalidad, imprimirlos y
mayorizarlos, realizar los cierres mensuales, elaborar las conciliaciones bancarias de las diferentes

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

30

cuentas corrientes, elaborar los estados financieros, el informe trimestral de ejecución
presupuestaria. (contabilidad)

Coordinador de Subactividad

 Realizar, ejecutar y resolver procedimientos administrativos relacionados con caminos, para su
declaratoria oficial como públicos, de hecho o de derecho. (caminos vecinales)

 Elaborar, desarrollar, ejecutar, coordinar y controlar las labores relativas a la oficina administrativa
del Comité Cantonal de Deportes y Recreación, a través de programas y proyectos en los que se
contempla la coordinación interinstitucional. Brindar el apoyo técnico y administrativo a la Junta
Administrativa, Comités Comunales de Deportes y Recreación y subcomités comunales y a las
juntas administrativas que tienen a su cargo las instalaciones deportivas en materia de
planeamiento y promoción de actividades deportivas, promoviendo el aprovechamiento del tiempo
libre de los habitantes mediante la competición y recreación saludable y el deporte para todos.
(Comité Cantonal de Deportes)

 Brindar asistencia técnica y administrativa especializada relacionada con la transcripción de
documento, recepción y registro de correspondencia, y ordenamiento, clasificación, archivo de
documentos, elaboración de informes, control del acervo bibliográfico entre otras actividades, a
partir del conocimiento específico para la ubicación de equipo de oficina, aplicación de sistemas y
técnicas bibliográficas y conocimiento de la organización. Coadyuvar en el desarrollo de
actividades propias y en la redacción de documentos atinentes a las materias en las que tenga
conocimiento. Brindar apoyo y asesoría para la toma de decisiones de los demás órganos
institucionales. Estudiar y establecer métodos y procedimientos para el mejoramiento de los
trabajos a su cargo. (Biblioteca).

 Ejecutar y diferentes tareas técnicas y administrativas con el objetivo de actualizar el Inventario
de Bodega a través de documentos que comprueben tanto la entrada como la salida de los
materiales, suministros equipos y mobiliario adquiridos. Controlar que los proveedores efectúen
la entrega de materiales en el tiempo establecido y de acuerdo con los requerimientos. Emisión
de diversos informes a las instancias superiores acerca del cumplimiento de metas y objetivos de
acuerdo a la programación. Control de los materiales de construcción de los diferentes proyectos
sobrantes. Supervisar las labores del personal a cargo. (bodega)

 Elaborar, desarrollar, ejecutar y controlar planes para organizar las diversas actividades en las
áreas de inspección, cumplimiento de los planes urbanos y del ordenamiento vial, según los
requerimientos institucionales. Ofrecer soporte a las autoridades municipales y a sí misma a
través de la notificación oportuna de los actos administrativos que se dicten. (control Vial)

 Elaborar, desarrollar, ejecutar, coordinar y controlar las labores relativas a mejorar la calidad de
vida de los ciudadanos en materia de seguridad, a través de programas en los que se contempla
la coordinación interinstitucional. Realizar funciones de seguridad preventiva, de protección a los
ciudadanos. (seguridad ciudadana)

 Ejecutar otras actividades propias de la clase.

NIVELES DE LA CLASE:

La clase reúne la totalidad de las diferentes actividades que se desarrollan en cargos de
naturaleza técnica y con características de coordinación de uno o más procesos de trabajo; esto
último según el cargo desempeñado. Los mismos, sin embargo, presentan diferentes
características de dificultad y responsabilidad, que exigen la creación de dos niveles, con la
finalidad de generar retribuciones salariales acordes con el tipo de trabajo que se realiza.

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

31

TTTÉÉÉCCCNNNIIICCCOOO MMMUUUNNNIIICCCIIIPPPAAALLL 222

CARACTERÍSTICAS Y

REQUERIMIENTOS
NIVEL UNICO

CARGOS CONTENIDOS
 Asistente Técnico

 Coordinador de Subactividad

EDUCACIÓN FORMAL

 Diplomado Universitario o Tercer año aprobado de una carrera
universitaria atinente con el cargo de acuerdo al plan de estudios.

 Preparación equivalente *

EXPERIENCIA 2 años de experiencia en labores relacionadas con el cargo

REQUISITO LEGAL

En el eventual caso de que sea algún puesto sujeto a la restricción del
ejercicio liberal de la profesión, se requiere que esté debidamente
incorporado al colegio profesional respectivo.

Licencia de conducir según vehículo asignado (Se exige para aquellos
puestos que dentro de sus funciones está realizar labores de campo y
tienen vehículo asignado)

CARACTERÍSTICAS

PERSONALES DESEABLES

 Habilidad para analizar, expresar y redactar ideas

 Habilidad analítica, capacidad de síntesis y para hacer cálculos

aritméticos

 Sentido de orden, del riesgo y urgencia

 Aptitud positiva ante el cambio

 Afabilidad, ddiscreción y llealtad.

 Creatividad e Iniciativa

CAPACITACIÓN DESEABLE

 Manejo de paquetes utilitarios

 Redacción de informes técnicos

 Métodos y técnicas de investigación

 Planes y presupuestos

 Relaciones humanas

 Servicio al Cliente

 Ética en el servicio público

 Debido proceso

 Calidad en los servicios

 Control interno

 Manejo de autocad

 Conocimientos en dibujo arquitectónico

* En el caso concreto de esta clase de puesto, el término preparación equivalente, se refiere a la posibilidad que tiene la
Municipalidad de sustituir la exigencia de años de estudio universitario, por un período de dos a tres años de experiencia en
labores relacionadas con el cargo, debidamente demostradas.

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

32

CUADRO DE FACTORES GENERALES DEL TRABAJO

PARA EFECTOS DE VALORACIÓN POR PUNTOS

TTTÉÉÉCCCNNNIIICCCOOO MMMUUUNNNIIICCCIIIPPPAAALLL 222

FACTOR NIVEL A

DIFICULTAD

100

SUPERVISIÓN

75

RESPONSABILIDAD

90

CONDICIONES DE TRABAJO

55

CONSECUENCIA DEL ERROR

100

REQUISITOS Y OTRAS EXIGENCIAS 100

EXPERIENCIA (puntos adicionales)

15

TOTALES 535

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

33

GGGRRRUUUPPPOOO PPPRRROOOFFFEEESSSIIIOOONNNAAALLL MMMUUUNNNIIICCCIIIPPPAAALLL

Los procesos de trabajo que se desarrollan en este estrato se orientan al análisis e investigación,
formulación y desarrollo de conceptos, teorías y métodos, asesoramiento o aplicación de los
conocimientos propios de una profesión.

El trabajo conlleva la responsabilidad por los efectos producidos en los resultados, así como por la
definición de los métodos y procedimientos utilizados.

Las condiciones organizacionales y ambientales en las cuales se desarrollan las actividades
contemplan una amplitud de ambientes de trabajo, los cuales van desde la ejecución de labores en
ambientes controlados hasta la exposición a riesgos laborales que pongan en peligro la integridad
física de las personas.

El ejercicio de las profesiones contenidas en este grupo está reservado, en virtud de la legislación y la
reglamentación vigentes a aquellos que se encuentren debidamente incorporados al colegio
profesional respectivo cuando éste existiere y que cuenten con el grado de Bachiller universitario como
mínimo.

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

34

PPPRRROOOFFFEEESSSIIIOOONNNAAALLL MMMUUUNNNIIICCCIIIPPPAAALLL 111

NATURALEZA DEL TRABAJO

Ejecución de labores profesionales relacionadas con el planeamiento, coordinación, ejecución,
evaluación y control del trabajo que se realiza en diferentes procesos de la institución y prestación de
asesoría en el campo profesional de su competencia.

CARGOS CONTENIDOS

 Coordinador de Actividad (1A)
- Contabilidad
- Tesorería
- Gestión Cultural
- Cobro Administrativo y Judicial
- Promoción y Divulgación
- Promoción Social
- Plantel
- Centro Integrado de Atención Tributaria
- Cementerio
- Control y Seguridad ciudadana
- Control Constructivo
- Gestión Remuneraciones y Valoración y Des Talento Humano
- Responsable oficina Salud Ocupacional
- Responsable Oficina en de la Mujer
- Catastro (topógrafo
- Contralor de Servicios
- Control Constructivo
- Responsable Oficina Ventanilla única de inversiones
- Mercado y Terminal (1B)

Asistentes Profesionales

 Analista de Sistemas (1A)

 Programador

 Encargado Procesos Licitatorios

 Asistente Gestión Vial

 Asistente en Contabilidad

 Formulación Presupuestaria

 Arquitecto o Ingeniero Fiscalizador

 Abogado Fiscalizador

 Fiscalizador (auditoría)

 Abogado Asistente

 Asistente Licencias y Patentes

 Asistente Valoraciones

Otros Profesionales Asistentes (1B)

 Veterinario

 Ingeniero Conservación Vial

 Geólogo

 Coordinador de Despacho Alcalde(sa)

 Ingeniero Ambiental

 Coordinador(a) Despacho Vicealcaldía

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

35

 Asistente Planificación Territorial

 Abogado Asesoría Jurídica

 Relacionista público

 Coordinador de Subproceso (1B)
- Gestión y Control Tributario
- Licencias y Patentes
- Valoraciones
- Gestión Presupuestaria
- Proveeduría
- Gestión Ambiental
- Matadero
- Obras Municipales
- Servicios Municipales

 Coordinador de Proceso Nivel Ejecución (1B)

- Secretaria del Concejo
- Proyectos comunales
- Planificación Territorial
- Gestión Vial
- Psicológica y Social

 Coordinador de Proceso Nivel Asesoría (1B)

- Recursos Humanos
- Archivo Central
- Servicios Informáticos
- Planificación Institucional
- Asesoría Jurídica

ACTIVIDADES GENERALES

Coordinadores de Actividad Profesionales 1A

 Elaborar, desarrollar, ejecutar y controlar planes de los procesos que sean necesarios y
suficientes para la adecuada recaudación de los tributos municipales y de los precios de los
servicios que la institución presta al público, así como llevar al día y en orden los procesos y los
registros contables de la institución con el fin de que los mismos se conviertan en información que
sirva como herramienta para la toma de decisiones. (contabilidad)

 Elaborar, desarrollar, ejecutar y controlar planes de los procesos que permitan la adecuada
administración del patrimonio general de la institución realizando labores que conlleven a un
adecuado proceso de consolidación de las inversiones, las finanzas municipales en general y los
procesos de recaudación de los ingresos y control efectivo de los egresos. (tesorería)

 Elaborar, desarrollar, ejecutar y controlar planes relevantes para la institución y para la comunidad
en general, que permita la promoción, difusión y capacitación en gestión de la cultura; la
prestación de servicios educativos y culturales en forma eficiente y eficaz, promoción de la lectura
e inversión de tiempo libre. (Gestión Cultural)

 Elaborar, desarrollar, ejecutar y controlar planes que permitan coordinar la gestión de cobro en las
etapas de monitoreo del estado de pago por contribuyente, notificación, gestión de cobro
administrativo e iniciación del cobro judicial, a partir del estricto control de la situación actual de
los contribuyentes con respecto a las fechas de pago, la comunicación oportuna a los
contribuyentes sobre sus obligaciones, el seguimiento de contribuyentes morosos y el arreglo
extrajudicial, con la finalidad de garantizar una apropiada gestión de recuperación de los recursos
de la Municipalidad. (cobro)

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

36

 Ejecutar y controlar planes, proyectos y programas de promoción y divulgación en materia
Ambiental. Desarrollar programas de capacitación a nivel cantonal para sensibilizar y educar a la
población a través del fortalecimiento de la organización local, promoviendo y facilitando el
proceso de formación en los centros educativos, así como organizando en las comunidades
programas de participación ciudadana dirigidos a sensibilizar a los habitantes del cantón para
fomentar la cultura de recolección separada, de limpieza de los espacios públicos y de gestión
integral de residuos. Coordinar con las instituciones y organismos, propiamente en materia de
ambiente y salud acerca la solución a los problemas relacionados con este tema. (Promoción y
Divulgación).

 Elaborar, desarrollar, ejecutar y controlar la ejecución de planes y programas de Promoción en la
Conservación Vial participativa, a través del fortalecimiento de la organización local, promoviendo
y facilitando el proceso de educación en los centros educativos, así como organizando en las
comunidades programas de participación ciudadana para el logro de un adecuada administración
y conservación de la red vial cantonal. (promoción social)

 Formular planes y programas así como la ejecución y control de los mismos en torno a la
coordinación de todas las actividades operativas de la institución. Así mismo, ejerce la
supervisión y control de las labores del personal operativo que ejecuta obras en las comunidades.
Asegura la disponibilidad de existencias de repuestos y herramientas necesarias para el buen
funcionamiento de la flotilla vehicular. (plantel)

 Coordinar, dirigir, supervisar y controlar las actividades que se desarrollan en el Centro Integrado
de Atención Tributaria. Aclarar dudas del personal a su cargo con relación a la diversa normativa
legal y procedimental aplicable a los procesos tributarios que se ejecutan en el CIAT. Evaluar el
desempeño del CIAT e implementar las mejoras necesarias para mejorar la calidad de respuesta
ante los administrados y órganos internos. Autorizar las modificaciones de las bases de datos que
soportan la administración y cobro de tributos. (CIAT)

 Elaborar, desarrollar, ejecutar y controlar planes y programas para administrar adecuadamente
los procesos relacionados con el óptimo funcionamiento de los Cementerios Municipales.
Supervisar y controlar las labores que ejecuta el personal operativo a su cargo para el
cumplimiento de las metas y objetivos previamente formulados. Emitir las resoluciones
administrativas acerca de las gestiones presentadas en la oficina así como aquellas tendientes a
recuperar los derechos omisos en el pago. Actualizar la información que corresponde a cada
derecho. (Cementerio)

 Desarrollar planes, proyectos y programas para dirigir las actividades en las áreas de inspección,
cumplimiento de los planes urbanos y del ordenamiento vial. Ofrecer soporte a las autoridades
municipales a través de las resoluciones que emita el Subproceso. Así como desarrollar
programas en procura de mejorar la calidad de vida de los ciudadanos en materia de seguridad,
coordinando con entes externos. (Control y Seguridad Ciudadana).

 Formular planes y programas que orienten en forma global el desarrollo general del cantón en los
campos urbanístico, económico y ambiental y perfeccionen el marco jurídico correspondiente,
asimismo, supervisar la actividad constructiva en el cantón (de actividades como el comercio, la
industria, la agricultura y la vivienda entre otros), con el objeto de que los trámites se den en
forma expedita. (control constructivo).

 Brindar asistencia técnica y administrativa que permita el efectivo, eficiente y oportuno desarrollo
de los asuntos y proyectos, que se desarrollan en el Proceso de Recursos Humanos, para lograr
los objetivos planteados. Alimentar los sistemas informáticos con que cuente este para el buen
desempeño de sus funciones. Realizar cálculos aritméticos relacionados con los servicios
personales de la institución, supervisar que el pago de remuneraciones y los reportes de salarios
a tanto a la C.C.S.S como al I.N.S se elaboren en forma correcta y oportuna. Confección de
acciones de personal control, capacitación, evaluación y selección de personal. (Gestión
Remuneraciones y Valoración y Des Talento Humano)

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

37

 A través de procesos adecuadamente planificados y desarrollados lograr definir las políticas y
programas necesarios para atender de manera integral el bienestar físico, mental y social de los
funcionarios(as). Para ello será necesario que el profesional a cargo de esta actividad desarrolle
programas y planes específicos y generales de Salud Ocupacional, que cubran todas las
dependencias de la Municipalidad. Elaborar, desarrollar, ejecutar y controlar planes que permitan
resolver adecuadamente los problemas en materia de Salud Ocupacional. (salud ocupacional)

 A través de procesos adecuadamente planificados y desarrollados definir programas y acciones
necesarios para el cumplimiento de las políticas públicas, así como la vigilancia de los derechos y
el pleno ejercicio de la ciudadanía de las mujeres. Desarrollará programas y planes específicos y
generales para lograr brindar capacitación en temas como el papel de los diferentes géneros y de
la familia, en el cantón. Orientará la labor de las autoridades municipales y de los grupos
organizados en el cantón en materia de liderazgo, organización comunitaria, procesos sociales,
empoderamiento y las demás áreas relacionadas con el campo de las ciencias sociales a través
del desarrollo de proyectos propios o en coordinación con aquellos provenientes del Gobierno
Central, a través de sus instituciones centralizadas, descentralizadas y autónomas. (Ofic. de la M)

 Desarrollar planes y programas tendientes al adecuado manejo del Catastro Municipal. Ejecutar
proyectos en materia catastral, impulsar alternativas para la actualización y mantenimiento del
catastro multifinalitario. Otorgar el visado municipal de los planos catastrados, así como la
atención y trámite oportuno de procedimientos administrativos sobre denuncias y quejas que
competen a la materia de topografía, así como dirigir actividades en las áreas de delimitación de
derechos de vía pública, servidumbres de paso y agrícolas en el campo. Delimitar alineamientos
de construcción (Catastro - topógrafo)

 Desarrollar planes y programas que permitan atender de manera oportuna, eficiente, eficaz y
efectiva las inconformidades, quejas, denuncias, reclamos, consultas, sugerencias y
recomendaciones que presenten las y los habitantes usuarios(as) de los servicios que brinda la
Institución, con el fin de procurar una solución u orientación a las gestiones que planteen.
Además, brindar la información necesaria para orientar acerca de los trámites que se pueden
realizar en la institución y los documentos necesarios, para hacer valer sus derechos. (Contraloría
de Servicios)

 A través de procesos adecuadamente planificados y desarrollados definir programas y acciones
necesarias para coordinar la actividad constructiva en el cantón (comercio, la industria, vivienda
entre otros), con el objeto de que los trámites de permisos de construcción se den en forma
expedita. (Control Constructivo).

esponsable ventanilla única de inversiones

 Elaborar, desarrollar, ejecutar y controlar planes operativos que ayuden en la promoción y
crecimiento de proyectos que impulsen el crecimiento económico del cantón. Apoyar las diferentes
gestiones administrativas en las que interviene la Alcaldía en el proceso de creación de la zona
Económica Especial y otros de similar naturaleza.

 Desarrollar funciones de carácter técnico administrativas relacionadas con la revisión y análisis de
correspondencia, redacción de documentos diversos, elaboración de informes y seguimientos de
asuntos propios de la oficina de información turística. Planificar y ejecutar acciones relacionadas
con la recopilación y análisis de información, la aplicación de normas y procedimientos propios de
la gestión institucional y emitir criterios y recomendaciones mediante informes y otros documentos.

 Elaborar, desarrollar, ejecutar y controlar planes operativos para administrar adecuadamente los
procesos relacionados con el funcionamiento del Mercado y la Terminal de Buses Municipales.
Mercado y terminal)

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

38

 Desarrollar planes y programas que permitan un adecuado abordaje de los requerimientos que se
tengan en materia del desarrollo de sistemas de información institucional, a través de estrategias
de sostenibilidad y crecimiento. (analista de sistemas)

 Desarrollar labores oportunas de diagnóstico de los requerimientos de hardware en las diferentes
unidades funcionales de la institución. Brindar asistencia técnica en labores de mantenimiento de
los equipos, instalación y soporte de software y en aquellas funciones administrativas que se le
indiquen para cumplir con la labor que desarrolla la Unidad de Servicios Informáticos.
(Programador)

 Desarrollar planes y programas que permitan el diseño, modificación y programación de sistemas,
le corresponde modificar y manipular la información de las bases de datos, brinda soporte y
mantenimiento a los equipos de cómputo y telecomunicaciones, colabora en labores de soporte
técnico para la aplicación de redes. (programador)

 Ejecutar y controlar las actividades y procedimientos para lograr una adecuada administración de
las contrataciones directas, para la adquisición de los bienes y servicios con los cuales se
desarrolla la labor municipal, ejecutando además funciones de control de los bienes adquiridos y
de la correcta ejecución de los servicios contratados. (encargado procesos Licitatorios)

 Asistir a la Unidad Técnica de Conservación Vial en la atención del Sistema Planificado de
Ejecución y Mantenimiento (SPEM) y brindar informes periódicos y oportunos así como análisis
técnicos de datos relacionados con los controles, costos, presupuestos, necesidades de recursos
y demás que se requieran para dar mantenimiento a la red vial cantonal. Ejecutar actividades
profesionales que colaboren a mejorar la calidad de respuesta ante los administrados y órganos
internos (Asistente Gestión Vial)

 Efectuar y colaborar en labores profesionales. Suministra a la jefatura inmediata asesoría en el
campo profesional de su competencia. Brinda asistencia y participa en las fases de formulación,
desarrollo, modificación, ejecución de los planes, programas y proyectos que la Municipalidad
ejecuta con recursos provenientes de la ley de Simplificación y Eficiencia Tributaria. En su
condición de Asistente Profesional realiza otras funciones que su jefatura inmediata le asigne
(asistente profesional Gestión Vial)

 Elaborar, desarrollar y ejecutar acciones tendientes a la aplicación de la normativa contable
vigente, en el registro de las transacciones contables, así como en la generación de información
contable oportuna y confiable, valorando los riesgos en los procesos de la actividad, para una
efectiva consecución de los objetivos planteados. asistir al Contador(a) en las distintas actividades
del ciclo contable. (Asistente en Contabilidad)

 Ejecutar y controlar las actividades y procedimientos para lograr un eficiente desarrollo del ciclo
presupuestario. Responsable de realizar el presupuesto municipal y las modificaciones que se
requieran durante los ejercicios económicos. Brindar labores de apoyo en los procesos contables.
(Formulación Presupuestaria)

 Colaborar en el desarrollo programas y planes específicos y generales para lograr brindar
capacitación y asesoría en temas referidos a las Ciencias Jurídicas. Por designación de su
jefatura inmediata orientar la labor de las autoridades municipales en materia de normas,
procedimientos y conocimientos técnicos y profesionales acerca de la mejor alternativa para la
resolución asertiva de conflictos laborales y judiciales. Elaboración proyectos de documentos
complejos tales como Resoluciones Administrativas, Opiniones y Criterios Jurídicos, entre otros.
(Abogado asistente asesoría jurídica)

 Suministra a la jefatura inmediata asesoría en el campo profesional de su competencia. Brinda
asistencia y participa en las fases de formulación de documentos complejos que se producen
para atender y resolver los reclamos administrativos. En su condición de Asistente Profesional

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

39

realiza otras funciones que su jefatura inmediata le asigne y supervisa y controla el personal
técnico de la oficina. (asistente profesional Asistente en Licencias y Patentes)

 Ejecución de labores profesionales relacionadas con la coordinación, ejecución y control del
trabajo que realiza el personal técnico de la unidad administrativa, elaboración de proyectos
documentos como informes, resoluciones, oficios, entre otros, colaboración en las evaluaciones
internas que debe realizar el Subproceso de Valoraciones y prestación de asesoría en el campo
profesional de su competencia tanto a lo interno como a los contribuyentes. Asistente en
valoraciones

Otros Profesionales (1B)

 Efectuar exámenes físicos y clínicos de los animales llevados al Matadero para su sacrificio, así
como la ejecución de labores técnicas, científicas y administrativas en las que debe aplicar los
principios teóricos y prácticos de su profesión. Detectar enfermedades a los animales y
recomendar tratamientos en cada caso. Orientar en técnicas de prevención, manejo e higiene de
los animales. Realizar los informes correspondientes a las autoridades de salud. (veterinario)

 Ejecutar, controlar, supervisar y coordinar las labores técnicas y operativas concernientes a las
obras y proyectos que se formulan en Conservación Técnica Vial. Participar en las sesiones de
trabajo de la Junta Vial Cantonal para el cumplimiento de los logros de los proyectos, definidos
por la Junta Vial. Es el Ingeniero responsable de las obras desarrolladas con recursos de la Ley
de Simplificación y Eficiencia Tributarias. (Director UTCV)

 Evaluar el volumen y calidad de los materiales que componen los tajos y canteras con el fin de
verificar la conformación y origen de los suelos, para determinar la cantidad y calidad de los
materiales con la finalidad de emitir informes técnicos que servirán para la toma de decisiones en
el desarrollo de los proyectos de Conservación Técnica Vial. Ejecutar trámites ante Geología y
Minas y ante la Secretaría Técnica Ambiental así como otras organizaciones, que intervienen en
el otorgamiento de concesiones para la extracción de materiales de los tajos y canteras.
Profesional responsable de la extracción de materiales de las fuentes debidamente
concesionadas. (geólogo)

 Planear, controlar, coordinar y supervisar las actividades del personal administrativo de la Alcaldía
municipal y de otros procesos municipales, con el fin de lograr los objetivos propuestos por la
institución. Servir como enlace estratégico entre el Despacho de la Alcaldía Municipal y los
órganos de: Contraloría General de La República, Concejo Municipal, auditoría interna y
organizaciones externas públicas y privadas. Responsable de la ejecución y seguimiento de los
expedientes de proyectos institucionales, informes de los órganos de fiscalización y cumplimiento
del control interno. (coordinador despacho)

 Desarrollar planes y programas tendientes al adecuado manejo de los desechos sólidos
producidos en el cantón y además plantear propuestas y políticas oportunas en materia de
desarrollo urbano en armonía con el ambiente. (Ingeniero ambiental)

 Colaborar en la ejecución planes y programas que desarrolle el o la Primer(a) Vicealcalde (sa)
para atender de manera integral las funciones que el Alcalde o Alcaldesa le delegue. Brindar
seguimiento de las estrategias que promueva la Vicealcaldía, identificar desviaciones y proponer
medidas de corrección para el logro de los objetivos propuestos. Desarrollar otras funciones
administrativas que le sean asignadas por su superior inmediato. (Coordinador Vicealcaldía)

 Ejecución de labores profesionales relacionadas con la coordinación, ejecución y control del
trabajo que realiza el personal técnico de la unidad administrativa en que labora, elaboración de
proyectos documentos como informes, resoluciones, oficios, entre otros, colaboración en las
evaluaciones internas que debe realizar el Subproceso de Planificación Territorial y prestación de
asesoría en el campo profesional de su competencia tanto a lo interno como a los contribuyentes.
(Asistente planificación territorial).

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

40

 A través de procesos adecuadamente planificados y desarrollados lograr definir las políticas y
programas necesarios para atender de manera integral la situación jurídica de la institución. Para
ello será necesario que el profesional a cargo de esta asesoría desarrolle programas y planes
específicos y generales para lograr brindar capacitación y asesoría en temas referidos a las
Ciencias Jurídicas. Orientará la labor de las autoridades municipales en materia de normas,
procedimientos y conocimientos técnicos y profesionales acerca de la mejor forma de proteger los
intereses institucionales que se litiguen en sedes administrativas y judiciales. (Abogado asesoría
jurídica)

 Coadyuvar en las funciones que le asigne la Alcaldía Municipal, es responsable del manejo de las
relaciones públicas y organización de eventos especiales de la institución en asocio con las
unidades internas y órganos públicos y privados. A través de procesos adecuadamente
planificados y desarrollados lograr definir las políticas y programas necesarios para asentar una
imagen positiva de la municipalidad en los contribuyentes y vecinos del cantón y el país en
general. (Relacionista Público)

Coordinadores de Subproceso nivel ejecución (Hacienda)

 Efectuar las actividades propias que permitan la planificación y coordinación general del
Subproceso de Gestión y Control Tributario, así como también desarrollar aquellas acciones
técnico operativas en el campo financiero, requeridas por la institución; esto con el fin de
garantizar la justicia tributaria en el cantón, la eficacia y eficiencia en el proceso de captación de
los ingresos y la correcta gestión financiera. (gestión Tributaria)

 Elaborar, desarrollar, ejecutar y controlar planes que permitan resolver adecuadamente los
procesos mediante los cuales se administre eficiente, eficaz y oportunamente las licencias
municipales para el desarrollo de actividades lucrativas al amparo del ordenamiento jurídico y en
resguardo de los principios generales de orden social, cultural y político – jurídico que la institución
posee. Además ejecutar y desarrollar las acciones derivadas de las políticas generales de la
institución para una adecuada administración del impuesto de patentes municipales. (licencias y
patentes)

 Elaborar, desarrollar, ejecutar y controlar planes de acción y programas que permitan resolver
aquellos procesos relacionados con la adecuada administración del impuesto sobre bienes
inmuebles a través de la información catastral y topográfica que sea de interés para la institución y
para la comunidad a la que sirve.. (Valoración)

 Diseñar e implementar estrategias que propicien un eficiente desarrollo del ciclo presupuestario,
los procesos contables, el registro de ingresos y egresos y la gestión de adquisición de bienes y
servicios, estableciendo los procesos de monitoreo y evaluación que requieren las actividades
bajo su autoridad. (gestión Presupuestaria)

 Elaborar, desarrollar, ejecutar y controlar planes de los procesos que sirvan para lograr una
adecuada administración de las contrataciones para la adquisición de los bienes y servicios con
los cuales se desarrolla la labor municipal, ejecutando además funciones de control de los bienes
adquiridos y de la correcta ejecución de los servicios contratados. (proveeduría)

Desarrollo y Servicios Municipales

 Planificar, desarrollar, controlar, dirigir y supervisar los planes, programas y proyectos atinentes al
tratamiento integral de desechos sólidos y su disposición final. Tendrá bajo su responsabilidad la
supervisión, control y dirección las cuadrillas de Recolección de Desechos y Aseo de Vías y Sitios
Públicos, además las actividades de Promoción y Divulgación y Gestión Integral de Residuos.
(Gestión ambiental).

 Planificar, desarrollar, controlar, dirigir y supervisar los planes, programas y proyectos atinentes al
manejo y desarrollo del matadero municipal. Vigilar el cumplimiento de la normativa que rige en la
materia del adecuado funcionamiento de establecimientos de esta naturaleza. Supervisar las

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

41

funciones del personal técnico y operativo. Brindar apoyo profesional al regente del Matadero en
asuntos administrativos. (matadero)

 Ejecución de las actividades propias de la planificación y coordinación general del Proceso de
Desarrollo Infraestructural, así como también de aquellas actividades técnico operativas en el
campo constructivo, requeridas por la institución; con el fin de garantizar la rectoría de la
municipalidad en el desarrollo y adecuada atención de las necesidades de los habitantes del
cantón (obras)

 Ejecución de actividades tendientes a lograr procesos de planificación que permitan un adecuado
crecimiento del cantón en relación con los estándares de desarrollo humano; en especial con lo
que se refiere a las actividades deportivas, culturales, educativas y en general aquellas que están
relacionadas con el esparcimiento y la recreación. Desarrollar planes, proyectos, programas y
actividades tendientes a la administración eficiente, eficaz y oportuna del patrimonio inmobiliario
del cantón el cual se encuentra al servicio de los intereses y necesidades de la comunidad y
permitiendo de esta manera su desarrollo y correcta avocación a los servicios para los que están
destinados. (Servicios Municipales)

Coordinadores Subproceso ejecución (directo del Alcalde)

 Efectuar labores profesionales relacionadas con el planeamiento, coordinación, ejecución,
evaluación y control de las distintas actividades que se realizan en la secretaría del Concejo.
Suministra al Concejo y a las distintas comisiones, permanentes y transitorias, asesoría en el
campo profesional de su competencia. (secretaria del concejo)

 Planificación Territorial: Desarrollar planes y programas, propuestas y políticas oportunas en
materia de desarrollo urbano en armonía con el ambiente. Ejecución de las actividades propias de
la planificación y coordinación general del proceso de desarrollo Infraestructural así como también
de aquellas actividades técnico operativas en el campo constructivo, requeridas por la institución;
con el fin de garantizar la rectoría de la municipalidad en el desarrollo y adecuada atención de las
necesidades de los habitantes del cantón. Supervisar acciones para mantener actualizado el
catastro municipal y el plan regulador cantonal (planificación Territorial)

 Participar en las sesiones de trabajo de la Junta Vial Cantonal así como planificar, supervisar,
ejecutar y controlar las labores administrativas y técnicas para el cumplimiento de los logros de los
proyectos, definidos por la Junta Vial y velar por la operación normal del Subproceso de
Conservación Vial. Coordinar con otras instituciones el desarrollo de proyectos de inversión de
obra pública desarrolladas con recursos de la Ley de Simplificación y Eficiencia Tributaria. (Gestión
vial)

 A través de procesos adecuadamente planificados y desarrollados lograr definir las políticas y
programas necesarios para atender de manera integral la situación psicológica clínica, social y
organizacional de la institución con proyección a la comunidad del cantón. Para ello será
necesario que el profesional a cargo de esta asesoría desarrolle programas y planes específicos y
generales para lograr brindar capacitación en temas como liderazgo, teoría organizacional,
procesos sociales, empoderamiento y las demás áreas relacionadas con el campo de las ciencias
sociales y en especial psicológicas a través del desarrollo de proyectos propios o en coordinación
con aquellos provenientes del Gobierno Central, a través de sus instituciones centralizadas,
descentralizadas y autónomas. (social-psicológica)

Coordinadores de Proceso y Subproceso de Asesoría

 Planear, coordinar y ejecutar procesos que se dirijan a la consecución de una apropiada
administración de los Recursos Humanos de la Institución llevando a cabo los procedimientos
administrativos necesarios para el logro de un adecuado clima organizacional, obteniendo como
resultado un personal más y mejor remunerado, capacitado, inducido, motivado y evaluado, así
como también participar activamente en los procesos de selección y contratación del recurso
humano. (Recursos Humanos)

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

42

 Planear, organizar, coordinar, ejecutar y controlar las actividades del proceso y del equipo
informático, lo cual incluye la transformación de procesos mecánicos a procesos automatizados, a
partir de consideraciones básicas de eficacia y eficiencia administrativas, situación que puede
darse de manera directa o por contratación externa. En todo caso, esta actividad asume la
responsabilidad directa por el correcto funcionamiento de los diferentes sistemas y equipos
informáticos. Esta última situación se extiende al funcionamiento de la red, programas
independientes, al equipo en general y su mantenimiento para lo cual, siempre y cuando le resulte
imposible por cuenta propia las reparaciones, le corresponde realizar los trámites necesarios con
la empresa escogida para este fin; velar por el cumplimiento de las garantías de los equipos y el
software; el mantenimiento a los programas instalados; la creación de respaldos y su custodia.
Igualmente, debe analizar las necesidades de compra de equipo, emitir las recomendaciones del
caso y confeccionar las especificaciones técnicas en los carteles de licitación. Es labor asignada a
esta actividad desarrollar diagnósticos oportunos de las necesidades de productos informáticos de
la institución y preparar informes técnicos que orienten la adecuada toma de decisiones.
(informática)

 Planear y desarrollar labores que permitan el resguardo adecuado del acervo documental de la
institución y del cantón en general, a través de programas y proyectos propios o en coordinación
con las autoridades del Archivo Nacional, con la finalidad de colaborar con la formación de la
identidad del habitante y de la memoria histórica del cantón. A través de estas labores, proyectos y
programas, esta actividad se constituye en un facilitador del principio de transparencia institucional,
permitiendo el acercamiento del administrado a los documentos que posibilitan la efectiva
rendición de cuentas y facilitando la asesoría a las autoridades municipales en la toma de
decisiones. (archivo)

 Coordinar y asesorar durante las fases de formulación, desarrollo, modificación, ejecución y del
diseño de los controles de evaluación de los planes, programas y proyectos de la Municipalidad, en
asocio con el resto de los órganos institucionales conforme a las normas de control interno
emitidas por la Contraloría General de la República. Asesorar técnica y profesionalmente a los
jerarcas de la Institución en materia del dictado de políticas y de directrices en materia de
Planificación y Valoración del Riesgo Institucional los que funcionan en la organización bajo el
modelo de sistema. (planificación).

 A través de procesos adecuadamente planificados y desarrollados lograr definir las políticas y
programas necesarios para atender de manera integral la situación jurídica de la institución. Para
ello será necesario que el profesional a cargo de esta asesoría desarrolle programas y planes
específicos y generales para lograr brindar capacitación y asesoría en temas referidos a las
Ciencias Jurídicas. Orientará la labor de las autoridades municipales en materia de normas,
procedimientos y conocimientos técnicos y profesionales acerca de la mejor forma de proteger los
intereses institucionales que se litiguen en sedes administrativas y judiciales. (asesoría Jurídica)

 Ejecutar otras labores propias de la clase.

NIVELES DE LA CLASE

La clase reúne las diferentes actividades que se desarrollan en cargos de naturaleza profesional y con
características de coordinación de uno o más procesos de trabajo; esto último según el cargo
desempeñado. Los mismos, sin embargo, presentan diferentes características de dificultad y
responsabilidad, que exigen la creación de dos niveles, con la finalidad de generar retribuciones
salariales acordes con el tipo de trabajo que se realiza.

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

43

PPPRRROOOFFFEEESSSIIIOOONNNAAALLL MMMUUUNNNIIICCCIIIPPPAAALLL 111

CARACTERÍSTICAS Y

REQUERIMIENTOS
NIVEL A NIVEL B

CARGOS CONTENIDOS Coordinador de Actividad

 Asistentes Profesionales

 Asistentes profesionales

 Coordinador Subproceso nivel
ejecución

 Coordinador de Proceso nivel de
ejecución

 Coordinador de Proceso nivel de
Asesoría

EDUCACIÓN FORMAL
 Bachiller universitario en el campo de

actividad del puesto
 Licenciado universitario en el campo de

actividad del puesto

EXPERIENCIA

 1 año o más de experiencia en
labores relacionadas con el cargo.

La experiencia se contabiliza a partir
de su incorporación como bachiller
universitario en el campo de actividad
del puesto

 2 años o más de experiencia en
labores relacionadas con el cargo

La experiencia se contabiliza a partir
de la obtención del título de
licenciatura y a la fecha de su
incorporación

REQUISITO LEGAL
 Incorporado al colegio profesional

respectivo
 Incorporado al colegio profesional

respectivo

CARACTERÍSTICAS

PERSONALES

DESEABLES

 Capacidad de trabajo bajo presión

 Liderazgo

 Supervisión

 Cooperación

 Dinamismo

 Sentido del orden

 Actitud positiva ante el cambio

 Capacidad de negociación y toma de
decisiones

 Habilidad comunicativa

 Habilidad numérica

 Discreción

 Sentido del Riesgo

 Sentido de urgencia

 Sentido de Ética

 Habilidad para el desarrollo de
planes y presupuestos

 Capacidad de trabajo bajo presión

 Liderazgo

 Supervisión

 Cooperación

 Dinamismo

 Sentido del orden

 Actitud positiva ante el cambio

 Capacidad de negociación y toma de
decisiones

 Habilidad comunicativa

 Habilidad numérica

 Discreción

 Sentido de Riesgo

 Sentido de urgencia

 Sentido de Ética

 Habilidad para el desarrollo de planes y
presupuestos

CAPACITACIÓN

DESEABLE

 Servicio al cliente

 Relaciones humanas

 Planes y presupuestos

 Control interno

 Calidad en el servicio

 Ética en el servicio público

 Normativa

 Servicio al cliente

 Relaciones humanas

 Planes y presupuestos

 Control interno

 Calidad en el servicio

 Ética en el servicio público

 Normativa

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

44

CUADRO DE FACTORES GENERALES DEL TRABAJO

PARA EFECTOS DE VALORACIÓN POR PUNTOS

PPPRRROOOFFFEEESSSIIIOOONNNAAALLL MMMUUUNNNIIICCCIIIPPPAAALLL 111

FACTOR NIVEL A NIVEL B

DIFICULTAD 90 150

SUPERVISIÓN 80 130

RESPONSABILIDAD 120 150

CONDICIONES DE TRABAJO 95 120

CONSECUENCIA DEL ERROR 120 150

REQUISITOS Y OTRAS EXIGENCIAS 125 130

EXPERIENCIA (puntos adicionales) 10 15

TOTALES 640 845

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

45

PPPRRROOOFFFEEESSSIIIOOONNNAAALLL MMMUUUNNNIIICCCIIIPPPAAALLL 222

NATURALEZA DEL TRABAJO

Ejecución de labores profesionales relacionadas con la planificación, organización, coordinación,
dirección, ejecución, evaluación y control de las unidades de trabajo adscritas a los procesos
generales de la Auditora Interna, Hacienda Municipal, Asesoría en Servicios Técnicos y Profesionales,
Asistencia al Alcalde, del Desarrollo y Servicios Municipales.

CARGOS CONTENIDOS

 Coordinador de Proceso (2A)

 Proceso de Asesoría en Servicios Técnicos y Profesionales

 Coordinador de Proceso (2B)

 Proceso de Desarrollo y Servicios Municipales

 Proceso de la Hacienda Municipal

 Proceso de Auditoria Interna (Auditor y Subauditor)

ACTIVIDADES GENERALES

 Planear, organizar, coordinar, ejecutar y controlar los procesos de asesoría técnica y profesional
que sirvan de soporte a las autoridades municipales en la toma de decisiones.

 Planear, organizar, coordinar y ejecutar obras municipales que se construyan con recursos propios,
vigilar y tomar acciones correspondientes para el mejoramiento de los Servicios Municipales. Velar
por la correcta gestión y disposición final de los residuos que genera la población del cantón.

 Planear, organizar, coordinar, ejecutar y controlar el Proceso de la Hacienda Municipal, mediante la
definición de políticas tributarias y de planificación y control presupuestario, así como la
cuantificación, ponderación y determinación de costos de los servicios municipales; la ejecución de
estudios de mercado; la coordinación permanente intra e interinstitucional para el suministro y
recepción de información; la actualización anual de los montos a cobrar por los diferentes tributos y
los servicios prestados por la institución y la revisión y actualización periódica de las bases de datos
de resorte fiscal.

 Planear, organizar, coordinar, ejecutar y controlar estudios de auditoría en los niveles de núcleo
político, técnico, administrativo y operativo; a partir de la formulación del plan anual operativo del
proceso y su programa de ejecución, el desarrollo y aplicación de herramientas y metodologías de
trabajo, definición de políticas de fiscalización y control y la coordinación permanente, tanto a lo
interno con la totalidad de los procesos de la organización como con entes externos. Su finalidad
consiste tanto en dar fe de la suficiencia, validez y cumplimiento del sistema de control interno,
como en garantizar la efectiva fiscalización sobre las actividades desarrolladas por la institución y
en asesorar a las autoridades municipales en la toma de decisiones. Además deberá dar
cumplimiento a las funciones derivadas del artículo 22 de la Ley General de Control Interno No
8292 y de la normativa emitida por la Contraloría General de La República.

 Ejecutar otras actividades propias de la clase.

NIVELES DE LA CLASE

La clase reúne diferentes actividades de corte profesional desarrolladas en la Institución, en donde la
naturaleza técnica del cargo genera diferencias en los factores del trabajo particulares. Esta situación
exige la creación de dos niveles, con la finalidad de generar retribuciones salariales acordes con el tipo
de trabajo que se realiza.

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

46

PPPRRROOOFFFEEESSSIIIOOONNNAAALLL MMMUUUNNNIIICCCIIIPPPAAALLL 222

CARACTERÍSTICAS Y

REQUERIMIENTOS
NIVEL A NIVEL B

CARGOS CONTENIDOS
 Coordinador de Proceso nivel de

Asesoría

 Subauditor

 Coordinador de Proceso nivel de
Ejecución.

 Auditor

EDUCACIÓN FORMAL

 Licenciatura en una carrera
atinente al cargo a desempeñar
con especialización en la materia.
Con postgrado que lo habiliten en
el desempeño del cargo.

 Licenciatura en una carrera
atinente al cargo a desempeñar y
postgrado que lo habiliten en el
desempeño del cargo.

 Es deseable que sea un
profesional con un alto perfil
gerencial a nivel de tecno
estructura.

EXPERIENCIA
 De 2 a 3 años de experiencia en

labores relacionadas con el cargo
 De 3 a 4 años de experiencia en

labores relacionadas con el cargo

REQUISITO LEGAL Incorporado al colegio profesional
respectivo

 Incorporado al colegio profesional
respectivo

CARACTERÍSTICAS
PERSONALES DESEABLES

 Capacidad de trabajo bajo presión

 Liderazgo

 Capacidad de Supervisión

 Cooperador

 Dinámico

 Sentido de orden

 Sentido de urgencia

 Sentido de riesgo

 Actitud positiva ante el cambio

 Capacidad de negociación y toma
de decisiones

 Habilidad comunicativa

 Habilidad numérica

 Discreción

 Sentido de Ética

 Habilidad de Planificación

 Capacidad de trabajo bajo
presión

 Liderazgo

 Capacidad de Supervisión

 Cooperador

 Dinámico

 Sentido de orden

 Sentido de urgencia

 Sentido de riesgo

 Actitud positiva ante el cambio

 Capacidad de negociación y toma
de decisiones

 Habilidad comunicativa

 Habilidad numérica

 Discreción

 Sentido de Ética

 Habilidad de Planificación

CAPACITACIÓN DESEABLE

 Servicio al cliente

 Relaciones humanas

 Planes y presupuestos

 Calidad en el servicio

 Ética

 Control Interno

 Normativa

 Servicio al cliente

 Relaciones humanas

 Planes y presupuestos

 Calidad en el servicio

 Ética

 Control Interno

 Normativa

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

47

CUADRO DE FACTORES GENERALES DEL TRABAJO

PARA EFECTOS DE VALORACIÓN POR PUNTOS

PPPRRROOOFFFEEESSSIIIOOONNNAAALLL MMMUUUNNNIIICCCIIIPPPAAALLL 222

FACTOR NIVEL A NIVEL B

DIFICULTAD 165 185

SUPERVISIÓN 140 145

RESPONSABILIDAD 160 180

CONDICIONES DE TRABAJO 145 150

CONSECUENCIA DEL ERROR 145 150

REQUISITOS Y OTRAS EXIGENCIAS 140 150

EXPERIENCIA (puntos adicionales) 15 20

TOTALES 910 980

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

48

MATRIZ

DE

FACTORES

DIFICULTAD Y SUPERVISÓN

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

49

G
R

A
D

O

P
U

N
T

O
S

DIFICULTAD

P
U

N
T

O
S

SUPERVISIÓN

RECIBIDA

SUPERVISIÓN

EJERCIDA

1°

0

5

10

15

20

25

Trabajo rutinario, repetitivo y de
naturaleza sencilla. Existen
procedimientos claramente
establecidos.

5

10

15

20

25

Requiere habilidad para ejecutar tareas
rutinarias y atender y seguir instrucciones
sencillas y precisas. Las tareas se
ejecutan bajo inmediata supervisión e
instrucciones detalladas y ofrecen poca o
ninguna oportunidad de originalidad en
los métodos y procedimientos aplicados.

2°

30

35

40

45

50

Trabajo rutinario en que se aplican
procedimientos permanentes y
uniformes. Los métodos de trabajo
solo pueden ser variados previa
consulta al superior inmediato.

30

35

40

45

50

Requiere habilidad para ejecutar tareas
rutinarias que incluyen el uso de varios
procedimientos. Esta labor se ejecuta
bajo chequeo, supervisión y guía, en
forma estrecha. La aplicación de
métodos y procedimientos no
establecidos, son consultados,
previamente, con el superior inmediato.

La ejecución del trabajo incluye la
supervisión de otros servidores,
lo cual demanda de un 25% a un
50% de su jornada de trabajo, en
tanto el servidor ejecuta tareas
de naturaleza similar a las
supervisadas, durante el resto de
la jornada.

3°

55

60

65

70

75

Trabajo generalmente rutinario, pero
cuya ejecución permite al trabajador
decidir sobre varias alternativas de
acción, dentro de normas y
procedimientos claramente
establecidos. Los resultados pueden
verse afectados en los aspectos de
calidad y exactitud.

55

60

65

70

75

Requiere habilidad para planear y
ejecutar las actividades bajo la dirección
de un supervisor. Las decisiones se
toman considerando los precedentes
establecidos. En situaciones poco
comunes recibe asistencia de su superior
inmediato.

La naturaleza del trabajo
comprende la supervisión directa,
técnica y/o administrativa. Sobre
un grupo de subordinados, a los
cuales instruye y dirige: asigna
las tareas, explica los métodos
de trabajo, controla la disciplina y
vela porque se mantenga el
curso normal de las actividades
previamente planeadas por otros.
La supervisión, generalmente, no
impone la responsabilidad de
determinar y establecer métodos
y procedimientos de trabajo.

4°

80

85

90

95

100

Trabajo de alguna variedad que exige
la aplicación de técnicas específicas.
Los problemas a resolver
generalmente tienen precedentes
definidos. El trabajador puede
seleccionar entre una o más
alternativas de acción.

80

85

90

95

100

Trabaja siguiendo instrucciones
generales que regularmente nacen de un
política de acción, la cual lo faculta para
establecer sistemas o métodos con el fin
de hacer frente a situaciones improvistas
que surgen durante el desarrollo del
trabajo, modificar los establecidos y
ejecutar labores particularmente difíciles
o poco comunes

El trabajo impone la
responsabilidad de asignar
labores, controlar la disciplina,
resolver los problemas que se
presentan durante la ejecución
de las actividades, velar por la
aplicación de los métodos y
verificar la eficiencia y la calidad
del trabajo ejecutado por el
personal. La labor de supervisión
y administración demanda la
decisión sobre métodos de
trabajo.

6°

130

135

140

145

150

Trabajo que comprende el análisis de
problemas complicados,
planeamiento de las actividades con
él relacionadas y generalmente, la
coordinación del esfuerzo de más de
una oficina. Puede requerir la
solución de grandes problemas y la
ejecución de tareas en donde los
principios generales reconocidos
pueden ser insuficientes para
determinar el procedimiento o las
decisiones que deben tomarse.
Estas pueden generar conflictos
interna y externamente.

130

135

140

145

150

El funcionario trabaja con amplia
independencia, por lo que las actividades
exigen un alto grado de capacidad para
organizar, planear y dirigir la ejecución
de amplios planos de acción, los cuales
involucran, generalmente, a varias
oficinas. Es frecuente, en este nivel, la
atención a problemas y la toma de
decisiones para las cuales no hay
precedentes establecidos.

El trabajo impone la
responsabilidad de coordinar
diversos programas de alto nivel.
El servidor tiene toda la
responsabilidad por la calidad de
los resultados y la efectividad de
la totalidad de las operaciones
que ejecuta la unidad a su
cargo. Generalmente es
responsable por la determinación
de la política de acción de una
Dirección General, una división o
un gran departamento.

Continúa....

DIFICULTAD Y SUPERVISÓN

Continuación ...

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

50

G
R

A
D

O

P
U

N
T

O
S

DIFICULTAD

P
U

N
T

O
S

SUPERVISIÓN

RECIBIDA

SUPERVISIÓN

EJERCIDA

7°

155

160

165

170

175

Trabajo que impone el análisis y la
solución de problemas generalmente
relacionados con programas
sustantivos de la institución, en las
áreas: científica, técnica y/o
administrativa, para los cuales es
frecuente que no existan precedentes
claramente definidos. Las decisiones
son susceptibles de producir
conflictos tanto interna como
externamente.

8°

180

185

190

195

200

Trabajo que exige la participación del
servidor en la formulación y dirección
de amplios planes de acción y vastos
programas de carácter sustantivo y/o
de apoyo administrativo. Las
decisiones tienen gran trascendencia
institucional y son susceptibles de
producir grandes conflictos.

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

51

RESPONSABILIDAD

G

R
A

D
O

P
U

N
T

O
S

POR

FUNCIONES

POR

EQUIPOS Y MATERIALES

POR

RELACIONES DE TRABAJO

1°

0

5

10

15

20

25

La responsabilidad es limitada. Acata
instrucciones precisas para ejecutar
labores rutinarias mediante
procedimientos claramente
establecidos.

Es responsable únicamente, por los
materiales y herramientas que utiliza
personalmente en su trabajo.

El trabajo impone muy pocas
relaciones de trabajo, excepto con
compañeros o superiores
inmediatos. Su naturaleza ocasional
no las hace la importantes.

2°

30

35

40

45

50

La responsabilidad está limitada por
revisiones periódicas del trabajo. Una
incorrecta ejecución, del mismo, sin
embargo, puede afectar el desarrollo
normal de las actividades y la cantidad
y calidad del mismo.

Es directamente responsable por el
equipo, las herramientas, los
materiales o los documentos que utiliza
en la ejecución de las tareas.
Ocasionalmente debe custodiar y
manejar valores en numerario o en
títulos.

El trabajo exige la relación con otras
personas no pertenecientes a su
unidad, con el fin de dar u obtener
información rutinaria. Internamente
las relaciones son con superiores y
compañeros.

3°

55

60

65

70

75

El trabajo impone responsabilidad
directa sobre la calidad y exactitud del
trabajo, por cuanto es verificado sólo
ocasionalmente. De acuerdo con el tipo
de puesto le puede corresponder
controlar el trabajo de otras personas
en los factores antes indicados.

Es responsable por el equipo, las
herramientas, los materiales o los
documentos que utiliza en la ejecución
de las tareas. Ocasionalmente debe
custodiar y manejar valores en
numerario o en títulos.

El trabajo impone el suministro o
recepción de información que exige
cautela y tacto por parte del servido,
por cuanto tal información puede
producir fricciones o conflictos
interna y/o externamente.

4°

80

85

90

95

100

El trabajo demanda responsabilidad
por la calidad, precisión y cantidad de
los resultados y por la exactitud de los
procesos y la información que se
suministra, así como la oportunidad de
ésta. Le puede corresponder controlar
el trabajo de otras personas en los
factores indicados.

Es responsable por el equipo, las
herramientas, los materiales o los
documentos que utiliza en la ejecución
de las tareas, para las cuales, si se
producen daños, la recuperación es
costosa. Ocasionalmente debe
custodiar y manejar valores en efectivo
o en títulos.

Las actividades originan relaciones
con compañeros, superiores,
funcionarios de otras oficinas de la
organización y de organismos de los
sectores públicos o privadas. La
información que se suministra
puede causar ficciones o conflictos
y debe ser manejada con la debida
discreción.

5°

110

120

130

140

150

Es responsable por la calidad,
precisión y cantidad de los resultados
en actividades técnicas, profesionales
y/o administrativas, propias de
programas sustantivos de la
organización. Generalmente debe
controlar el trabajo de otras personas
en los factores mencionados.

Tiene responsabilidad sobre el equipo,
las herramientas, los materiales o los
documentos que utiliza o son utilizados
por otras personas. Puede custodiar y
manejar valores en efectivo o en
títulos.

El trabajo impone relaciones de
excepcional trascendencia, que
pueden afectar el buen éxito de la
alta política y los planes de especial
importancia de la institución.

6°

160

170

180

190

200

Reservado para ejecutivos de nivel
superior, quienes tienen la completa y
última responsabilidad por la labor de
una unidad con carácter de Dirección
General o División en donde las
decisiones sobre varios programas
sustantivos tienen trascendencia
técnica y/o política y son vitales para la
adecuada ejecución de los trabajos.

Es responsable , conjuntamente con
las respectivas jefaturas, por el equipo,
los materiales, los documentos y la
información que se maneja en la
unidad . Puede custodiar y manejar
valores en efectivo o en títulos.

El trabajo impone relaciones de
excepcional trascendencia, que
pueden afectar el buen éxito de la
alta política y los planes de especial
importancia de la institución.

CONDICIONES DE TRABAJO

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

52

G
R

A
D

O

P
U

N
T

O
S

CONDICIONES DE TRABAJO

P
U

N
T

O
S

CONSECUENCIA DEL ERROR

1°

5

10

15

20

25

30

.Buenas condiciones ambientales, propias de una oficina, en
donde las posibles molestias pueden originarse en la atención al
público, a frecuentes llamadas telefónicas y ruidos continuos
producidos por máquinas de oficina y similares. Las actividades
pueden exigir, ocasionalmente, algún esfuerzo físico y/o mental
para realizar tareas repetitivas y sencillas.

0

5

10

15

20

25

Las posibilidades para cometer errores son
mínimas y éstos pueden ser corregidos con
una rapidez y facilidad en el curso natural del
trabajo. En la mayoría de los casos el error es
corregido sin que cause trastornos o pérdidas
apreciables de materiales, equipos o tiempo.

2°

35

40

45

50

55

60

Se presentan algunas condiciones desagradables, tales como
ventilación defectuosa, calor, ruido, polvo, desplazamiento fuera
de la oficina y otros pero no de tal magnitud que afecten las
condiciones físicas o mentales del servidor: Las tareas exigen
cierto esfuerzo mental para hacer cálculos aritméticos, registrar
datos, interpretar y aplicar instrucciones, etc. El esfuerzo físico
se deriva de tareas que le obligan a permanecer de pie durante
gran parte de la jornada de trabajo, el ejecutar labores de
limpieza, y, ocasionalmente, debe laborar en turnos mixtos,
nocturnos o sin límite de horario..

30

35

40

45

50

La mayor parte del trabajo está sujeta a
supervisión. Verificación y revisión. Los
errores pueden causar inexactitud en la
información que la información que se
suministre o en los registro, dañar equipos,
causar pérdidas de cierta consideración y
retrasos, con el consiguiente perjuicio, en el
envío de resultados definitivos en tanto el
error es corregido. Ocasionalmente pueden
poner en peligro la integridad física de las
personas.

3°

65

70

75

80

85

90

Trabajo que incluye la presencia continua de un factor molesto:
temperatura (alta o baja), polvo, ruido, ventilación, iluminación,
humedad, etc., o la combinación de varios de esos elementos
de menor importancia, lo cual pudiera obligar al servidor a velar
por su salud con mayor atención pero sin que le afecte
fatalmente. La actividad puede exigir frecuentes
desplazamientos fuera de la oficina. El esfuerzo físico, de
acuerdo con el tipo de puesto, puede ser moderadamente
pesado. Buenas condiciones ambientales pero el trabajo exige
esfuerzo mental para coordinar ideas y aplicar el juicio y el
criterio para tender varias actividades simultáneas y/o
problemas de alguna complejidad y tomar decisiones con base
en precedentes y procedimiento establecidos. Al servidor le
puede corresponder trabajar en jornadas nocturnas, mistas o sin
límite de horario.

55

60

65

70

75

 Los errores, a pesar de que el trabajo es
verificado en su desarrollo, pueden ocasionar
trastornos en las actividades de otras
personas dentro de la oficina e imponer una
investigación y verificación para realizar las
correcciones respectivas. Ocasionalmente
pueden producir pérdidas en materiales y
tiempo y poner en peligro la integridad física
de otras personas

4°

95

100

105

110

115

120

El trabajador incluye la presencia de una suma de factores
desagradables, tales como: temperatura, (anormalmente baja o
alta o cambios frecuentes de la misma), humedad, ruido gases,
etc.. en forma continua de manera que el servidor puede sufrir
accidentes o enfermedades de gravedad que a su vez
originarían incapacidades parciales o permanentes, perdida de
miembros y órganos, intoxicaciones y otros efectos similares. La
función exige el trabajar sin límite de horario y el
desplazamiento o diversos lugares del país. Buenas
condiciones ambientales pero el trabajo exige considerable
esfuerzo mental para atender y resolver problemas y tomar
decisiones sobre asuntos sustantivos de gran importancia. Debe
aplicar, con frecuencia, el juicio y el criterio para definir,
establecer métodos y procedimientos de trabajo, para efectuar
investigaciones y otras actividades similares para las cuales
generalmente no existen procedimientos o bien los principios
teóricos y prácticos aplicables a la actividad no son suficientes.

80

85

90

95

100

Los errores son difícilmente apreciables, ya
que el trabajo no está sujeto a verificación,
inspección o revisión. El servidor tiene un
grado considerable de responsabilidad, dado
que los errores pueden causar gran confusión,
daños, trastornos, atrasos y perdidas de gran
consideración y poner en peligro la integridad
física de otras personas.

Continua.....

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

53

CONDICIONES DE TRABAJO

Continuación...

G

R
A

D
O

P
U

N
T

O
S

CONDICIONES DE TRABAJO

 P
U

N
T

O
S

CONSECUENCIA DEL ERROR

5°

125

130

135

140

145

150

El trabajo se ejecuta bajo condiciones de extrema peligrosidad que pueden
producirse incapacidad total y permanente o enfermedades profesionales
resultantes de la exposición a cuerpos patógenos, a sustancias tóxicas o
a otros elementos directamente perjudiciales para la salud. Los diversos
factores deben ser soportados en forma continuo y con un margen mínimo
de seguridad. Buenas condiciones ambientales, pero en donde el trabajo
exige gran esfuerzo mental para atender y resolver problemas y tomar
decisiones de trascendencia institucional. Constantemente, debe aplicar su
juicio y criterio para definir y establecer métodos y procedimientos de
trabajo propios de programas sustantivos, para efectuar investigaciones y
otras actividades similares para las cuales no existen precedentes o los
principios teóricos y prácticos de una profesión determinada pueden ser
insuficientes.

105

110

115

120

125

La ejecución del trabajo exige la
evaluación y/o preparación de informes
y el suministro de información que sirve
a los niveles de dirección para tomar
decisiones de gran importancia
relativas a los programas sustantivos
del organismo. Por consiguiente, los
errores pueden causar gran confusión,
atrasos, perdidas considerables e
incidir en forma negativa en el
desarrollo normal de las actividades.

6°

130

135

140

145

150

Reservado para ejecutivos de nivel
superior quienes tienen la completa y
última responsabilidad por la toma de
decisiones. La corrección de los
errores que se pudiesen cometer
representa, para la institución, una gran
pérdida de tiempo, de valores o
materiales y pueden producir graves
trastornos técnicos y/o administrativos.

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

54

REQUISITOS Y OTRAS EXIGENCIAS

G
R

A
D

O

P
U

N
T

O
S

ESTUDIOS OTRAS EXIGENCIAS

1°

5

10

15

20

25

El puesto exige la preparación mínima necesaria para recibir
y aplicar instrucciones sencillas y ejecutar fases rutinarias
del trabajo, corresponde al Segundo Ciclo de Enseñanza
General Básica o su equivalente.

El trabajo demanda, generalmente, buenas condiciones
físicas, destrezas manuales y conocimientos
elementales de aritmética y escritura.

2°

30

35

40

45

50

El puesto exige la aprobación del Tercer Ciclo de
Enseñanza General Básica o su equivalente.

El trabajo generalmente demanda buenas condiciones
físicas, habilidades para las relaciones públicas. Debe
poseer conocimientos elementales de aritmética y
escritura.

3°

55

60

65

70

75

El puesto exige el certificado de Conclusión de Estudios de
Educación Diversificada o su equivalente o el de Técnico
Medio en una especialidad de las que imparten los colegios
Técnicos Profesionales.

Habilidad par las relaciones públicas y adecuada
presentación personal. Capacidad para expresare
oralmente y por escrito, para efectuar cálculos
aritméticos de alguna complejidad, para aplicar los
conocimientos teóricos y prácticos de una profesión
obtenidos en una institución educativa de nivel medio.

4°

80

85

90

95

100

El trabajo exige un adiestramiento especializado adquirido
en dos o tres años de estudios universitarios os su
equivalente.

La actividad exige la aplicación de los principios
elementales propios de áreas científicas, técnicas y/o
administrativas y algún juicio y criterio para tomar
decisiones dentro de los métodos de trabajo y las
normas establecidas. El servidor de acuerdo con el
puesto, debe observar buena presentación personal y
capacidad para las relaciones públicas.

5°

105

110

115

120

125

Corresponden a este grado exigencias académicas tales
como: egresado , bachillerato o cuarto año aprobado en un
organismo de enseñanza superior.

Habilidad para las relaciones públicas, ingenio, juicio y
criterio. Capacidad analítica y creadora. Versatilidad,
discreción y adecuada presentación personal. Buena
expresión oral y escrita. Habilidad par supervisar
personal cuando la clase de puesto los exija.

6°

130

135

140

145

150

El puesto exige cursos especializados de postgrado o la
licenciatura otorgada por una institución superior.

Gran madurez profesional y personal. Considerable
criterio y juicio crítico. Amplia capacidad analítica y
creadora. Gran habilidad para dirigir personal y para las
relaciones públicas.

EXPERIENCIA

Proyecto de Fortalecimiento y Mejoramiento Institucional

Municipalidad de Pérez Zeledón

Dirección General del Servicio Civil – Área de Asistencia para el Desarrollo del Sector Descentralizado
Municipalidad de Pérez Zeledón – Equipo de Mejoramiento Continuo

55

El subfactor experiencia, por constituir una característica exigida por el puesto en forma variable, se
evaluará otorgando puntos adicionales en este factor, de la siguiente manera (únicamente para
efectos de valoración):

GRADO DE EXPERIENCIA NUMERO DE PUNTOS DETALLE

Alguna experiencia 5 De tres a seis meses

Experiencia 10 De uno a dos años

Considerable experiencia 15 De dos a tres años

Amplia experiencia 20 De tres a cuatro años

PUNTEO POR CLASE DE PUESTO SEGÚN

 FACTORES DEL TRABAJO

CLASE DE PUESTO PUNTOS

Operativo Municipal 1-A 275

Operativo Municipal 1-B 325

Operativo Municipal 1-C 415

Operativo Municipal 1-D 460

Operativo Municipal 2 490

Administrativo Municipal 1-A 335

Administrativo Municipal 1-B 385

Administrativo Municipal 2-A 425

Técnico Municipal 1-A 475

Técnico Municipal 1-B 515

Técnico Municipal 2-A 535

Profesional Municipal 1-A 640

Profesional Municipal 1-B 845

Profesional Municipal 2-A 910

Profesional Municipal 2-B 980

