

BASES CONCURSO PÚBLICO DE JEFE DEPARTAMENTO DE PRODUCCION DE RECURSOS DE INFORMACIÓN DE LA BIBLIOTECA DEL CONGRESO NACIONAL (CÓD. ISR 2016-0005)

Invitamos a postular al cargo de Jefe de Departamento de Producción de Recursos de Información, categoría "D" del Escalafón Profesional de Producción de Recursos y Servicios de Información Legislativos y Documentales. El cargo de planta de exclusiva confianza del Director del servicio, ofrece la oportunidad de liderar proyectos institucionales, en torno a asegurar la obtención, procesamiento y generación de fuentes bibliográficas documentales.

La Biblioteca del Congreso Nacional de Chile es una institución creada en 1883. Se rige por la Ley Nº 18.918 Orgánica Constitucional y normas complementarias.

Mayores antecedentes administrativos sobre la Biblioteca del Congreso Nacional en <http://transparencia.bcn.cl/>

1. OBJETIVO DEL CARGO

Garantizar la entrega de servicios de calidad y excelencia en la obtención, procesamiento y generación de fuentes bibliográficas documentales de texto, normalizadas, para la gestión acceso y recuperación de la información de las colecciones en diversos soportes de acuerdo a los objetivos estratégicos y lineamientos institucionales.

El Jefe/a de Departamento de Producción de Recursos de Información, tendrá la responsabilidad de dirigir, controlar y evaluar los procesos de gestión de información y conocimiento; atisbar los desarrollos tecnológicos emergentes y proponer innovación de procesos, productos y servicios. Relacionarse con los departamentos y unidades de la BCN y comunidades relevantes tanto nacionales como internacionales.

2. IDENTIFICACIÓN DEL CARGO

- **Nombre del Cargo:** Jefe de Departamento de Producción de Recursos de Información.
- **Jefatura Directa:** Director de la Biblioteca del Congreso Nacional
- **Lugar de desempeño del cargo:** Valparaíso - Santiago
- **Calidad Jurídica:** Planta, de exclusiva confianza, del Escalafón Profesional de Producción de Recursos y Servicios de Información Legislativos y Documentales.
- **Categoría:** Categoría "D"

3. RESPONSABILIDADES

- Cuidar que los productos y servicios cumplan con los estándares de calidad, imparcialidad, pertinencia, oportunidad y confidencialidad definidos.
- Desarrollar la biblioteca digital de la BCN, administrando recursos, productos y servicios, de acuerdo a las tecnologías de última generación.
- Adoptar y promocionar las normas y estándares internacionales de procesamiento, recuperación de información y disposición de contenidos, de acuerdo a los estándares de la IFLA y W3C, en especial los relativos a las categorías lingüísticas.
- Gestionar las colecciones, tanto físicas como digitales y modelar procesos de acuerdo a requerimientos y necesidades de los usuarios.
- Implementar las bases de datos para la gestión de archivos institucionales, de carácter parlamentario y político.
- Diseñar con una visión integrada la arquitectura de información de la BCN de acuerdo a criterios de posicionamiento en motores de búsqueda y experiencia de usuario.
- Capacitar a los usuarios internos en el uso de los sistemas de información desarrollados y mantenidos por el área.
- Diseñar y mantener la integridad lingüística de recuperación información basada en ontologías, taxonomías y folksonomías.
- Desarrollar un modelo de gestión de fuentes de información y desarrollo de colecciones acorde a las demandas de los usuarios internos y externos.
- Desarrollar nuevos servicios de la base de datos de prensa para la comunidad parlamentaria.
- Participar en las redes sociales articulando nuevos procesos y contenidos para las audiencias respectivas.
- Preparar, desarrollar y ejecutar el presupuesto anual de su área de acuerdo a las políticas y programas de la institución.

4. REQUISITOS ACADEMICOS Y DE FORMACIÓN

A) GENERALES: Los señalados en el artículo 24 del Estatuto de Personal de la Biblioteca, esto es: 1. Ser chileno y tener a lo menos 18 años de edad. No obstante, la Comisión de Biblioteca a propuesta del Director, podrá designar en empleos a contrata a extranjeros que posean conocimientos especializados. 2. Tener salud compatible con el desempeño del cargo, comprobada mediante certificado del Servicio de Salud correspondiente. 3. Haber cumplido con la ley sobre reclutamiento y movilización de las Fuerzas Armadas, cuando fuere procedente. 4. Poseer el nivel educacional o el título profesional o técnico que contempla este Estatuto. 5. No haber cesado en un cargo público como consecuencia de haber obtenido una calificación deficiente o por medida disciplinaria o por invalidez total debidamente declarada. 6. No estar inhabilitado para el ejercicio de funciones o cargos públicos, ni hallarse condenado o procesado por crimen o simple delito.

Todas las personas que acrediten, mediante los documentos y certificados correspondientes, cumplir con los requisitos generales y específicos del caso, tendrán derecho a postular en igualdad de condiciones.

B) ESPECÍFICOS:

- Título profesional universitario o grado académico equivalente, de una carrera de a lo menos ocho semestres, del área de las ciencias jurídicas, sociales o de la información.
- Experiencia mínima de cinco años en cargos ejecutivos afines, en instituciones nacionales o internacionales.
- Título otorgado por institución extranjera debe estar convalidado por la autoridad respectiva al momento de postular.
- En el caso de título profesional universitario de una carrera de a lo menos 8 semestres de duración no gozará del beneficio de asignación de título profesional, derecho que es percibido sólo en los casos de título profesional universitario de una carrera de a lo menos 10 semestres de duración.

C) DESEABLES: Los requisitos deseables para el desempeño de la función, se agrupan en estudios y cursos de formación y capacitación; experiencia laboral y competencias que se señalan a continuación. Se deja expresa constancia que los requisitos señalados constituyen aspectos deseables para el desempeño de la función, pero no son requisitos específicos excluyentes.

- a. Contar con estudios de Postítulo, postgrado y/o Diplomado en áreas relacionadas el Manejo de la Información, Comunicaciones, Tecnologías de la Información, Gestión de Innovación, Gerencia Pública o Políticas Públicas.
- b. Contar con capacitación y formación en materias propias al cargo y de administración, gestión de calidad (ISO) o de desarrollo de habilidades blandas.
- c. Manejo computación a nivel de usuario avanzado.
- d. Dominio idioma: Inglés nivel avanzado.

5. EXPERIENCIA LABORAL

- Experiencia de al menos 5 años en cargos ejecutivos afines, en el sector público o privado. Deseable experiencia liderando temáticas, tales como; gestión de colecciones tanto físicas como digitales, modelado de soluciones funcionales de acuerdo a requerimientos de usuarios, utilización de tecnologías de vanguardia, adopción y promoción de normas estándares internacionales de procesamiento, recuperación de información, disposición de contenidos y propuestas de soluciones tecnológicas para la plataforma web organizacional, entre otras.
 - La experiencia se considerará tanto en organizaciones nacionales o internacionales. Y además, es deseable haber ejercido cargos de jefatura.
-

6. COMPETENCIAS

Competencias Organizacionales:

- **Orientación a la calidad:**

Capacidad de enfrentar requerimientos desafiantes y proponer soluciones con valor para los usuarios, que generen impacto, y realizar tareas de manera exhaustiva usando los recursos disponibles, teniendo en cuenta la responsabilidad que implica el desarrollo de tareas en BCN. Implica tener presente la cadena de valor BCN como un factor preponderante en el desarrollo de las acciones y considerando tanto usuarios internos como externos. Supone un alto grado de compromiso con la institución y con el desarrollo de actividades definidas.

- **Orientación al Usuario:**

Buscar y proponer una solución útil a los usuarios BCN, que tenga oportunidad y relevancia, considerando la totalidad de los recursos disponibles y las condiciones de uso, así como el tipo de usuario que lo solicita. Implica tener un alto grado de profesionalismo, cumplimiento y responsabilidad.

- **Ubicuidad:**

Es la capacidad de valorar e incorporar en cada acción la condición de participar de una institución vinculada al Congreso Nacional, que enfoca sus servicios de manera estratégica (en el contexto legislativo, primordialmente), y que implica considerar que toda acción realizada es una imagen que se proyecta de la BCN

- **Iniciativa e innovación:**

Capacidad de adaptación al cambio y generación del mismo, en procesos, modalidades y condiciones de trabajo. Visualizar nuevas posibilidades para BCN y perseguir su desarrollo, elaborando procesos y procedimientos nuevos en la cadena de valor.

- **Trabajo en equipo:**

Es la capacidad de articularse junto a otras personas en el desarrollo de objetivos en común, que impliquen complementación y colaboración. Contempla, además, una participación activa de las personas involucradas para desarrollar proyectos que necesariamente requieren de la concurrencia de diferentes funciones.

- **Comunicación:**

Es la capacidad de entregar y recibir información fidedigna, oportuna y asertiva que contribuya al logro de los objetivos, el desempeño y las relaciones armónicas en el lugar de trabajo. Implica comunicarse con otros, adecuando su lenguaje verbal, no verbal y escrito para ser entendido, así como escuchar, informar claramente y educar a los usuarios acerca de las posibilidades ofrecidas por BCN.

Competencias Conductuales:

- **Pensamiento Analítico:**

Es la capacidad de comprender una realidad, problema, situación o procesos separándolas sistemáticamente en sus partes más pequeñas, diseñando secuencialmente la lógica de causa/efecto, permitiéndole distinguir lo sustancial de lo accesorio.

- **Visión estratégica:**

Capacidad para detectar y comprender las señales sociales, económicas, tecnológicas, culturales, de política pública y políticas del entorno local y global e incorporarlas de manera coherente a la estrategia institucional, con un enfoque prospectivo.

- **Liderazgo**

Capacidad para generar compromiso de los funcionarios/as y el respaldo de las autoridades superiores para el logro de los desafíos de la Institución. Capacidad para asegurar una adecuada conducción de personas, desarrollar el talento, lograr y mantener un clima organizacional armónico y desafiante.

- **Adaptabilidad al Cambio:**

Capacidad de anticiparse a crisis o problemas, para responder efectivamente a los cambios organizacionales. También incluye la capacidad para aceptar los cambios de la organización con flexibilidad y disposición, a fin de adaptarse oportunamente a los nuevos escenarios.

- **Compromiso:**

Ser capaz de alinear sus propias conductas con las necesidades, prioridades y objetivos de la organización, lo que implica la disposición de asumir con cabalidad la visión, misión, valores, objetivos estratégicos.

- **Orientación al Logro**

Capacidad para orientarse al logro de los objetivos, seleccionando y formando personas, delegando, generando directrices, planificando, diseñando, analizando información, movilizando recursos organizacionales, controlando la gestión, sopesando riesgos e integrando las actividades de manera de lograr la eficacia, eficiencia y calidad en el cumplimiento de la misión y funciones de la Institución.

Habilidad para generar planes concretos de trabajo orientados a fortalecer y desarrollar la dirección a su cargo, innovando y aplicando nuevas tecnologías y procedimientos que permitan un adecuado control y supervisión del cumplimiento de los objetivos de su área.

- **Integridad:**

Capacidad de actuar con rectitud y probidad. Ser coherente con su discurso, y comunicar abiertamente sus ideas y sus opiniones.

Competencias Técnicas:

- **Experiencia en explotación de Sistemas de Información**

Poseer conocimientos de administración de recursos y servicios a través de la tecnología de última generación, asegurando estándares de calidad de acuerdo a lo requerido en las políticas y planes institucionales.

- **Conocimiento en gestión Bibliotecológica**

Contar con conocimientos en materias de gestión bibliotecológica, documentales y manejo de herramientas digitales, en organizaciones públicas y/o privadas.

- **Conocimiento en gestión organizacional**

Poseer conocimientos técnicos y normativos en materias de gestión en organizaciones públicas y/o privadas.

7. PROCESO DE SELECCIÓN: ETAPAS DEL CONCURSO

La evaluación de los postulantes constará de tres etapas: **“Revisión Curricular Estudios y Experiencia Laboral Calificada”**, **“Aptitudes Específicas para el desempeño de la función”** y **“Evaluación Psicolaboral”**, las cuales se ejecutarán en forma sucesiva, de modo tal, que sólo los candidatos que obtengan la puntuación mínima requerida que se establecen en los factores y sub factores de cada etapa estarán habilitadas para pasar a la etapa siguiente del proceso.

El concurso podrá ser declarado desierto por falta postulantes idóneos, es decir, cuando los postulantes no alcancen el puntaje mínimo definido en cada una de las etapas de estas bases.

PRIMERA ETAPA: “Revisión Curricular Estudios y Experiencia Laboral”

En esta etapa se evaluarán los factores “Estudios y Experiencia Laboral” asignándose puntaje sobre la base de los antecedentes aportados por los postulantes, de acuerdo a la siguiente tabla:

Tabla N° 1

FACTOR	SUBFACTOR	FORMA DE EVALUACIÓN	PTJE	PTJE MÁX.	PTJE MIN.
Estudios	Título profesional	Posee Título Profesional universitario o grado académico equivalente, de una carrera de a lo menos ocho semestres, del área de las ciencias jurídicas, sociales o de la información.	15	34	22
		No posee título profesional. El no cumplimiento del título requerido descalifica al candidato del proceso concursal.	0		
	Estudios de postgrado o postítulo relacionados con el cargo, como manejo de la Información, Comunicaciones, Tecnologías de la Información, Gestión de Innovación, Gerencia Pública o Políticas Públicas.	Posee Magíster o Doctorado en áreas afines al cargo.	10		
		Posee postítulo o diplomado en áreas afines al cargo.	5		
	Capacitación temas de propios del cargo y en administración, norma ISO 9001-2008, o de desarrollo de habilidades blandas.	Posee 80 o más horas de capacitación en áreas afines al cargo.	4		
		Posee 40 o más horas y menos de 80 horas de capacitación en áreas afines al cargo.	2		
		Posee menos de 40 horas de capacitación en áreas afines al cargo.	0		

Los postulantes que participarán de la siguiente etapa serán aquellos que hayan obtenido al menos 22 puntos en Estudios.

Tabla N° 2

FACTOR	SUBFACTOR	FORMA DE EVALUACIÓN	PTJE	PTJE MÁX.	PTJE MIN.
Experiencia laboral	Sector Público y/o Privado en cargos de similar responsabilidad directa en la planificación, organización y coordinación de equipos de trabajo relacionados con la bibliotecología, documentos y manejo de herramientas digitales.	Posee experiencia laboral de 7 a 10 años o más de experiencia en cargo similar en el sector público y/o privado.	15	15	10
		Posee experiencia laboral de al menos 5 a 7 años de experiencia en cargo similar en el sector público y/o privado.	10		
		Posee experiencia laboral menor de 5 años de experiencia en cargo similar en el sector público y/o privado.	0		

Los postulantes que participarán de la siguiente etapa serán aquellos que hayan obtenido al menos 10 puntos en Experiencia Laboral.

SEGUNDA ETAPA: "Aptitudes Específicas para el desempeño de la función"

En esta etapa se evaluará las competencias técnicas para el desempeño del cargo y los puntajes serán los que se asignen de conformidad a la tabla de valores indicada a continuación:

TABLA N° 3

FACTOR	SUBFACTOR	FORMA DE EVALUACIÓN	PTJE	PTJE MÁXIMO FACTOR	PTJE MINIMO APROBACIÓN
Aptitudes específicas para el desempeño de la función	Entrevista Técnica	Muy Satisfactoria	16 a 20	20	12
		Satisfactoria	12 a 15		
		Menos que satisfactoria	6 a 11		
		No satisfactoria	1 a 5		

Los postulantes que participarán de la siguiente etapa serán aquellos que hayan obtenido al menos 12 puntos en la Entrevista Técnica.

TERCERA ETAPA: "Evaluación Psicolaboral"

Los postulantes que participarán de la tercera etapa serán aquellos que hayan obtenido al menos 12 puntos en la Entrevista Técnica.

Los puntajes respecto de este factor y sub factores correspondientes a esta etapa serán los que se asignen de conformidad a la tabla de valores indicados a continuación:

TABLA N° 4

FACTOR	FORMA DE EVALUACIÓN	PTJE	PTJE MÁXIMO	PTJE MÍNIMO
Entrevista psicolaboral	Recomendable de acuerdo al perfil de competencias definido para el cargo.	16 a 20	20	12
	Recomendable con reparos de acuerdo al perfil de competencias definido para el cargo.	12 a 15		
	No Recomendable de acuerdo al perfil de competencias definido para el cargo.	1 a 11		

CUARTA ETAPA: "Selección Final"

Sobre la base de los antecedentes acumulados en todo el proceso, el Comité de Selección nombrado para estos efectos deliberará y seleccionará entre todos los candidatos idóneos, aquellos que cumplan en mayor medida con las competencias requeridas para el cargo y confeccionará una nómina para la decisión final del Director de la BCN. Será considerado postulante idóneo aquel que cumpliendo los puntajes mínimos exigidos en cada uno de los cuatro factores evaluados en las tres etapas previas, obtenga un puntaje acumulado de al menos **56** puntos.

8. PROCESO DE POSTULACIÓN

La publicación del concurso en prensa escrita y página Web BCN (http://www.bcn.cl/concurso_publico/), se realizará el día **domingo 07 de agosto de 2016** y el sistema de postulación en línea se abrirá el día **lunes 8 de agosto de 2016** a las 11:00 hrs. am y **estará disponible hasta las 16:00 horas del día 16 de agosto de 2016.**

El Postulante deberá ingresar sus antecedentes y documentación de respaldo, en lo posible en formato pdf, en el portal de postulaciones de la BCN (http://www.bcn.cl/concurso_publico/)

9. REQUISITOS DE POSTULACIÓN

Para hacer válida su postulación, los(as) interesados(as) deberán ingresar al sistema de postulación en línea, la siguiente documentación:

1. Carta conductora que fundamente su motivación a postular a este concurso público.
2. Declaración jurada ante notario en formato estándar propuesto.
3. Fotocopia simple de título profesional. El postulante seleccionado deberá presentar el documento original o fotocopia de título certificada ante notario. Si el título profesional se obtuvo en el extranjero debe estar reconocido por el Estado de Chile, ya sea porque fue otorgado por algún país en Convenio Bilateral o Multilateral con Chile o bien si el título fue otorgado por un país que no mantiene tratados internacionales con nuestro país en este ámbito, debe estar revalidado por la Universidad de Chile.
4. Certificados que acrediten doctorado, magíster, diplomado y cursos de capacitación informados en su currículum vitae.
5. Copia simple de Cédula de Identidad, vigente, fotocopiada por ambos lados.
6. Certificado de antecedentes
7. Certificado médico de salud compatible con el cargo.
8. Adjuntar listado con nombres de tres personas que pueden dar referencias del postulante, señalando, cargo y relación jerárquica que se tuvo con el o ella y teléfono para ubicarlo.

Recuerde que todos los antecedentes son obligatorios, cualquier omisión de alguno solicitado, el sistema no le permitirá realizar su postulación.

El ingreso de información al sistema de postulación, sólo se podrá realizar en las fechas descritas para esta etapa del proceso.

Las/os postulantes que presenten alguna discapacidad que les produzca impedimento o dificultad en la aplicación de los instrumentos de selección que se administrarán, deberán informarlo en su postulación para adoptar las medidas pertinentes, de manera de garantizar la igualdad de condiciones a todos los postulantes que se presenten en este concurso.

10. NOTIFICACIÓN Y CIERRE DEL PROCESO

La Sección de Desarrollo y Gestión de Personas, notificará personalmente y por correo electrónico al postulante seleccionado para ocupar el cargo.

La notificación por **correo electrónico** se emitirá a la dirección de correo electrónico señalado en la postulación al cargo.

11. CALENDARIZACIÓN DEL PROCESO

ACTIVIDAD / ETAPA	FECHA
Publicación prensa y Página Web BCN	07 de agosto de 2016
Recepción de Antecedentes	8 de agosto al 16 de agosto 2016
Etapa I. Evaluación Curricular	17 de agosto al 18 de agosto de 2016
Publicación Cumplimiento de Requisitos y Nómina de Postulantes que avanzan a II Etapa	19 de agosto de 2016
Etapa II: Entrevista Técnica	22 de agosto al 25 de agosto de 2016
Publicación Nómina Postulantes que avanzan a III Etapa: Entrevista Psicolaboral	26 de agosto de 2016
Etapa III: Entrevista Psicolaboral	29 de agosto al 30 de agosto de 2016
Publicación Nómina Postulantes que avanzan a Etapa Final	2 de septiembre de 2016
Plazo máximo de resolución del concurso	6 de septiembre de 2016

Sin perjuicio de lo anterior, los plazos contenidos en la calendarización podrán ser modificados por razones relacionadas con el óptimo desarrollo del concurso. Los eventuales cambios serán informados en www.bcn.cl/concurso_publico