

UNIVERSIDAD TÉCNICA NACIONAL

SEDE CENTRAL

ADMINISTRACIÓN Y GESTIÓN DE RECURSOS HUMANOS

Trabajo Final de Graduación para optar por el Grado de Licenciatura

Modalidad Proyecto

**PROCESO DE SOCIALIZACIÓN ORGANIZACIONAL: UNA
PROPUESTA PARA FUNCIONARIOS DE LA UNIDAD DE
PREESCOLAR Y PRIMARIA DEL MINISTERIO DE EDUCACIÓN
PÚBLICA DE COSTA RICA**

Sustentantes

Fernández Venegas Hellen

Molina Morera Ana Lucía

Alajuela, Costa Rica

2018

Declaración jurada de las investigadoras

Nosotras, Hellen Fernández Venegas y Ana Lucía Molina Morera, portadoras de las cédulas de identidad No. 109030322 y 206870006, respectivamente, conecedoras de las sanciones legales con que el Código Penal de la República de Costa Rica castiga el falso testimonio y el Reglamento Disciplinario Estudiantil de la Universidad Técnica Nacional, UTN,

DECLARAMOS bajo la fe de juramento lo siguiente:

Que somos estudiantes de la carrera de Administración y Gestión de Recursos Humanos, en el nivel de Licenciatura de la Universidad Técnica Nacional, y como requisito de graduación, debemos realizar una investigación aplicada, modalidad proyecto y exponerla, la cual tiene como tema de investigación: Proceso de socialización organizacional: Una propuesta para funcionarios de la Unidad de Preescolar y Primaria del Ministerio de Educación Pública de Costa Rica, por lo que, manifestamos que esta ha sido elaborada siguiendo las disposiciones exigidas por la Universidad Técnica Nacional.

Además, declaramos que dicha investigación es el resultado de nuestro esfuerzo e investigación en su totalidad, que en ella no han participado personas ajenas, ni otras organizaciones. ES TODO.

Firmado en la ciudad de Alajuela a las dieciocho horas del día veintiocho de mayo de 2018.

Hellen Fernández Venegas
Cédula 109030322

Ana Lucía Molina Morera
Cédula 206870006

Acta de Aprobación

Administración y Gestión de Recursos Humanos
Sede Central

Acta de Aprobación TFG-01-2018

En la ciudad de Alajuela, a los veintiocho días del mes de mayo del año dos mil dieciocho, estando presentes en la Sede Central de la Universidad Técnica Nacional, las personas: José Joaquín Arguedas Herrera, Michael Prado Alfaro, Lissette Villalobos Sequeira, Marvin Torres Hernández, Ana Rodríguez Smith, en su condición de miembros del Tribunal Evaluador, para evaluar el Trabajo Final de Graduación para optar por el grado de Licenciatura en Administración y Gestión de Recursos Humanos, de las estudiantes Hellen Fernández Venegas cédula de identidad número 109030322, Ana Lucía Molina Morera cédula de identidad número 206870006.

Reunido el Tribunal Evaluador y los aspirantes éstos procedieron a defender su Trabajo Final de Graduación "Proceso de Socialización Organizacional: Una propuesta para funcionarios de la Unidad de Preescolar y Primaria del Ministerio de Educación Pública de Costa Rica".

Concluida la defensa del Trabajo Final de Graduación, el Tribunal Evaluador consideró que de conformidad con la normativa en la materia, los estudiantes obtuvieron una calificación de 10, cumpliendo con las exigencias requeridas para la aprobación del Trabajo Final de Graduación y les es conferido el grado de Licenciados.

Integrantes del Tribunal Evaluador:

José Joaquín Arguedas Herrera

Michael Prado Alfaro

Lissette Villalobos Sequeira

Marvin Torres Hernández

Ana Rodríguez Smith

Acta de Aprobación 01-2018
Pág. 2

Nombre y firma de los estudiantes

Hellen Fernández Venegas

Ana Lucía Molina Morera

Dedicatoria

Este proyecto final de graduación, lo dedico primeramente a Dios por dirigir los pasos de mis planes y por darme la oportunidad, la fuerza, y la persistencia para concluir exitosamente esta etapa.

También lo dedico a mi esposo, Carlos Arroyo Arias, por su apoyo incondicional durante todo este tiempo, sin importar las circunstancias; por todo su amor, paciencia y comprensión.

Finalmente, la dedicatoria es para mis padres Carlos Molina y Lorena Morera, por todos los esfuerzos y sacrificios que han hecho para darme una buena educación, por su apoyo absoluto y por enseñarme el verdadero valor de las cosas.

Lucía Molina

A Scarlet, quien es el motor principal en mi vida.

A mi familia; a mami y papi, que me enseñaron la importancia de luchar por lo que se desea, con esfuerzo, dedicación y paciencia.

A Gabo, quien me impulsó desde el principio en este viaje académico y quien me motiva siempre, siempre... a pesar de las situaciones que la vida nos presente... A esa gran persona y compañero de este viaje, mi especial dedicatoria.

Helen Fernández

Agradecimientos

A nuestro Dios, por el don de la vida, por su amor y su gracia, que nos permiten culminar nuestra carrera como Licenciadas en AGRH.

A nuestras familias, Molina Morera y Fernández Venegas, por ser nuestro pilar y las fuentes de motivación e inspiración constantes.

A la Directora de carrera, Ana Rodríguez Smith, por sus esfuerzos para incluir el grado de Licenciatura en la carrera y por su apoyo a lo largo de ella.

A nuestro Tutor, M.Sc. José Joaquín Arguedas Herrera por su guía, acompañamiento, experiencia y formación, que fueron de mucha ayuda.

A nuestro Lector Interno, Lic. Michael Prado Alfaro, por sus consejos y su valiosa colaboración.

A nuestra Lectora Externa, M.Sc. Lissette Villalobos Sequeira, por acogernos como estudiantes y por su inyección de entusiasmo.

A la asistente de Dirección de carrera, Iris de los Ángeles Marín Martínez, por su don de gente y habilidad de escucha; por su ayuda constante en la evacuación de consultas.

Y a todas aquellas personas que de una u otra manera nos brindaron su apoyo y buenos deseos.

Helen Fernández y Lucía Molina

TABLA DE CONTENIDO

Declaración jurada de las investigadoras.....	II
Acta de Aprobación.....	III
Dedicatoria.....	V
Agradecimientos	VI
Resumen.....	XII
CAPÍTULO I	1
1.1. Introducción.....	1
1.2. Área de estudio	5
1.3. Pertinencia de la investigación para la disciplina	6
1.4. Delimitación del problema	7
1.4.1. Enunciado del problema.	7
1.4.2. Formulación del problema.....	10
1.5. Justificación del proyecto	12
1.6. Objetivos de la investigación.....	16
1.6.1. Objetivo general.....	16
1.6.2. Objetivos específicos	16
1.7. Alcances y limitaciones del proyecto.....	17
1.7.1. Alcance	17
1.7.2. Limitaciones	17
1.8. Estado del arte	19
CAPÍTULO II	37
Marco teórico referencial.....	37
2.1. Administración de recursos humanos	37
2.2. Reclutamiento de personal.....	39
2.2.1. Reclutamiento interno	40
2.2.2. Reclutamiento externo	41
2.3. Selección de personal.....	41
2.4. Socialización organizacional	42
2.4.1. Inducción.....	47
2.4.2. Tipos de inducción	48

2.4.3. Importancia de la inducción	49
2.5. Socialización organizacional en Costa Rica	51
2.5.1. Sector público	51
2.5.2. Sector privado	53
2.6. Administración de Recursos Humanos en el Sector Público.....	55
2.7. Administración pública en Costa Rica	58
2.8. Funcionario público	59
CAPÍTULO III	62
Marco metodológico	62
3.1. Enfoque de la investigación	62
3.2. Tipo de investigación	63
3.2.1. Investigación documental.....	63
3.2.2. Investigación de campo	64
3.2.3. Fuentes de información.....	64
3.3. Variables de análisis	65
3.3.1. Variables dependientes.....	66
3.4. Población	68
3.5. Muestra	68
3.6. Criterios científicos de validez.....	69
3.6.1. Técnica utilizada: La encuesta.....	69
3.6.2. Instrumento utilizado: El cuestionario	71
3.6.3. Diseño y validación de instrumentos.....	73
3.7. Matriz metodológica	81
CAPÍTULO IV.....	84
Presentación y análisis de los resultados	84
4.1. Parte I: Aspectos generales del funcionario público.....	86
4.2. Parte II: Aspectos generales del Ministerio de Educación Pública (MEP).....	89
4.3. Parte III: Unidad de preescolar y primaria.....	108
CAPÍTULO V.....	112
Conclusiones.....	112
Recomendaciones	116

CAPÍTULO VI.....	118
Propuesta de mejora para el proceso de Socialización Organizacional, para los funcionarios de la Unidad de Preescolar y Primaria del Ministerio de Educación Pública de Costa Rica.....	118
6.1. Objetivo.....	118
6.2. Justificación de la propuesta.....	118
6.3. Recursos requeridos.....	119
6.4. Actividades de integración.....	120
6.5. Programa de socialización organizacional.....	124
6.6. Manual de Inducción.....	127
Referencias bibliográficas.....	183
Anexos.....	191
Anexo I: Cronograma.....	192
Anexo II: Cuestionario.....	195
Anexo III: Carta de validación del instrumento.....	202
Anexo IV: Carta de la filóloga.....	203
Anexo V: Carta de autorización de uso.....	204

Índice de Tablas

Tabla 1: Funciones de la administración de personal en el sector público.....	56
Tabla 2: Cuadro de variables.....	81
Tabla 3. Análisis de la relación conocimiento – antigüedad.....	91
Tabla 4. Cantidad de funcionarios encuestados por áreas de trabajo.....	108
Tabla 5: Programa de socialización organizacional.....	124
Tabla 6: Cronograma TFG.....	192

Índice de Figuras

Figura N° 1. Ubicación geográfica de la Unidad de Preescolar y Primaria.....	5
Figura N° 2. Composición del Gasto Público 2018, según título Presupuestario....	8
Figura N° 3. Avances del Área de Recursos Humanos en Latinoamérica.....	23
Figura N° 4. Proceso de Reclutamiento y Selección de Personal.....	29
Figura N° 5. Base de Profesionales de Servicio Civil 1-B en Nutrición.....	31
Figura N° 6. Bloques de la Gestión de Recursos Humanos.....	39

Figura N° 7. Los métodos de socialización organizacional	46
Figura N° 8. Título del cuestionario	76
Figura N° 9. Instrucciones del cuestionario	76
Figura N° 10. Pregunta de filtro en II parte.....	77
Figura N° 11. Pregunta de filtro en III parte.....	77
Figura N° 12. Pregunta número 1 de la primera parte	78
Figura N° 13. Pregunta de control, para la respuesta afirmativa de la pregunta número 1	79
Figura N° 14. Pregunta abierta número 2 de la tercera parte	79
Figura N° 15. Cantidad de funcionarios que conocen la relación que tienen actualmente con el Estado costarricense, UPP - MEP, noviembre 2017.....	86
Figura N° 16. Cantidad de funcionarios que conocen la normativa vigente que los regula como funcionarios públicos, UPP - MEP, noviembre 2017	87
Figura N° 17. Cantidad real encuestados que conocen la normativa vigente que los regula como funcionarios públicos, UPP - MEP, noviembre 2017	88
Figura N° 18. Años de servicio de los funcionarios encuestados, UPP - MEP, noviembre 2017	89
Figura N° 19. Cantidad de funcionarios que indicaron haber recibido algún tipo de inducción de personal cuando ingresó a laborar a la Unidad de Primaria y Preescolar, UPP - MEP, noviembre 2017	92
Figura N° 20. Cantidad de funcionarios que conocen la historia u origen de la institución, UPP - MEP, noviembre 2017	93
Figura N° 21. Cantidad de funcionarios que conocen la Ley Orgánica del Ministerio, UPP - MEP, noviembre 2017	94
Figura N° 22. Cantidad de funcionarios que conocen el Reglamento Autónomo de Servicios del Ministerio, UPP - MEP, noviembre 2017.....	95
Figura N° 23. Cantidad real de funcionarios que conocen el Reglamento Autónomo de Servicios del Ministerio, UPP - MEP, noviembre 2017.....	96
Figura N° 24. Cantidad de funcionarios que conocen la existencia de un plan estratégico institucional, UPP - MEP, noviembre 2017	97
Figura N° 25 Cantidad de funcionarios que tienen conocimiento acerca de la visión, misión, valores y objetivos del Ministerio, UPP - MEP, noviembre 2017	98

Figura N° 26. Conocimiento real sobre la visión, misión, valores y objetivos del Ministerio, UPP - MEP, noviembre 2017	99
Figura N° 27. Cantidad de funcionarios que tienen conocimiento acerca de las funciones que realiza la UPP para el cumplimiento de los objetivos del Ministerio, UPP - MEP, noviembre 2017	101
Figura N° 28. Cantidad de funcionarios que conocen los procesos y procedimientos que le corresponden a la UPP para el cumplimiento de sus funciones, UPP - MEP, noviembre 2017	102
Figura N° 29. Cantidad de funcionarios que conocen si los procesos y procedimientos de la Unidad Institucional están descritos, UPP - MEP, noviembre 2017	103
Figura N° 30. Conocimiento real por área acerca de los procesos y procedimientos descritos en la Unidad Institucional, UPP - MEP, noviembre 2017.....	104
Figura N° 31. Conocimiento acerca de los procesos y procedimientos aprobados y publicados, UPP - MEP, noviembre 2017	105
Figura N° 32. Cantidad de funcionarios por área que conocen si los procesos y procedimientos están aprobados y publicados, UPP - MEP, noviembre 2017 ...	106
Figura N° 33. Cantidad de funcionarios que tienen conocimiento acerca de las políticas de personal y reglamentos que rigen la gestión de la Unidad Institucional, UPP - MEP, noviembre 2017	107

Resumen

La socialización organizacional se refiere al proceso necesario para garantizar la adecuada adaptación de los nuevos empleados seleccionados. Es la fase en la cual se da el acompañamiento inicial para que el nuevo colaborador se integre adecuadamente a la organización, a su equipo de trabajo y a las tareas específicas para las cuales fue contratado.

En el estudio realizado se analizó el proceso de socialización organizacional que se realiza actualmente en la Unidad de Preescolar y Primaria, del Departamento de Asignación del Recurso Humano de la Dirección de Recursos Humanos en el Ministerio de Educación Pública de Costa Rica.

Para atender los objetivos planteados se diagnosticaron los componentes contemplados en el proceso de socialización organizacional llevada a cabo con los funcionarios que se incorporan a esta unidad institucional, mediante la aplicación de un cuestionario en línea, que permitió la verificación de la situación actual.

Seguidamente, para la determinación de las oportunidades de ajuste o mejora, se realizó un contraste de los componentes fundamentales que debe tener un proceso de socialización organizacional, con los principales hallazgos producto del cuestionario.

De acuerdo con los resultados arrojados en el análisis correspondiente, se determinó que es perentorio implementar un proceso formal de socialización organizacional, motivo por el cual se elaboró la propuesta de mejora que se encuentra incluida en este documento.

Palabras claves:

**Socialización Organizacional – Administración de Recursos Humanos –
Gestión del Talento Humano – Inducción, Reclutamiento, Selección –
Integración de Personal – Ministerio de Educación Pública de Costa Rica.**

CAPÍTULO I

1.1. Introducción

Una de las áreas funcionales de la Gestión de Recursos Humanos en las organizaciones es el reclutamiento y selección de personal. Dicho proceso tiene como objetivo fundamental encontrar el candidato idóneo para ocupar el puesto vacante, mediante la aplicación de diversos predictores, tales como entrevistas, pruebas técnicas, de personalidad y en algunos casos hasta pruebas médicas. Esta tarea es importante y requiere atención, para garantizar la objetividad, la igualdad y sobre todo la selección del mejor candidato para el puesto.

No obstante, dicho proceso no concluye su objetivo en la selección, pues es necesario que una vez que el candidato fue seleccionado y contratado, la organización planifique y coordine cuidadosamente los aspectos relacionados con la bienvenida del nuevo colaborador.

Se trata de un acoplamiento recíproco, en el cual la institución debe preparar un ambiente favorable y receptivo, que le permita al funcionario que recién ingresa adaptarse a su contexto, de acuerdo con sus expectativas y conveniencias; y al mismo tiempo, promoviendo conductas positivas que estén acordes con los objetivos y los valores que la rigen.

De igual forma, el nuevo funcionario tiene la responsabilidad de prepararse personalmente para afrontar de la mejor manera, la incertidumbre y la ansiedad propias de los primeros días laborales de cualquier trabajador. También, debe dejar de lado algunas de sus libertades o viejas costumbres, para acoplarse al

cumplimiento de responsabilidades y obligaciones que el nuevo trabajo le demanda, al mismo tiempo que busca su realización personal en él.

Este proceso donde la institución se encarga de recibir e integrar el nuevo funcionario al puesto para el cual fue contratado y al equipo de trabajo del cual forma parte, hasta la superación del periodo de prueba, se le conoce con el nombre de “socialización organizacional”.

Un proceso de socialización organizacional exitoso, además de lograr una correcta adaptación del funcionario a la institución, y por ende al equipo de trabajo del cual forma parte, le permite al funcionario tener un panorama claro acerca de lo que se espera específicamente de él, cuáles son las labores que le corresponde realizar, y bajo qué normativas se encuentra regulado.

Lo indicado anteriormente disminuye el riesgo de asumir consecuencias administrativas, civiles y penales, por desconocimiento de las tareas que le corresponde realizar o de la normativa que lo regula como funcionario, tanto para él como para la institución a la cual se integra.

Según lo expuesto, se considera de suma importancia integrar los funcionarios a su puesto de trabajo y a la cultura institucional, de una forma estructurada, mediante un adecuado proceso de socialización organizacional.

Es por ello que en el desarrollo de este proyecto se pretende conocer, en primera instancia, la manera en que la Unidad de Preescolar y Primaria, perteneciente al Departamento de Asignación del Recurso Humano, de la Dirección de Recursos

Humanos en el Ministerio de Educación Pública de Costa Rica, ha desarrollado el proceso de socialización organizacional, con sus funcionarios actuales.

Lo anterior, con el fin de analizar el proceso de socialización organizacional que actualmente se lleva a cabo en dicha Unidad, comparándolo con lo que establecen los teóricos que desarrollan el tema, ejecutando de esta forma un análisis crítico que permita gestar una propuesta de mejora para funcionarios que ingresen a laborar a la Unidad de Preescolar y Primaria, ya sea como primer ingreso a la institución, o bien, quienes ingresan por traslado, reubicación, ascenso o descenso de otro departamento.

En la propuesta se incluye un plan de inducción que contiene la información necesaria, relacionada con los aspectos que conlleva el desempeño de labores en la función pública, la principal normativa vigente que le regula, así como las generalidades del Ministerio de Educación y de la Unidad de Preescolar y Primaria, con el fin de lograr una rápida integración al puesto de trabajo para el cual fue contratado.

El documento que se presenta tiene una estructura que abarca inicialmente los aspectos generales tomados en cuenta para realizar la investigación, los cuales sirven para informar al lector sobre la dirección de esta.

Seguidamente, se desarrolla el Marco Teórico, apartado en el cual se exponen los temas conceptuales, es decir, la teoría fundamental que brinda el marco de referencia que facilita la comprensión del tema; el abordaje de las variables de los objetivos de estudio y la interpretación de los resultados de la investigación.

El Marco Metodológico explica el enfoque y el tipo de la investigación, detallando aspectos como las variables de análisis, población, muestra, criterios científicos de validez, la técnica y los instrumentos utilizados para la recolección de información, así como su diseño, validación y aplicación, para resolver el problema planteado.

Una vez aplicados los instrumentos, se realiza la presentación y el análisis de los resultados obtenidos, los cuales dan origen a las conclusiones y recomendaciones del proyecto.

En el apartado final, se incluyen las referencias bibliográficas utilizadas, así como anexos que fundamentan la investigación.

1.2. Área de estudio

Dentro del área de las ciencias administrativas, el estudio se circunscribe a la administración y gestión de recursos humanos.

La investigación se desarrolla en la Unidad de Preescolar y Primaria de la Dirección de Recursos Humanos, del Ministerio de Educación Pública de Costa Rica.

Sus oficinas se encuentran ubicadas en el tercer piso del Edificio Plaza Rofas, frente a la entrada de emergencias del Hospital San Juan de Dios, San José, Costa Rica (ver Figura No. 1). En este edificio también se ubican otras oficinas centrales del Ministerio de Educación, las cuales no se consideran en esta investigación.

Su horario de atención al público es de lunes a viernes de 7 a. m. a 3 p. m, jornada continua.

Figura N° 1. Ubicación geográfica de la Unidad de Preescolar y Primaria

Fuente: Elaboración propia, a partir de imágenes recopiladas en Google Maps. 2018.

1.3. Pertinencia de la investigación para la disciplina

El enfoque de la investigación se circunscribe en el contexto del sector público. El trabajo se orienta a investigar el proceso de socialización organizacional que aplica actualmente la Unidad de Primaria y Preescolar, con el fin de conocer detalladamente los aspectos teóricos y prácticos contemplados en su ejecución, generando la oportunidad de proponer la mejora que resulte necesaria al procedimiento actual.

Para Chiavenato (2009), “la socialización organizacional es la forma en que la organización recibe a los nuevos trabajadores y los integra a su cultura, su contexto y su sistema” (p. 184). Incluye aspectos relacionados propiamente con el Área de Recursos Humanos, como lo son el proceso de selección de personal, contenido del puesto, supervisor como tutor, equipo de trabajo y programa de inducción, los cuales serán ampliados oportunamente en el estudio.

Partiendo de lo expuesto, el proyecto es desarrollado en un contexto social, mediante el estudio del trabajador en su entorno laboral, comprendido desde el enfoque de las Ciencias Sociales, específicamente desde los temas necesarios para garantizar que el nuevo trabajador se sienta a gusto con su puesto y en su lugar de trabajo.

1.4. Delimitación del problema

1.4.1. Enunciado del problema.

El Ministerio de Educación Pública es el empleador más grande de Costa Rica, su planilla es bastante diversa y compleja, ya que incluye tanto personal docente como administrativo, distribuidos en Oficinas Centrales, Direcciones Regionales y Centros Educativos en todo el territorio nacional.

La planilla del MEP para el 2018 estará conformada por 85.140 plazas, de las cuales 2.638 plazas son nuevas, que según la exposición de motivos son requeridas para hacer frente al inicio de curso lectivo que implica la apertura de nuevos centros educativos de primaria y secundaria, cambios de modalidad y demás necesidades que el proceso requiere. (Contraloría General de la República [CGR], 2017, p. 126)

El tamaño de este Ministerio se ve reflejado en la asignación del presupuesto nacional, donde abarca uno de los mayores porcentajes. De hecho, “respecto del total del Presupuesto Nacional para el 2018, el del MEP representa un 28,6% (28,4% en 2017).” (CGR, 2017, p. 123). Los ministerios que le siguen alcanzan apenas un 5,1% de dicha asignación, tal como se detalla en la Figura No. 2,

Figura N° 2. Composición del Gasto Público 2018, según título Presupuestario

Fuente: Proyecto de Ley de Presupuesto de la República 2018, p. 15.

Concretamente se ha seleccionado como nicho de investigación la Unidad de Preescolar y Primaria del Departamento de Recursos Humanos. Al momento de recopilar la información (23 de noviembre del 2017), dicha unidad de trabajo estaba integrada por 39 funcionarios distribuidos en cinco áreas: Cuadros de personal, Nombramientos, Pagos, Recargos y Secretaría.

Esta unidad es la encargada de velar por la asignación de personal docente de preescolar y primaria en todas las instituciones del país, tanto en nombramientos interinos y su respectivo salario, como en la gestión de trámites relacionados con recargos, aumento o disminución de lecciones y traslados en propiedad por excepción.

Los funcionarios que laboran para esta unidad son los responsables de seleccionar el personal docente del registro de elegibles para los nombramientos interinos, así como gestionar las acciones de personal relacionadas directamente con el salario percibido por los docentes. Por lo tanto, un error en su gestión puede tener severas consecuencias para el funcionario, el docente o la administración, ya sea con sumas giradas de más o salarios sin pagar.

Por el nivel de detalle que conlleva el trabajo y el volumen en que se realiza, los métodos de trabajo, los procedimientos que se aplican y la necesidad de que se entiendan y se apliquen en forma exacta, exigen un proceso de acompañamiento y recibimiento muy ordenado para todo funcionario que ingrese a la Unidad.

Un proceso de socialización organizacional informal para los funcionarios de la Unidad de Preescolar y Primaria, por parte del Ministerio de Educación Pública o inclusive la inexistencia del mismo estaría ocasionando que los miembros del equipo de trabajo se encarguen de recibir de manera informal al nuevo funcionario, situación que puede generar una idea errónea acerca de la gestión del ministerio y lo que se espera de su labor.

Un adecuado proceso de socialización organizacional, aplicado y utilizado correctamente, con el debido seguimiento, puede ayudar paulatinamente a optimizar y estandarizar los procesos que se realizan en la Unidad de Preescolar y Primaria, contribuyendo a disminuir la posibilidad de cometer errores por desconocimiento de las normas, políticas y procedimientos. Mientras que, a largo plazo, puede ayudar a mejorar aspectos como el trabajo en equipo y el clima institucional.

1.4.2. Formulación del problema

Toda organización moderna debe encontrar la manera de gestionar de la forma más adecuada a las personas que la componen. Recibir y lograr el compromiso de los nuevos empleados se constituye en un objetivo interesante para atender una etapa importante de los trabajadores en una organización.

Siendo que esta etapa puede traer múltiples beneficios a una buena gestión, de recursos humanos, surge entonces el origen del problema que provoca el interés de investigar cuál es el proceso de socialización organizacional en una institución del sector público.

El problema de investigación “se *formula* cuando el investigador dictamina o hace una especie de *pronóstico* sobre la situación problema. En lugar de hacerlo con afirmaciones, este pronóstico se plantea mediante la formulación de preguntas orientadas a dar respuesta al problema de la investigación” (Bernal, 2010, p. 89)

Las interrogantes que fundamentan esta investigación son las que se detallan a continuación.

Pregunta general

¿Cómo se puede optimizar, el proceso de socialización organizacional que se desarrolla actualmente en la Unidad de Preescolar y Primaria del Ministerio de Educación Pública de Costa Rica?

Preguntas específicas

1. ¿Cuáles componentes de la socialización organizacional son considerados en el proceso de integración de los funcionarios de la Unidad de Preescolar y Primaria del Ministerio de Educación Pública?
2. ¿Cuáles son los resultados de la comparación entre los hallazgos relevantes del diagnóstico en contraste con componentes fundamentales que debe tener un proceso de socialización organizacional básico?
3. ¿Cómo se puede mejorar el proceso de socialización organizacional en la Unidad de Preescolar y Primaria del MEP?

1.5. Justificación del proyecto

Para Bernal (2010), “toda investigación está orientada a la resolución de algún problema; por consiguiente, es necesario *justificar*, o exponer, los motivos que merecen la investigación. Asimismo, debe determinarse su cubrimiento o dimensión para conocer su viabilidad” (p. 106).

El hecho de ser nuevo en un puesto de trabajo, independientemente de la naturaleza de la organización en la cual inicia su relación laboral, siempre trae consigo una serie de sentimientos y emociones encontradas, que van desde la felicidad que representa la nueva oportunidad laboral, hasta incertidumbre, nerviosismo y ansiedad ante lo desconocido.

Justamente, el propósito de la socialización organizacional es favorecer un ambiente propicio para la integración y adaptación del nuevo funcionario a sus labores, al equipo de trabajo, al ambiente laboral y a la cultura organizacional. De esta manera, trata de eliminar un problema antes de su existencia misma, evitando que esos sentimientos y emociones que conllevan los primeros días en un puesto de trabajo se tornen negativos, convirtiéndose en desmotivación o incluso en frustración, que más adelante puede repercutir negativamente en la evaluación de su desempeño durante el período de prueba.

Para lograr que el nuevo empleado reciba la información más acertada y sea influenciado, se utilizan una serie de mecanismos, entre los cuales destaca el diseño de un programa de integración, el cual consiste en un plan formal que contempla la información más importante de una organización. “Por lo general, estos programas

constituyen el principal método para la culturización de los nuevos integrantes a las prácticas comunes en la empresa” (Chiavenato, 2017, p. 167).

Dicho plan debe incluir los aspectos generales que todo trabajador debería conocer, tales como visión, misión, objetivos estratégicos, entre otros. Y los aspectos más específicos, propios de cada área de trabajo, tales como las funciones que realiza y el lenguaje técnico utilizado en el desempeño de estas.

Este, se desarrolla concretamente con la intención de socializar al nuevo funcionario, generando en las personas que participan, las conductas deseables conforme a los objetivos organizacionales.

En el caso del Ministerio de Educación Pública, actualmente no cuenta con un manual de inducción publicado en su página web, que permita orientar al nuevo personal de Título I, a pesar de que, en su última reestructuración departamental en el 2008 se le asignó al Departamento de Planificación y Promoción del Recurso Humano, la tarea de diseñar e implementar el proceso de inducción.

Lo anterior, establecido mediante el Artículo 13 incisos a y b del Decreto Ejecutivo N°34625-MEP del 23/06/2008 publicado en La Gaceta 137 del miércoles 16 de julio del 2008, denominado Organización de la Dirección de Recursos Humanos del Ministerio de Educación Pública. Literalmente se lee,

Artículo 13: Son funciones del Departamento de Planificación y Promoción del Recurso Humano:

a) Diseñar y mantener actualizados manuales de inducción para los funcionarios de la Dirección de Recursos Humanos, según el perfil y las necesidades de las distintas dependencias técnicas.

b) Implementar el proceso de inducción de los funcionarios que ingresan a laborar a las dependencias de la Dirección de Recursos Humanos. (Decreto Ejecutivo N° 34625-MEP, 2008).

Asimismo, el Sistema Específico de Valoración de Riesgos del Ministerio de Educación Pública (SEVRI-MEP), creado por el Departamento de Control Interno y Gestión del Riesgo, bajo la Dirección de Planificación Institucional, para cumplir con la Ley Orgánica de la Contraloría General de la República y los artículos 3 y 18 de la Ley General de Control Interno.

El SEVRI-MEP es un conjunto organizado de componentes que interactúan para la identificación, análisis, evaluación, administración, revisión, documentación y comunicación de los eventos relevantes, que podrían impedir o dificultar el logro de los objetivos de las dependencias administrativas, direcciones regionales, y centros educativos. (SEVRI-MEP, 2015, p. 12).

También, SEVRI-MEP establece la inducción del elemento humano como un factor de riesgo interno al indicar que, “riesgos de recurso humano: relacionados con los procesos de selección, nombramiento, motivación, capacitación e inducción del elemento humano. Incluidos la no autorización de códigos, la creación y congelamiento de plazas” (SEVRI-MEP, 2015, p. 13).

El SEVRI-MEP es una normativa de acatamiento obligatorio, muy clara al mencionar la inducción de personal como un riesgo interno de recurso humano, que eventualmente podría impedir el logro de los objetivos institucionales. Sin embargo, a la fecha no se puede determinar si el Ministerio de Educación Pública cuenta con una herramienta formal que le permita llevar a cabo el proceso de socialización con los funcionarios pertenecientes al Título I.

Ante esta situación, se realiza la consulta a la Jefatura de la Unidad de Preescolar y Primaria, del Ministerio de Educación Pública, el día 25 de enero de 2017, quien indica que efectivamente a la fecha no existe un manual formal para la integración de los funcionarios.

Por lo anterior, surge el objetivo de investigación de indagar acerca de la forma como se aplica el proceso de socialización organizacional actual de los nuevos funcionarios que ingresan a dicha unidad institucional. Esto con el fin de determinar las debilidades y carencias que posee el modelo utilizado, para elaborar una propuesta que permita enriquecer dicho proceso.

Una vez concluido el proyecto de investigación, la propuesta de mejora será facilitada a la institución, para que su implementación pueda ser valorada y con ello mantener una herramienta actualizada según lo estipulado por el Decreto Ejecutivo N°34625-MEP y el SEVRI-MEP 2015, en lo relacionado con la inducción de personal.

1.6. Objetivos de la investigación

1.6.1. Objetivo general

Elaborar una propuesta de socialización organizacional, para funcionarios de la Unidad de Preescolar y Primaria del Ministerio de Educación Pública de Costa Rica, mediante el análisis del proceso desarrollado actualmente en esta unidad institucional, que permita su optimización.

1.6.2. Objetivos específicos

- Diagnosticar los componentes contemplados en el proceso de socialización organizacional recibida por los funcionarios de la Unidad de Preescolar y Primaria del Ministerio de Educación Pública, que permita la verificación de la situación actual en la Unidad.
- Contrastar los componentes fundamentales que debe tener un proceso de socialización organizacional básico según los principales argumentos teóricos respecto de los componentes MEP, para la determinación de las oportunidades de ajuste o mejora.
- Crear una propuesta de mejora para el proceso de socialización organizacional en la Unidad de Preescolar y Primaria del MEP, que permita la integración y el desempeño de las tareas y responsabilidades de los funcionarios en su puesto de trabajo.

1.7. Alcances y limitaciones del proyecto

A continuación, se menciona el alcance logrado al llevar a cabo el proyecto de investigación, así como las limitaciones que estuvieron presentes en su desarrollo.

1.7.1. Alcance

Elaboración de una propuesta de mejora para el proceso de socialización organizacional, que incluya un plan de inducción, diseñada de manera que, pueda ser utilizada como herramienta para la integración de los funcionarios de la Unidad de Preescolar y Primaria, promoviendo con ello un conocimiento estandarizado de la información que como funcionarios deben conocer, para lograr una rápida integración al puesto de trabajo para el cual fue contratado.

1.7.2. Limitaciones

En este apartado se indican las limitantes presentadas durante el proceso y su incidencia en la investigación.

- Únicamente fueron tomados en cuenta los funcionarios de la Unidad de Preescolar y Primaria, debido a la polifuncionalidad y singularidad de las áreas de funcionamiento del Ministerio de Educación Pública.
- Imposibilidad de abarcar la totalidad de la población, ya que, al momento de aplicar la encuesta, los funcionarios de la Unidad de Preescolar y Primaria se encontraban en su temporada alta de trabajo, gestionando los trámites relacionados con el curso lectivo 2018.

Además, se consideró prudente para efectos de la investigación, y a fin de evitar sesgar los resultados y aplicación del cuestionario, excluir a la estudiante Ana Lucía Molina Morera, quien labora en esta Unidad.

Debido a los motivos anteriores, el cuestionario fue completado por 37 de 39 funcionarios pertenecientes a la unidad al momento de su aplicación.

- La actitud y disposición para brindar información solicitada, ya que, durante la aplicación del instrumento, se dio una actitud despectiva hacia él por parte de algunos funcionarios, quienes, ante el desconocimiento de la información consultada, argumentaron que las preguntas no se entendían.
- La inexistencia de una base de datos con la normativa que rige las funciones del Ministerio de Educación Pública completa y actualizada, accesible para consultas de los funcionarios, la cual hubiera sido de gran utilidad para referenciarla en la propuesta de mejora.

1.8. Estado del arte

La globalización económica, en conjunto con los avances tecnológicos de las últimas décadas, han caracterizado el siglo XXI por los constantes cambios e innovaciones que han causado en el entorno mundial, estableciendo con ello diferencias marcadas en la forma de actuar y pensar de la población según el grupo generacional al cual pertenecen, de manera que en la búsqueda de mejorar y agilizar procesos se fueron dando poco a poco grandes cambios. Según lo indicado por Ulrich,

La globalización domina el horizonte competitivo. El concepto no es nuevo, pero lo es la intensidad del desafío de abordarla. La globalización implica nuevos mercados, nuevos productos, nuevos conceptos, nuevas capacidades y nuevas maneras de pensar en los negocios. En el futuro, los RR. HH. necesitarán crear modelos y procesos para lograr agilidad, efectividad, y competitividad global. (Ulrich, 2006, p. 20).

Ante un entorno tan demandante de cambios, la administración como ciencia social tuvo que acoplarse al medio, para cumplir con su labor de manera eficiente; y dentro de esta corriente, la administración de recursos humanos ha asumido cambios importantes en las últimas décadas. La trayectoria de la labor de la administración de recursos humanos se puede resumir de la siguiente manera.

Sus orígenes se remontan a los comienzos del siglo XX, como consecuencia del fuerte impacto de la Revolución Industrial; surgió con el nombre de *Relaciones Industriales* como una actividad mediadora entre las organizaciones y las personas, para suavizar o aminorar el conflicto entre los objetivos organizacionales y los objetivos individuales de las personas, hasta entonces considerados como incompatibles o irreconciliables. (Chiavenato, Villamizar, y Aparicio, 1983, p. 1).

Alrededor de la década de 1950, se le llamó administración de personal. Ya no se trataba sólo de mediar en las desavenencias y de aminorar los conflictos, sino, principalmente, de administrar personas de acuerdo con la legislación laboral vigente y administrar los conflictos que surgían continuamente.

Así, a partir de la década de 1970, surgió el concepto de administración de recursos humanos (ARH), aunque todavía sufría de la vieja miopía de ver a las personas como recursos productivos o meros agentes pasivos cuyas actividades deben ser planeadas y controladas a partir de las necesidades de la organización. (Chiavenato, Villamizar y Aparicio, 1983, p. 2).

Alrededor de 1990 junto con el auge de la era de la información,

La administración de recursos humanos cede su lugar a un nuevo enfoque: la gestión del talento humano. Las personas dejan de ser simples recursos (humanos) organizacionales y en adelante son consideradas como seres dotados de inteligencia, conocimientos, habilidades, personalidad, aspiraciones, percepciones. (Chiavenato, Villamizar y Aparicio, 1983, p. 9).

El hecho de empezar a reconocer el valor de los trabajadores en la organización fue un aspecto muy positivo en su época. Sin embargo, no se podía dejar de lado el hecho de que todos los puestos trabajan en función de lograr los objetivos y metas organizacionales, de manera que surge una nueva forma de gestión cuyo principal énfasis es el plan estratégico organizacional.

Los “recursos Humanos estratégicos se refiere al proceso de vincular las prácticas de RR. HH. a la estrategia empresarial” (Ulrich, 2006, p. 307). Por lo tanto, “La Administración estratégica de Recursos Humanos significa formular y ejecutar políticas y prácticas de recursos humanos que produzcan en los empleados las habilidades y los comportamientos que la empresa necesita para alcanzar sus metas estratégicas” (Dessler, Juárez, Sobrino y Tepezano, 2009, p. 13).

Sobre el mismo particular,

Si consideramos que Recursos Humanos se vincula con el management –el gerenciamiento–, uniremos este concepto con el de estrategia empresarial y obtendremos la moderna misión de nuestra materia: los Recursos Humanos Estratégicos. Es a partir de este concepto estratégico que el área logra acceder a un primer nivel o primera línea de gerencia, con su silla en el board (comité de dirección) de la compañía. Así, se estará más cerca de considerar a los recursos humanos como una parte importante de la organización. (Alles, 2010, p. 21)

Una vez que el área de Recursos Humanos alcanza el nivel gerencial y se logran vincular sus esfuerzos con los de las demás gerencias de la organización, los resultados obtenidos fueron tan satisfactorios que los inversionistas y dueños de las empresas decidieron invertir más en su personal. Descubrieron que “Perseguir el éxito no se contrapone con el buen trato hacia el personal, sino todo lo contrario: las personas motivadas harán que su inversión rinda más.” (Alles, 2010, p. 20).

Respetando el criterio de los humanistas, la realidad es que fue necesario que la comunidad de negocios pensara que “los recursos humanos harán la diferencia” para que las compañías estuvieran dispuestas a gastar enormes sumas de dinero en modificar sus sistemas (y subsistemas) de Recursos Humanos e implementar, por ejemplo, Gestión por Competencias, con el fin de competir en el mercado y ser exitosas.

La necesidad de competir en un mundo casi canibalizado ha impulsado cambios en la concepción acerca de la gente que trabaja, y así ha surgido, por ejemplo, la Gestión de Recursos Humanos por Competencias. (Alles, 2010, p. 18).

La gestión de recursos humanos por competencias es un enfoque bastante reciente, en el cual la organización toma en cuenta las habilidades, conocimientos,

valores, actitudes y los rasgos de personalidad de cada trabajador y la forma en que influyen en el desempeño de sus labores.

En la actualidad la demanda del cambio en las organizaciones es cada vez más exigente, ya que buscan mayores ganancias y mejores resultados, pero en menos tiempo y con menos recursos, lo que ha creado el concepto de organizaciones inteligentes, que buscan aprender rápido y adaptarse a los cambios para sobrevivir en un mercado meramente competitivo.

Durante largo tiempo, los esfuerzos para construir organizaciones inteligentes fueron como avances a tientas, hasta que se llegaron a conocer las aptitudes, conocimientos y caminos para el desarrollo de tales organizaciones. Lo que distinguirá fundamentalmente las organizaciones inteligentes de las tradicionales y autoritarias “organizaciones de control” será el dominio de ciertas disciplinas básicas. (Senge, 2012, p. 17)

El reto para los Recursos Humanos está en que deben brindar el apoyo oportuno, en tiempo y forma que demandan las organizaciones inteligentes, ya que estas dependen en gran parte de las competencias personales de sus trabajadores.

Los directivos, los empleados y las organizaciones deben aprender a cambiar más rápidamente y a hacerlo con la mayor comodidad. Los profesionales de RR. HH. deben ayudar a sus organizaciones a cambiar. Deben definir un modelo de organización para el cambio, diseminar ese modelo por toda la organización y auspiciar su ininterrumpida aplicación. (Ulrich, 2006, p. 36)

Claramente se observa la evolución del concepto relacionado a la ARH muy de la mano con la toma de valor que gana el trabajador para la organización, y no es para menos, ya que con el tiempo han demostrado que, al aplicar sus habilidades

personales, pueden alcanzar distintos niveles de desempeño, y así tener logros más allá de lo que el puesto requiere.

Dicha evolución es representada por la escritora Martha Alles en su libro “Las 50 herramientas de Recursos Humanos que todo profesional debe conocer”, por medio de una imagen en la cual se representa mediante una línea del tiempo, los principales enfoques que han tenido los Recursos Humanos en las últimas décadas, tomando en cuenta únicamente los avances más representativos que tuvieron lugar en Latinoamérica.

Figura N° 3. Avances del Área de Recursos Humanos en Latinoamérica

Fuente: Alles, M. (2012). Las 50 herramientas de Recursos Humanos que todo profesional debe conocer, p. 31.

Es importante aclarar, que cada uno de los avances en la administración de los recursos humanos fue agregando mejoras a su gestión, como lo siguen haciendo

hasta la fecha, lo cual “(...) no implica que una tendencia anuló a la otra, sino que se fueron ‘sumando’” (Alles, 2012, p. 33).

En sus inicios, la función se concentraba en los aspectos legales y administrativos junto con “algo” de selección y formación, a lo cual se le incorporó la negociación sindical, y luego la mirada estratégica, el desarrollo del talento y, en los últimos tiempos, una enorme preocupación por el equilibrio entre la familia, el trabajo y otros intereses que cada colaborador posee. (Alles, 2012, p. 33)

Propiamente en Costa Rica, la Administración Pública no se ha quedado atrás en materia de gestión de recursos humanos y después de múltiples intentos por ordenarla, finalmente los miembros de la Asamblea Nacional Constituyente, quienes eran los encargados de redactar la Constitución Política de 1949, incluyeron las disposiciones relacionadas al Servicio Civil en el Título XV. Este primer paso sustentó los siguientes, hasta la promulgación del Estatuto de Servicio Civil en mayo de 1953.

El Estatuto de Servicio Civil fue aprobado por la Asamblea Legislativa el 29 de mayo de 1953, como Ley N° 1581, la cual fue firmada al día siguiente por el Presidente Ulate y publicada en el Diario Oficial La Gaceta el 31 de mayo del mismo año. (Dirección General de Servicio Civil [DGSC], 2017, ¶ 16).

El Régimen del Servicio Civil es un sistema jurídico-administrativo, el cual fue creado con el propósito de atraer y mantener al personal con mayores méritos al servicio público. De acuerdo con Longo, “Servicio Civil (o función pública) es un Sistema de articulación del empleo público mediante el que, determinados países garantizan, con enfoques, sistemas e instrumentos diversos, ciertos elementos básicos para la existencia de administraciones públicas profesionales” (2003, p. 42).

Es un sistema abierto, que ofrece igualdad de oportunidades para todos los ciudadanos y que toma en cuenta únicamente las aptitudes y capacidades personales de los oferentes interesados en ingresar y progresar en él, sin incurrir en aspectos ajenos a los científicos, técnicos y éticos. “El Régimen de Servicio Civil es un sistema de méritos en el que ingresan y progresan los ciudadanos más distinguidos por su preparación, sus dotes intelectuales y, especialmente, por su calidad humana y moral” (DGSC, 2017, ¶ 3).

El Régimen de Servicio Civil representa uno de los aportes fundamentales para el fortalecimiento de la democracia y la institucionalidad del país. Desde su establecimiento ha contribuido al logro de una Administración Pública ordenada y equilibrada, mediante la aplicación de técnicas, principios y políticas uniformes en la administración de personal. La aplicación de estas medidas ha sido decisiva para erradicar la impericia y el "subjetivismo" en el manejo del personal del Estado. (DGSC, 2017, ¶ 2).

El Régimen de Servicio Civil divide a los servidores públicos bajo su régimen en dos grandes secciones: los de Carrera Administrativa y los de Carrera Docente.

Los servidores de Carrera Administrativa están regulados por las disposiciones del Título I (Ley N° 1581 del 30 de mayo de 1953) y Título IV (Ley N° 8555 del 10 de octubre de 2006) del Estatuto de Servicio Civil y los de Carrera Docente por su Título II (Ley N° 4565 del 4 de mayo de 1970). (DGSC, 2017, ¶ 3).

Por su parte, la Dirección General de Servicio Civil (DGSC) nació a raíz de los acuerdos ejecutivos N° 41 del 24 de junio de 1953, N° 60 del 24 de setiembre de 1953 y N° 80 del 25 de noviembre de 1953.

El Acuerdo No. 41, se refiere de forma expresa al nombramiento de don Carlos Araya Borge como Director General de Servicio Civil, y a la autorización para dotar de presupuesto a lo que sería la Dirección General de Servicio Civil.

Los acuerdos No. 60 y No. 80, hacen referencia a las competencias técnicas que tendría la Dirección General, según el artículo 13 del Estatuto de Servicio Civil. (DGSC, 2017, ¶¶ 2 y 5).

La Dirección General de Servicio Civil es la institución rectora, encargada de dirigir y administrar la aplicación del Estatuto de Servicio Civil en las diferentes instituciones que pertenecen al Régimen de Servicio Civil.

La Dirección General de Servicio Civil, es el órgano competente para regir los procesos del Sistema de Gestión de Recursos Humanos en el Régimen de Servicio Civil ya que cuenta con las competencias para el manejo del talento humano y puede actuar en nombre y por cuenta del Estado para controlar, fiscalizar y proveer ayuda técnica, que garanticen la eficiencia administrativa, de acuerdo con los artículos 191 y 192 de la Constitución Política. (DGSC, 2017, ¶ 2).

De acuerdo con la cita anterior, el Régimen de Servicio Civil se fundamenta en los artículos 191 y 192 de la Constitución Política de Costa Rica, que forman parte del Título XV incluido por los miembros de la Asamblea Nacional Constituyente, en la redacción original de 1949. Estos artículos indican lo siguiente:

Título XV

El Servicio Civil

Capítulo único

Artículo 191. -Un estatuto de servicio civil regulará las relaciones entre el Estado y los servidores públicos, con el propósito de garantizar la eficiencia de la Administración.

Artículo 192. -Con las excepciones que esta Constitución y el estatuto de servicio civil determinen, los servidores públicos serán nombrados a base de idoneidad comprobada y solo podrán ser removidos por las causales de despido justificado que exprese la legislación de trabajo, o en el caso de reducción forzosa de servicios, ya sea por falta de fondos o para conseguir una mejor

organización de los mismos. (Constitución Política de la República de Costa Rica, 1949).

Desde la creación de la Dirección General de Servicio Civil en 1953, como un ente rector encargado de dirigir y administrar la aplicación del Estatuto de Servicio Civil, se han dado constantes mejoras en cuanto a la administración de personal, mediante la búsqueda de igualdad de oportunidades para los ciudadanos costarricenses, dejando de lado cualquier forma de discriminación, arbitrariedad y favoritismo.

Desde su puesta en marcha en el año 1953, la Dirección General de Servicio Civil, resguarda la correcta aplicación del Estatuto de Servicio Civil, visto éste como un Régimen técnico-jurídico para la gestión de los recursos humanos que prestan sus servicios a las instituciones del Gobierno Central; define políticas, directrices y lineamientos y vigila la correcta aplicación de éstas, a partir de una estrecha relación con las cuarenta y siete Oficinas para la Gestión Institucional de los Recursos Humanos (OGEREH), entre otras instituciones del Estado. (DGSC, 2017, ¶ 6).

Parte del compromiso de la Dirección General de Servicio Civil, de brindar igualdad de oportunidades por méritos para todos los ciudadanos, se ve reflejada en su lema *Palmam qui meruit ferat*, que en español se interpreta como “La palma para el que la merece”. Lo anterior, también se manifiesta en su política de calidad, la cual indica que,

El equipo humano de la Dirección General de Servicio Civil, como órgano rector, asume el compromiso de brindar asesoría y servicios de gestión en recursos humanos a la ciudadanía, funcionarios e instituciones públicas; de manera ágil, oportuna, transparente y cálida, comprometidos con la mejora continua y la gobernabilidad democrática. (DGSC, 2017, ¶ 3)

Como parte de sus competencias, el Área de Reclutamiento y Selección de personal de la Dirección General de Servicio Civil, se encarga de realizar concursos públicos para cubrir las plazas vacantes existentes en las instituciones cubiertas bajo el Régimen del Servicio Civil. Es decir, para los distintos ministerios del Poder Ejecutivo, sus organismos adscritos y el Instituto Nacional de Aprendizaje.

Respecto al reclutamiento se indica por el especialista reseñado que,

El sistema de reclutamiento tiene como objetivo proporcionar candidatos de los que se hará la selección de los mejores talentos para la organización. Está basado en las necesidades presentes y futuras de la organización, por lo cual, obedece a un plan mediante el cual se identifican los recursos humanos necesarios para la organización alcanzar sus objetivos. (Chiavenato, 2010, ¶ 3).

Los concursos son publicados en la página web de la Dirección General de Servicio Civil (<http://www.dgsc.go.cr/>), en la sección de novedades y avisos importantes, el anuncio incluye las fechas de publicación del Manual de Requisitos y las fechas de inscripción.

Cabe destacar que, previo a la inscripción en el concurso público, cada oferente interesado debe revisar los requisitos para las distintas clases de puestos y sus respectivas especialidades, ya que son de cumplimiento obligatorio y de nada serviría llenar la inscripción del concurso público, si no se cuenta a la fecha con los requisitos para la clase de puesto que se está reclutando en ese momento.

En la Figura N° 4 se aprecia paso a paso el proceso completo que conlleva cada concurso público:

Figura N° 4. Proceso de Reclutamiento y Selección de Personal

Fuente: Marengo, A. (2012) Manual del Oferente, p. 6.

“El proceso inicia cuando se abre un Concurso. Un Concurso es una convocatoria que se hace pública por medio de la página de Internet, aunque en el caso de Concursos Ordinarios, también se utilizan periódicos de circulación nacional” (Marengo, 2012, p. 6). Cualquier ciudadano interesado se puede inscribir en el concurso, siempre y cuando cumpla con los requisitos establecidos por la clase de puesto abierta para el concurso y complete la solicitud de inscripción en la fecha indicada en el anuncio.

Al finalizar la inscripción en línea, el sistema asigna automáticamente una cita a cada oferente, para presentar los documentos originales que comprueban que la información indicada en la oferta de servicios es auténtica. Es importante seguir los siguientes pasos para la entrega de documentos:

1. Presentar la oferta impresa.
2. Aportar títulos y certificaciones originales.
3. Presentar copia de títulos académicos.
4. Presentar certificaciones de experiencia con fechas exactas.
5. Traer documentos en fólder tamaño carta con prensa.
6. Presentar cédula de identidad.
7. Firmar todas las copias por detrás, incluyendo nombre y cedula.

Un folder bien presentado debería contener primero la Oferta de Servicio, luego la copia de la cédula seguida de las copias de títulos académicos respectivos y finalmente las certificaciones de experiencia. Todas estas copias deben contener el nombre, apellidos, cédula, firma de la persona al reverso y fecha. (Marenco, 2012, p. 8).

Una vez concluida la revisión de los documentos originales y recepción de sus respectivas copias, se otorga al oferente una nueva cita, esta vez para la aplicación de las pruebas de idoneidad, las cuales consisten en 3 test que pueden variar en función de la especialidad para la que se concursa; usualmente tienen una duración de 2.5 a 3 horas en total y para su aplicación se solicita al oferente llevar lapicero (azul o negro) y corrector.

Estas pruebas son revisadas por la Unidad de Selección y Administración de Concursos perteneciente al Área de Reclutamiento y Selección de Personal. Esta unidad, además de realizar dicha revisión, también se encarga de “(...) la ponderación de las mismas dentro de una nota final única, la inclusión de resultados

por clases y especialidades en el sistema automatizado, agregando además la experiencia y estudios (entre otros) de cada postulante” (Marenco, 2012, pp. 8 - 9).

Una vez que se incluye toda la información en el sistema, es publicada en la página de la Dirección General de Servicio Civil, para que cada oferente pueda consultar sus resultados. A partir de la publicación de los resultados, “la espera depende directamente de la cantidad de puestos vacantes en los Ministerios, Instituciones y Órganos Adscritos bajo el ámbito del Estatuto de Servicio Civil” (Marenco, 2012, p. 9). A este paso se le conoce como: Espera en base de datos de elegibles.

En las bases de datos los oferentes están agrupados por clase de puesto y por especialidad, luego estos son ordenados de mayor a menor según la calificación obtenida en las pruebas de idoneidad, tal como se muestra en la Figura N° 5.

Figura N° 5. Base de Profesionales de Servicio Civil 1-B en Nutrición

Base de Profesionales de Servicio Civil 1-B en Nutrición:

Posición	Nombre	Nota
1.	Juanito Pérez	90,51
2.	María Soto	89,93
2.	Roberto López	89,93
3.	Sonia Amador	87,01
4.	Raquel Porras	83,69
5.	David Castro	80,25

Fuente: Marenco, A. (2012) Manual del Oferente, p. 11.

Las bases de datos están diseñadas de manera tal que cuando una institución adscrita al Régimen de Servicio Civil solicite, a través de un pedimento de personal, se resuelva determinada vacante, para una clase de puesto, y especialidad en específico, el Área de Reclutamiento y Selección de personal de la DGSC pueda enviarles la información de los tres candidatos con mayor puntaje, a la institución solicitante.

Cuando un Ministerio o institución adscrita al Régimen de Servicio Civil tiene un requerimiento específico (una clase y especialidad), envía la petición a la Dirección General de Servicio Civil, que toma de la base de datos de esa clase y especialidad a los 3 PRIMEROS candidatos que integran el Registro de Elegibles respectivo que se trate. (Marenco, 2012, pp. 9 - 10)

Los oferentes son convocados por la institución solicitante a una entrevista, mediante un telegrama y en algunas ocasiones se complementa dicha convocatoria con una llamada telefónica. Debido a lo anterior, es sumamente importante mantener los datos de referencia actualizados.

En la entrevista de los candidatos debe estar presente quien sería el Jefe directo de los candidatos y un funcionario representante de la oficina de Gestión Institucional de Recursos Humanos correspondiente. La institución solicitante tiene la potestad de aplicar pruebas adicionales, si así lo requiere. “Estas pueden ser pruebas específicas de conocimiento que la institución requiere que el candidato maneje para desempeñarse correctamente en su trabajo o cualquier otro tipo de prueba” (Marenco, 2012, p. 10).

La selección busca, de entre los diversos candidatos, a quienes sean más adecuados para los puestos que existen en la organización o para las competencias que necesita, y el proceso de

selección, por lo tanto, pretende mantener o aumentar la eficiencia y el desempeño humano, así como la eficiencia de la organización. (Chiavenato, 2009, p. 137)

La institución solicitante elige al candidato que considera más apto para el desempeño de las funciones que se requiere, y los demás son devueltos al registro de elegibles del cual forman parte, en espera de una nueva oportunidad.

Una vez que el candidato es elegido, este debe cumplir un periodo de prueba durante los tres meses posteriores al inicio de labores, en este tiempo se medirá si se desempeña adecuadamente en el puesto o no.

Si la evaluación es positiva, el candidato adquiere la propiedad; por el contrario, el candidato regresa al registro de elegibles donde se encontraba, en espera de una nueva entrevista, previo análisis de las causas que mediaron en el resultado de su evaluación prueba, solicitud que presentará ante el Área de Reclutamiento y Selección de Personal de la Dirección General de Servicio Civil. (Marengo, 2012, p. 10)

Cabe destacar que la institución tiene la potestad de realizar esta evaluación antes de los tres meses, si lo considera conveniente.

Una vez concluidos los procesos de reclutamiento y selección, se tiene como resultado un nuevo funcionario, que se debe integrar a la organización para desempeñar las labores en el puesto para el cual fue contratado. Es en este momento cuando surge la socialización organizacional, aunque algunos autores como Chiavenato la incluyen desde el proceso de selección.

La socialización organizacional significa la adaptación de las personas a la cultura de la organización. Los métodos más utilizados son: el proceso de selección, el contenido del puesto, el

supervisor como tutor, el grupo de trabajo y el programa de integración, de mucha aplicación. (Chiavenato, 2009, p. 197)

Cabe destacar que el último método mencionado por el autor también es conocido como programa de inducción. En lo relacionado directamente con la inducción de personal, no se identifica un origen específico, donde se indique a partir de qué momento se empezó a realizar en las organizaciones, para introducir a la persona contratada a lo interno de la organización.

Al respecto, los siguientes especialistas definen la inducción como un “(...) método eficaz para acelerar la socialización, y lograr que los nuevos empleados contribuyan de manera positiva a la organización” (Werther, Davis y Guzmán, 2014, p. 386).

La inducción normalmente es el final del proceso de selección. Consiste en acompañar al individuo al puesto que va a ocupar, presentarlo con sus superiores y demás compañeros con el objeto de lograr una adaptación de grupo que evite una baja en general de rendimiento y que obtenga una visión de lo que es la empresa donde va a laborar. Asimismo, se le mostrarán las instalaciones y dónde se encuentran ubicadas sus herramientas de trabajo. (Benavides, 2014, p. 170)

Benavides subraya la importancia del proceso de inducción de personal y comenta lo siguiente:

Es necesario hacer énfasis en que la inducción, a pesar de ser la última etapa del proceso de selección, es una parte vital de este y de la administración de los recursos humanos, ya que la integración adecuada de los nuevos elementos en cualquier organización es una tarea de gran trascendencia e importancia. (Benavides, 2014, pp. 168 – 169).

Haciendo énfasis en la importancia del proceso, “el reto de los procesos de inducción para el administrador del capital humano consiste en transformar a las personas recién integradas a la organización en miembros del equipo de trabajo, dispuestos no solo a transmitir conocimientos, sino también a generarlos” (Werther y otros, 2014, p. 170).

Para complementar la teoría, los autores Werther y otros mencionan el ejemplo de Jumex, una empresa de refrescos que conoce y valora la importancia de ejecutar un adecuado proceso de inducción de personal. Tanto así, que lo retoman para recordarles a sus empleados lo que representan para la compañía y lo que se espera de ellos.

Jumex ha implementado un curso de reinducción para su personal con más de tres años de antigüedad. El objetivo de este curso es recordar a los empleados, a través de un recorrido en su planta de producción del Estado de México, cuáles son los objetivos y valores corporativos de la empresa para así impulsarlos a seguir persiguiendo los objetivos. (Werther y otros, 2014, p. 172)

El proceso de inducción es pieza clave para la inserción del recién llegado, tanto en las empresas privadas como en las instituciones públicas; tal es el caso del programa de inducción desarrollado por el INAP -Instituto Nacional para la Administración Pública del Ministerio de Modernización de la Nación de Argentina,- que indica en su sitio web respecto al proceso de Inducción General 2017 Programa de Inducción para la Alta Dirección Pública:

La inducción, como proceso en las organizaciones, ayuda a los empleados noveles a comprender la organización, su cultura, las pautas de trabajo y los sistemas con los que debe operar. Este curso de inducción apunta a que estos ejes centrales de una gestión pública eficiente, eficaz y comprometida con la ciudadanía,

sean inspiradores para quienes ingresan a la APN en el marco de relaciones de empleo de contrato por tiempo determinado. (INAP, 2017, ¶4 y 5)

Sin embargo, en Costa Rica son muy pocas las instituciones públicas que cuentan con un manual de inducción de personal debidamente estructurado y actualizado, como es el caso de la Dirección General de Servicio Civil, cuyo manual fue actualizado en el año 2012 y el Ministerio de Trabajo y Seguridad Social, que cuenta con un manual bastante reciente, del año 2015.

Según la legislación que rige actualmente en Costa Rica, no existe ningún decreto o Ley que hable explícitamente acerca de la inducción obligatoria en las instituciones del Estado, esta podría ser la razón por la cual muy pocas de ellas cuentan con el manual para realizarla.

El Ministerio de Educación Pública, por su parte, cuenta con dos documentos que mencionan la inducción de personal, el más antiguo corresponde al Decreto Ejecutivo 34625-MEP del 23/06/2008 publicado en La Gaceta 137 del miércoles 16 de julio del 2008, donde se establece el responsable de diseñar y mantener actualizados los manuales de inducción. El documento más reciente corresponde al SEVRI-MEP emitido en enero del 2015, en él se establece como un riesgo interno. No obstante, en ninguno de ellos se menciona la obligatoriedad explícita de aplicar la inducción a los funcionarios.

CAPÍTULO II

Marco teórico referencial

En este capítulo, se desarrollan los aspectos teóricos sobre los cuales se fundamenta el presente proyecto, para una mayor comprensión del contenido de las principales variables de la investigación.

2.1. Administración de recursos humanos

Durante las últimas décadas, la participación de los trabajadores ha tomado mayor relevancia en sus lugares de trabajo, aspectos como sus capacidades personales y habilidades técnicas son cada vez más valorados por los empresarios y las organizaciones en general. Ello ha provocado cambios importantes en la gestión de personal, desde la época de la Revolución Industrial hasta la actualidad. De acuerdo con lo expuesto por Longo esta condición se denota debido a que:

La importancia del activo humano ha fundamentado orientaciones de cambio que atraviesan en todas las direcciones la estructura de la empresa. Hacia arriba, elevando las opciones básicas relacionadas con las personas al rango de decisiones estratégicas. Hacia los lados, produciendo transferencias de responsabilidades de las unidades especializadas hacia la línea de mando. Hacia abajo, mediante procesos de delegación (empowerment) destinados a incrementar el poder de decisión en los niveles en los que se produce la interacción con el mercado. En paralelo, y congruentemente con todo ello, las políticas de personal se orientan hacia la gestión del talento y el compromiso de los individuos. (2004, p. 26)

Para hacerle frente a dichos cambios, la gestión de personal se ha visto en la necesidad de implementar las variaciones oportunas para acoplarse a los

requerimientos del entorno, entre las que destaca una práctica actual, que ha tenido mucho éxito en las organizaciones, y es el hecho de involucrar el personal de la organización en su plan estratégico.

Al respecto se indica que, “la administración estratégica de recursos humanos implica formular y ejecutar políticas y prácticas de recursos humanos que produzcan empleados con las habilidades y las conductas que la empresa necesita para alcanzar sus metas estratégicas” (Dessler y otros, 2009, p. 86).

De la definición anterior se infiere que la labor del departamento de recursos humanos en la actualidad, además de formular y ejecutar políticas de personal, también debe mantenerse al tanto de lo que sucede en la organización para mantenerse actualizados en sus procesos, actualizar a los trabajadores, y así lograr un mayor éxito en su función de *staff*.

En una definición más amplia, Chiavenato toma en cuenta la realidad que viven las organizaciones ante un entorno de constantes cambios.

La administración de recursos humanos (RH) es un campo muy sensible para la mentalidad predominante en las organizaciones. Depende de las contingencias y las situaciones en razón de diversos aspectos, como la cultura que existe en cada organización, la estructura organizacional adoptada, las características del contexto ambiental, el negocio de la organización, la tecnología que utiliza, los procesos internos, el estilo de administración utilizado y de infinidad de otras variables importantes. (Chiavenato, 2009, pp. 7 – 8)

Este mismo autor divide la gestión de recursos humanos en seis bloques, cada uno encargado de ciertos procesos agrupados estratégicamente, para lograr resultados eficientes. Para efectos de este proyecto, se profundiza solamente en el

segundo de ellos, denominado “Procesos para colocar a las personas”, en el que se incluyen los aspectos relacionados con la socialización organizacional.

Figura N° 6. Bloques de la Gestión de Recursos Humanos

Fuente: Chiavenato, I. (2009). Gestión del Talento Humano. p 102.

Referente a los procesos de reclutamiento y selección de personal, propios de la administración de recursos humanos; estos siempre van seguidos uno del otro, pero cuentan con propósitos completamente distintos, que se detallan a continuación.

2.2. Reclutamiento de personal

“Es la técnica encaminada a proveer de recursos humanos a la empresa u organización en el momento oportuno” (Grados, 2013, p. 209).

En una organización siempre existirá la rotación de personal, ya sea por renuncias, despidos, fallecimientos, expansión, entre otros movimientos de personal. Por lo tanto, las organizaciones constantemente se ven en la necesidad

de atraer nuevos talentos y para lograrlo deben dar a conocer sus necesidades de personal para atraer a todos aquellos interesados en el puesto de trabajo.

A este proceso se le llama “reclutamiento de personal” y depende de la fuente donde se busque el talento, este puede ser a lo interno o externo de la organización.

2.2.1. Reclutamiento interno

Consiste en buscar el talento dentro de la organización. Este tipo de reclutamiento representa una serie de ventajas para la organización, que además de ser más económico y rápido, aumenta la motivación de los trabajadores, por la oportunidad de crecimiento. Sin embargo, también tiene sus desventajas, según el Manual de Selección de Personal consultado en fuente electrónica,

Se debe realizar una exhaustiva evaluación del potencial para asegurar que el trabajador podrá desempeñar adecuadamente el nuevo puesto y aprovechar al máximo sus competencias, ya que de otra forma puede ocurrir que no pueda desempeñar el nuevo puesto y no haya posibilidad de volver al antiguo puesto. (Manual selección de personal, 2011, p. 22)

La mayor ventaja del reclutamiento interno es que permite que existan los sistemas de carrera, en el sector público principalmente; lo cual representa una gran oportunidad de crecimiento para los trabajadores actuales, que cumplen con los requisitos y la experiencia necesaria para ocupar un puesto superior, lo que conlleva, habitualmente, un incremento salarial.

Los sistemas de carrera se basan en un diseño jerarquizado de los empleos públicos que implica que los empleados, reclutados en un determinado nivel de empleo, puedan con el tiempo efectuar un recorrido ascendente a través de una serie de niveles, hasta llegar al nivel máximo que les corresponda. Los sistemas de carrera

suponen, por tanto, que existen ciertos puestos que se consideran de acceso, reservados al reclutamiento externo, y que el resto de los puestos correspondientes a niveles superiores son provistos mediante promoción interna. (Longo, 2002, p. 65)

2.2.2. Reclutamiento externo

Implica buscar el talento fuera de la organización, para ello se utilizan medios de comunicación masiva, tales como redes sociales, páginas de empleo, prensa escrita, entre otros. Suele ser más costoso y lento, respecto al anterior.

El reclutamiento externo es menos seguro que el interno, ya que los candidatos son desconocidos y no se sabe exactamente su forma de trabajar, por ello en los contratos de trabajo se estipula el periodo de prueba, para tener la garantía de la seguridad del proceso. (Manual selección de personal, 2011, p. 23)

Pese a sus desventajas, es importante rescatar que es muy útil cuando se quiere traer nuevas ideas a la organización.

2.3. Selección de personal

“Una vez que se cuenta con candidatos potenciales, llega el momento de evaluarlos. Para ello, se utilizan pruebas de distintos tipos (situacionales, psicotécnicas, profesionales) y, prácticamente de manera universal, la entrevista de selección” (De la Cruz, 2015, p. 92).

Complementando lo mencionado por el autor en el párrafo anterior, el proceso de selección consiste en aplicar una serie de pruebas a los candidatos interesados en un puesto de trabajo, que funcionen como un filtro para que al final se pueda seleccionar aquel candidato con mayores probabilidades de adaptarse al puesto.

Los procesos de reclutamiento y selección de personal son muy delicados y pueden generar costos de más si no se realizan adecuadamente, por personal capacitado, es por ello que, en la actualidad, muchas organizaciones están optando por una nueva opción conocida como “subcontratación” y consiste en el “uso de proveedores y fabricantes externos para producir bienes y servicios” (Jones y George, 2010, p. 430).

Por su parte, los procesos para colocar a las personas incluyen el tema de la socialización organizacional, sus etapas y métodos.

2.4. Socialización organizacional

Siendo este el tema clave de la investigación, resulta necesario esbozar algunas definiciones, que permitan tener claro en qué consiste este proceso,

El término socialización da cuenta del conjunto de procesos de asimilación y contacto social que se desarrollan a lo largo de la existencia y en los que vamos adquiriendo, progresivamente, las diferentes actitudes, comportamientos, valores y representaciones sociales que nos van a capacitar para el desarrollo de nuestra vida.

La socialización organizacional en concreto, hace referencia a los aspectos educativos que tienen como función nuestra adaptación al mundo de las organizaciones y los grupos laborales. La socialización en toda empresa debe ser entendida como el proceso por el cual adquirimos el conocimiento y las habilidades necesarias para asumir un determinado papel, en el complejo entramado de la estructura que la constituye. (Rubio, 2010, p. 51)

Como complemento de la definición anterior y para ampliar el tema, es importante denotar que no es lo mismo hablar de socialización laboral, que socialización organizacional, tal como lo indica el autor,

La Socialización Laboral hace referencia al amplio proceso por el cual las personas van adquiriendo progresivamente los aspectos actitudinales, comportamentales, valorativos y las representaciones sociales que les permiten incorporarse al mundo del trabajo y desarrollar actividades productivas dentro de lo que, en el marco cultural de nuestra sociedad, se entiende por trabajo. Sin embargo, cuando se habla del aprendizaje de los valores, normas y pautas de conducta exigidas dentro de una organización, nos referimos más específicamente a la Socialización Organizacional. (González, 2009, p. 6)

De la misma forma, “la socialización organizacional es el proceso mediante el cual los recién llegados aprenden los valores y las normas de la entidad y asimilan las conductas que son necesarias para realizar su trabajo con efectividad” (Jones y George, 2014, p. 99).

También se define la socialización organizacional, como “el proceso continuo y de doble vía mediante el cual las personas entienden y aceptan los valores, políticas, normas, tradiciones, objetivos, conductas y conocimientos requeridos para participar de manera eficiente en una empresa” (Castillo, 2012, pp. 130 – 131).

Es así como de acuerdo con lo supra citado, deriva la importancia de ese primer contacto formal con la organización durante el ingreso y respectivo período prueba, las pautas de conducta, los valores de la organización y las normas básicas de esta, se informan y se empiezan a asumir como propias por el nuevo colaborador.

Según González (2009), la socialización organizacional es un proceso formado por tres etapas que pueden complementarse entre sí.

Etapas I. Socialización anticipada. La socialización en la organización comienza antes de que el individuo ingrese en la organización. La información anticipada para la socialización

proviene de diversas fuentes. Toda la información, tanto formal como informal, exacta o inexacta, ayuda al individuo a anticipar las realidades de la organización. Durante esta etapa suelen crearse expectativas poco realistas sobre la naturaleza del trabajo, el salario y las promociones. Dado que es más probable que los empleados que se han creado expectativas poco realistas dejen su trabajo en un futuro cercano, la dirección debería proyectar expectativas realistas acerca del trabajo. Una expectativa realista de trabajo (ERT) implica ofrecer a los candidatos una idea realista de lo que les espera, presentándoles los aspectos tanto positivos como negativos del trabajo. Las ERT pueden presentarse en forma verbal, en folletos, por medios audiovisuales, etc.

Etapa II. Encuentro. Esta segunda etapa comienza una vez otorgado el contrato de trabajo. Es un tiempo lleno de sorpresas en el que se empieza a entender muchas cosas a medida que el recién llegado se va adentrando en territorio poco conocido. Los científicos de la conducta advierten que durante esta etapa puede producirse un choque con la realidad. Un choque con la realidad es el sentimiento de sorpresa del recién llegado tras experimentar situaciones o sucesos inesperados. Durante esta etapa, se desafía al individuo a resolver los conflictos que puedan suscitarse entre su trabajo y los intereses externos. Si, por ejemplo, el horario laboral le resulta demasiado largo, cabe la posibilidad de que los deberes para con su familia le obliguen a dejar el trabajo y buscar otro horario de trabajo más conveniente.

Etapa III. Cambio y adquisición. El dominio de tareas importantes y la solución del conflicto de roles marca el comienzo de la etapa final del proceso de socialización. Los que no logran realizar la transición a la tercera etapa dejan voluntaria o involuntariamente el trabajo o se convierten en elementos aislados en la red de la organización. (González, 2009, p. 7)

El proceso de socialización organizacional, se puede llevar a cabo mediante distintos métodos, entre los cuales Chiavenato (2009) destaca los siguientes:

El proceso de selección: En esta etapa es de suma importancia que se tome en cuenta la cultura organizacional, para dar prioridad a aquellos candidatos que

por sus cualidades personales tendrán mayor oportunidad de adaptarse al puesto de trabajo y su cultura. Aprovechando que la aplicación de pruebas y entrevistas, permiten conocer al candidato personalmente.

Contenido del puesto: El método consiste en asignar al nuevo colaborador tareas gradualmente más complicadas, permitiendo así el éxito al inicio de su carrera en la organización.

El supervisor como tutor: Es el encargado principal de integrar el nuevo colaborador a la organización, mediante el cumplimiento de cuatro funciones básicas:

- a) Transmitir al nuevo colaborador una dirección clara de la tarea por realizar.
- b) Proporcionar toda la información técnica respecto a la manera de ejecutar la tarea.
- c) Negociar con el nuevo colaborador las metas y los resultados que debe alcanzar.
- d) Brindar al nuevo colaborador la realimentación adecuada acerca de su desempeño.

Equipo de trabajo: Aspecto de gran influencia positiva o negativa en las creencias y las actitudes del nuevo colaborador, respecto a la organización y a la forma en que debe comportarse. Además, la aceptación de este es fuente de satisfacción de las necesidades sociales.

Programa de integración: Es el método más importante de todos los anteriores, ya que tiene como propósito dar la información necesaria al nuevo colaborador para

que este se pueda desempeñar adecuadamente en el puesto de trabajo para el cual fue contratado. El mismo autor señala que,

Son programas intensivos de capacitación destinados a los nuevos empleados de la organización. Tienen por objetivo familiarizar a los recién llegados con el lenguaje de la organización, con los usos y costumbres internas (cultura organizacional), con la estructura de la organización (áreas o departamentos), con los principales productos o servicios, con la misión y objetivos de la organización, etc. Por lo general, estos programas constituyen el principal método para la culturización de los nuevos integrantes a las prácticas comunes en la empresa. Su finalidad es que el nuevo integrante aprenda e incorpore valores y actitudes, normas y patrones de comportamiento deseados. (Chiavenato, 2017, p. 167)

Figura N° 7. Los métodos de socialización organizacional

Fuente: Chiavenato, I. (2009), Gestión del Talento Humano, p. 190.

Al respecto De Olivera, Ros-García y Tamayo (2001) indican:

Propusieron seis dimensiones de la socialización organizacional: Aprovechamiento de Desempeño (dominio de las tareas), dominio del Lenguaje (términos técnicos y lenguaje informal), Personas (integración con los demás y satisfacción en las relaciones

interpersonales), Objetivos y Valores de la organización, Políticas (obtención de información sobre la estructura de poder) e Historia (conocimiento de la historia de la organización: sus tradiciones, costumbres, mitos y rituales). (p. 177)

De acuerdo con lo expuesto en las definiciones, etapas y métodos anteriormente detallados, se puede denotar como el proceso de socialización organizacional abarca desde antes de que el trabajador ingrese al nuevo puesto, y se puede extender hasta la finalización de su periodo de prueba. Además, se debe aclarar que la inducción de personal es solamente una de sus etapas y no un sinónimo del proceso.

2.4.1. Inducción

La inducción de personal es un “procedimiento en el que a los nuevos empleados se les proporciona información básica sobre los antecedentes de la empresa” (Dessler y otros, 2009, p. 292).

Como complemento de la definición anterior, Longo (2002) enfatiza que el proceso de recepción o inducción de personal, “comprende las políticas y prácticas destinadas a recibir adecuadamente a las personas y acompañarles en sus primeros pasos en el puesto y su entorno” (p. 28).

Asimismo, los autores Koontz y Weihrich (2013) afirman que “la inducción consiste en introducir a los nuevos empleados a la empresa, sus funciones, tareas y personas” (p. 231).

De acuerdo con las definiciones anteriores, el proceso de inducción de personal va más allá de abarrotar al nuevo trabajador con la información que necesita

conocer acerca de su nuevo trabajo, es también una etapa de acompañamiento, para integrarlo en la cultura organizacional y ponerlo al tanto de las prácticas y costumbres que en ella se realizan.

Por su parte Dessler (citado en Grados, 2013), considera la inducción de personal como un componente del proceso de socialización organizacional.

La inducción en realidad es un componente del proceso de socialización que utiliza la empresa con sus nuevos miembros, un proceso continuo que involucra el inculcar en todos los empleados las actitudes, estándares, valores y patrones de conducta prevalecientes que espera la organización y sus departamentos.
(p. 333)

Adicional a las consideraciones anteriores, cabe mencionar que después de haber reclutado y seleccionado el candidato para ocupar el puesto de trabajo, sigue un proceso tan relevante como los dos anteriores, que de ninguna manera se debe ignorar o pasar por alto. Dicho proceso consiste en introducir el nuevo trabajador a la institución, procurando que antes de que este realice alguna función, conozca claramente los lineamientos del puesto, las personas a cargo, su área y compañeros de trabajo, entre otros aspectos importantes que se deben conocer desde el primer día laboral.

2.4.2. Tipos de inducción

Según lo indicado por Barreto y Alfonso (citado en Tarco, 2016), “la inducción puede darse de dos tipos: general y específica. La primera es la etapa donde se imparte información con respecto a la empresa y la segunda lo relacionado a una determinada unidad” (p. 15).

Inducción general

Corresponde a los aspectos generales de la institución tales como, la visión, misión, objetivos, valores, entre otros aspectos que se consideren de conocimiento general. Corresponde al área de recursos humanos facilitar esta información al funcionario.

Consiste en dar información general acerca de la empresa. Entre otros puntos se encuentran: una breve historia de la empresa, su giro, filiales (si existen), productos o servicios que proporciona, cantidad de personas que ahí laboran, organigramas, entre otros. Generalmente, la conferencia la da una persona del departamento de personal o de relaciones industriales, aunque en ocasiones puede estar a cargo del supervisor directo del nuevo empleado, bajo la asesoría del departamento de personal. (Grados, 2013, p. 336)

Inducción específica

Es la capacitación técnica de las tareas del puesto de trabajo para el cual fue contratado. Es responsabilidad del superior inmediato coordinar quién, cómo y cuándo la debe impartir. Este tipo de inducción “implica la transmisión de conocimientos específicos relativos al trabajo, actitudes frente a la organización de la tarea y del ambiente” (Elorriaga y Barreto, 2015, p. 14).

2.4.3. Importancia de la inducción

La adecuada implementación de la inducción trae consigo una serie de ventajas tanto para el funcionario como para la institución en la cual está ingresando a laborar. De forma que, más allá de permitir al funcionario obtener de primera mano la información necesaria para desempeñar sus labores, y con ello lograr su pronta

integración a la institución y al puesto de trabajo, su importancia radica en que este proceso promueve la estandarización y optimización de procedimientos, lo cual se ve reflejado en la disminución de errores por desconocimiento y tiempos de respuesta, que a su vez permite al funcionario tener un mejor rendimiento y desempeño en sus funciones diarias.

Así lo reafirma Jofre (citado en Elorriaga y Barreto, 2015),

El impacto que genera la implementación de un proceso de inducción hace que se obtengan diversos beneficios, entre los que se destacan:

- Facilitar el proceso de socialización.
- Construir un sentimiento de pertenencia y permanencia en la organización.
- Promover la integración, lo que redundará en generar mayor compromiso y mejor rendimiento.
- Reforzar el contrato psicológico permitiendo que el empleado forme y tenga parte, tanto de la tarea como del logro de resultados.
- Reducir la rotación.
- Ahorrar tiempo a los jefes y compañeros.
- Mermar los costos de reclutamiento y capacitación.
- Facilitar el aprendizaje.
- Disminuir el estrés y la ansiedad en los nuevos empleados.
- Bajar los costos de la puesta en marcha. (p. 13)

2.5. Socialización organizacional en Costa Rica

El tema de la socialización organizacional como tal en Costa Rica es poco conocido. Sin embargo, el procedimiento que este concepto abarca es aplicado bajo el nombre de inducción de personal en las organizaciones tanto públicas como privadas, como se detalla en adelante.

2.5.1. Sector público

Son escasas las instituciones gubernamentales que tienen un manual de inducción disponible en la página web, de manera que cualquier persona interesada lo pueda consultar.

Entre las instituciones que lo tienen a disposición del público en general destacan:

Universidad Estatal a Distancia (UNED)

Su manual, con fecha de publicación en agosto del 2003, tiene un enfoque muy directo, en el cual incluyen los aspectos propios para el desempeño del puesto, antecedido únicamente por una carta de bienvenida al nuevo funcionario, en la cual se explica brevemente el propósito del documento. Partiendo de que es una institución diseñada para trabajar la mayor parte del tiempo a distancia, quizá ese es el motivo de su particular enfoque.

Dirección General de Servicio Civil (DGSC)

Esta institución trabaja con un programa de inducción publicado desde mayo de 2012; es un documento en el cual, se explica ampliamente en qué consiste el programa, cómo se va a desarrollar y quiénes son los responsables.

Este documento es bastante estructurado, en su contenido incluye introducción, objetivo, general, objetivos específicos, consideraciones previas, así como su cobertura y duración. A continuación, un extracto de su introducción:

La inducción puede influir de manera favorable, tanto en el conocimiento de la organización por parte del colaborador, como en el desarrollo de sus capacidades personales. La misma ayudará al empleado a ubicarse dentro del contexto organizacional de la institución, pues se supone que, si se maneja correctamente, logrará reducir el nerviosismo del primer día de trabajo, la ansiedad, el choque con la realidad que podrían experimentar y la incertidumbre de encontrarse en situaciones nuevas para él o ella, de esta manera los empleados lograrán aportar a las organizaciones lo mejor de sus capacidades desde el mismo momento que inician sus labores.

El Programa de Inducción de la DGSC pretende ubicar en el proceso inicial del funcionario, la información básica, necesaria y complementaria que le permitirá integrarse rápidamente a su lugar de trabajo.” (Araica y Arias, 2012, p. 2)

Ministerio de Trabajo y Seguridad Social (MTSS)

Publicado en el año 2015, se puede considerar de las publicaciones más recientes disponibles en la web. Cuenta con un enfoque estructurado, pero menos profundo que el anterior; la primera parte del documento está compuesta por introducción, objetivos, presentación y bienvenida.

En la introducción del Manual de Inducción resalta la importancia de la inducción de personal para sus funcionarios de nuevo ingreso, tal como se puede apreciar en el siguiente extracto:

Actualmente es importante que todo (a) servidor (a) de nuevo ingreso se adapte e identifique lo más oportunamente posible con su trabajo y con la Institución donde presta sus servicios, por tal

motivo es menester el diseñar e implementar un adecuado manual de bienvenida e inducción al Ministerio de Trabajo y Seguridad Social, que facilite la adaptación y manejo de información básica concreta y explícita para el personal de nuevo ingreso con las condiciones de trabajo. En este manual se dan a conocer los conceptos que permitan a los (as) funcionarios (as) de nuevo ingreso su integración paulatina, tanto a su trabajo como a la institución. (Ministerio de Trabajo y Seguridad Social (MTSS), 2015, p. 2)

Universidad de Costa Rica (UCR)

La UCR, por su parte, realiza procesos de inducción de personal para los nuevos funcionarios cada semestre, mediante una aplicación que se encarga de acompañar la presentación con archivos multimedia.

El programa tiene como fin el que los funcionarios se identifiquen con los objetivos organizacionales, interiorizándose con el quehacer diario de la Institución. Se pretende fomentar así el sentido de pertenencia y de compromiso con la Universidad.

Estas presentaciones se hacen semestralmente, con la ayuda de una aplicación en multimedia, la cual se complementa con charlas, videos o presentaciones de artistas de la comunidad universitaria.

También se entrega a los asistentes material informativo y se realiza una visita a una sede de la universidad. (Rojas, 2005, ¶ 2-4)

2.5.2. Sector privado

En este sector surgen la confidencialidad y la estrategia del negocio, como factores que limitan la publicación de documentos con información propia de la empresa. Por tal motivo se dificulta conocer cómo aplican el proceso de inducción a sus trabajadores.

La información que sí se puede encontrar al respecto son artículos de empresarios o profesionales del área de recursos humanos, quienes aconsejan cómo se debe realizar el proceso, así como la importancia de este. De los artículos encontrados más relevantes, se detallan los siguientes fragmentos.

Tecoloco Costa Rica

Sitio web con información laboral propia de Costa Rica, en su contenido destacan noticias y consejos relacionados con la búsqueda de trabajo y temas de interés laboral, entre otros. Tal como se puede apreciar en el siguiente extracto,

Corresponderá a Recursos Humanos verificar la inclusión inmediata del empleado en la póliza de riesgos de trabajo, y su reporte oportuno en las planillas del INS y de la CCSS, así como la firma del contrato de trabajo o de la acción de personal de contratación, así como de los procesos de inducción debidamente documentados que se llevaron a cabo, incluyendo pero no limitados al puesto, funciones, políticas y procedimientos, así como sobre las normas de conducta y régimen disciplinario de la empresa. (Medrano, 2013, ¶ 18).

El Financiero

En un artículo suscrito por la periodista Joanna Nelson Ulloa en marzo del 2012, en la sección de PYMES para el periódico nacional El Financiero, lo relaciona con programas de capacitación y argumenta que ambos deben ser contemplados en las actividades normales de la empresa, debido a los constantes cambios en el mercado y la innovación (en productos, procesos y servicios).

-Entrene al nuevo personal: más que una ligera explicación de lo que hace, se debe contemplar un programa de inducción en la

empresa y de entrenamiento en el puesto, proporcionándole la información, el conocimiento y el adiestramiento necesarios para que se integre y para que sepa cómo desempeñarse en la posición asignada, conociendo sus responsabilidades, funciones y tareas.

-Inducción del personal nuevo: La inducción se orienta a integrar a los colaboradores en los valores, la misión, la visión, los objetivos, las políticas, los horarios, los beneficios y servicios que puede gozar, y para sensibilizarlos hacia la calidad, el servicio al cliente y el trabajo en equipo.

-Adiestramiento: Tal adiestramiento es requerido pese a que el colaborador ya venga con experiencia en el puesto. Implica preparar al trabajador, mostrarle su trabajo, ponerlo a prueba y darle seguimiento a su desempeño, al rendimiento y a la productividad.

-Actualización: los cambios constantes en el mercado y la innovación (en productos, procesos y servicios) exigen que todos en la empresa se mantengan actualizados y participen en procesos de formación continua, lo que requiere planificación de las actividades de capacitación para que no entorpezcan la operación normal y para estimular la efectividad en la posición que desempeña. Aquí la capacitación se propone desarrollar una capacidad específica. (Nelson, 2012, ¶ 3 - 6).

2.6. Administración de Recursos Humanos en el Sector Público

Ahora bien, siendo este trabajo de investigación desarrollado dentro de una institución del sector público costarricense, se torna necesario contrastar y validar las definiciones citadas con enunciados de autores que han profundizado en el tema de la administración y gestión de recursos humanos y sus distintos procesos, desde el ámbito del sector público.

Primeramente, se define, “la función pública como un sistema en el que los contenidos de dicha relación están establecidos legalmente, y administrados por el empleador público, en buena medida, de forma unilateral” (Longo, 2004, p. 65).

Para el cumplimiento de las finalidades que le son propias, la función pública debe ser diseñada y operar como un sistema integrado de gestión cuyo propósito básico o razón de ser es la adecuación de las personas a la estrategia de la organización o sistema multiorganizativo, para la producción de resultados acordes con tales prioridades estratégicas. (Carta Iberoamericana de la Función Pública, 2003, p. 10).

Respecto a la relevancia de la función pública y lo que conlleva su administración, los autores Klingner y Nalbandian aportan lo siguiente:

Es incuestionable, la importancia y trascendencia de la administración de personal en el sector público, aspecto que se pone de manifiesto desde los procedimientos requeridos para lograr allegarse del personal más adecuado para cumplir tareas complejas lo que representa una primera fase mejor conocida como reclutamiento, hasta los procedimientos asociados con el retiro del personal después de una trayectoria al servicio de las organizaciones públicas. (Klingner y Nalbandian, 2002, p. xiii).

El mismo autor indica que la administración de personal en el sector público se compone de cuatro funciones fundamentales: planeación, acuerdo (o contratación), desarrollo y sanción de empleados, que se muestran en la siguiente tabla, donde se detallan los propósitos que corresponden a cada una.

Tabla 1: Funciones de la administración de personal en el sector público

Las funciones de la administración de personal en el sector público	
Función	Propósito
Planeación	Preparar el presupuesto y planear la administración estratégica de recursos humanos; dividir tareas entre

	empleados (el análisis de trabajo, la clasificación y evaluación); decidir el valor de cada puesto (los sueldos y beneficios).
Acuerdo (contratación)	Reclutar, contratar, seleccionar y vigilar el ascenso de empleados.
Desarrollo	Orientar, entrenar, motivar y evaluar los empleados para que aumenten sus conocimientos, habilidades y capacidades.
Sanción	Establecer y mantener los derechos y deberes de los empleados y los términos de la relación entre éstos y el empleador: la disciplina, los agravios, la salud, la seguridad y los derechos del empleado.

Fuente: Klingner, D. y Nalbandian, J. (2002). La Administración del personal en el sector público: Contextos y estrategias. p. 4.

La función pública puede variar sus características de acuerdo con la normativa, cultura y costumbres propias de cada país. Sin embargo, “los sistemas de función pública coinciden en exigir a los empleados públicos un deber de lealtad a la nación y sus instituciones básicas, así como el deber de reserva respecto de asuntos conocidos por razón del cargo” (Longo, 2004, p. 84).

2.7. Administración pública en Costa Rica

En su informe acerca de la Rectoría política en el empleo público costarricense, Fonseca (2011) hace un breve resumen de lo que significa la administración pública en Costa Rica.

En el contexto de los cambios vertiginosos asociados a las necesidades de reformas que garantizaron las condiciones laborales de los trabajadores (del sector privado y público), hacia la década de los años 40, se promulga el Código de Trabajo, como primer cuerpo normativo de los derechos y obligaciones de patronos y trabajadores, de acuerdo con principios cristianos y de justicia social. (Fonseca, 2011, pp. 14 – 15).

Brenes (citado en Fonseca, 2011), amplía un poco más acerca de cómo fueron surgiendo las normativas laborales en Costa Rica:

El Código de Trabajo es la primera norma de regulación del régimen de empleo público del Estado, primordialmente enfocada en la protección de los intereses de los trabajadores. Con el transcurrir de la década de los cuarenta, en 1949 se promulga la Constitución Política y, con ésta, la regulación del empleo público evoluciona y se delimita a partir de los artículos 191 y 192, mediante los cuales se ordena promulgar un Estatuto de Servicio Civil, mediante el cual se ordene las relaciones del Estado y los servidores públicos, para garantizar la eficiencia de la administración, como primer aspecto y, como segundo, establecer y exigir requisitos de idoneidad para ocupar los puestos y ser removido de ellos sólo por causa justa.

Prosiguiendo con la evolución normativa, con la promulgación de la Ley General de Administración Pública (LGAP) en el año 1978, se inicia un nuevo periodo en la concepción del empleo público, donde se plasma el principio de aplicación del derecho administrativo en las actividades del Estado y las instituciones que lo conforman; y la regulación de los principios básicos de la actuación del mismo. (p. 15).

Por su parte, en el artículo primero del Estatuto del Servicio Civil (1953), establece específicamente que, “este Estatuto y sus reglamentos regularán las relaciones entre el Poder Ejecutivo y sus servidores, con el propósito de garantizar la eficiencia de la Administración Pública, y proteger a dichos servidores”

Es importante mencionar que actualmente la labor que realiza la Dirección General de Servicio Civil, en la ejecución de la Ley y el Reglamento del Servicio Civil, destaca internacionalmente en América Latina.

Costa Rica, con sus 171.915 efectivos, constituye sin duda alguna un modelo de estabilidad y de referencia en la zona. Desde 1953 y 1954 se encuentran vigentes respectivamente la Ley y el Reglamento del servicio civil. La peculiaridad del sistema no consiste en la mera existencia de la legislación, sino en que ésta se aplica. Las injerencias de las autoridades políticas en el reclutamiento y la carrera administrativa son mínimas y, en general, los puestos para los que existe libre designación entre funcionarios o personas del sector privado están claramente delimitados. (Longo y Ramió, 2008, pp. 233 – 234)

2.8. Funcionario público

Históricamente, “El empleado público dejó de ser un servidor personal de la Corona para convertirse en funcionario del Estado, ente impersonal regido por las leyes” (Longo, 2004, p. 70).

En el caso de Costa Rica, se puede decir que la definición oficial de funcionario público es la que se encuentra en el artículo 111 de la Ley General de la Administración Pública.

Artículo 111.-

1. Es servidor público la persona que presta servicios a la Administración o a nombre y por cuenta de ésta, como parte de su organización, en virtud de un acto válido y eficaz de investidura, con entera independencia del carácter imperativo, representativo, remunerado, permanente o público de la actividad respectiva.
2. A este efecto considérense equivalentes los términos "funcionario público", "servidor público", "empleado público", "encargado de servicio público" y demás similares, y el régimen de sus relaciones será el mismo para todos, salvo que la naturaleza de la situación indique lo contrario.
3. No se consideran servidores públicos los empleados de empresas o servicios económicos del Estado encargados de gestiones sometidas al derecho común. (Ley General de la Administración Pública, 1978, s/p).

Por otro lado, la Ley contra la Corrupción y el Enriquecimiento Ilícito en la Función Pública, Ley N ° 7422 del 29 de octubre de 2004, en su artículo 2 también define un concepto para funcionario público.

Artículo 2º—Servidor público. Para los efectos de esta Ley, se considerará servidor público toda persona que presta sus servicios en los órganos y en los entes de la Administración Pública, estatal y no estatal, a nombre y por cuenta de esta y como parte de su organización, en virtud de un acto de investidura y con entera independencia del carácter imperativo, representativo, remunerado, permanente o público de la actividad respectiva. Los términos funcionario, servidor y empleado público serán equivalentes para los efectos de esta Ley.

Las disposiciones de la presente Ley serán aplicables a los funcionarios de hecho y a las personas que laboran para las empresas públicas en cualquiera de sus formas y para los entes públicos encargados de gestiones sometidas al derecho común; asimismo, a los apoderados, administradores, gerentes y representantes legales de las personas jurídicas que custodien, administren o exploten fondos, bienes o servicios de la

Administración Pública, por cualquier título o modalidad de gestión.
(Ley contra la Corrupción y el Enriquecimiento Ilícito en la Función Pública, 2004, s/p).

Por su parte, La Carta Iberoamericana de la Función Pública relaciona el funcionario público con el concepto de profesionalización, el cual define como:

La garantía de posesión por los servidores públicos de una serie de atributos como el mérito, la capacidad, la vocación de servicio, la eficacia en el desempeño de su función, la responsabilidad, la honestidad y la adhesión a los principios y valores de la democracia. (Longo y Ramió, 2008, p. 45)

CAPÍTULO III

Marco metodológico

Según Baena, “A lo largo de la historia desde que método se reproduce en la Grecia antigua como *métodos* = meta, *odos* = vía (vía para llegar a una meta) se vuelve el procedimiento para investigar y conocer” (2014, p. 86).

Lo anteriormente expuesto hace referencia de manera puntual al contenido de este capítulo, donde se explican los aspectos propios de esta investigación, desde el tipo y enfoque bajo los cuales se desarrolla el presente proyecto, así como el diseño y validación de los instrumentos para la recolección de información, la definición de población y muestra que será analizada, las fuentes de información, hasta finalizar con la definición y conceptualización de las variables. En tal sentido, la metodología es interpretada por las sustentantes como el camino seleccionado que guía el estudio.

3.1. Enfoque de la investigación

El enfoque de la investigación se caracteriza por ser mixto, esto debido a que utiliza ambos enfoques: el cualitativo y el cuantitativo. “La meta de la investigación mixta no es reemplazar a la investigación cuantitativa ni a la investigación cualitativa, sino utilizar las fortalezas de ambos tipos de indagación, combinándolos y tratando de minimizar sus debilidades potenciales” (Hernández, Fernández y Baptista, 2014, p. 532).

A continuación, se definen ambos enfoques:

- **Cuantitativo:** “Utiliza la recolección de datos para probar hipótesis base en la medición numérica y el análisis estadístico, con el fin establecer de comportamiento y probar teorías” (Hernández, Fernández y Baptista, 2014, p. 4).
- **Cualitativo:** “Utiliza la recolección y análisis de los datos para afinar las preguntas de investigación o revelar nuevas interrogantes en el proceso de interpretación” (Hernández, Fernández y Baptista, 2014, p. 7).

3.2. Tipo de investigación

En los objetivos de la investigación se plantea crear una propuesta para los funcionarios de la Unidad de Preescolar y Primaria del Ministerio de Educación, respecto al proceso de socialización organizacional, por medio de recolectar información que permita conocer y analizar la situación actual, lo que a su vez, propiciará el contraste con la teoría respecto al tema; por ello, esta investigación utiliza las técnicas de tipo documental y de campo.

3.2.1. Investigación documental

Consiste en recopilar información relacionada con el tema de la socialización organizacional, con el fin de conocer las contribuciones que se han hecho en el pasado sobre este tema. “La investigación documental consiste en un análisis de la información escrita sobre un determinado tema, con el propósito de establecer relaciones, diferencias, etapas, posturas o estado actual del conocimiento respecto al tema objeto de estudio” (Bernal, 2010, p. 111).

3.2.2. Investigación de campo

Según Baena, “las técnicas específicas de la investigación de campo, tienen como finalidad recoger y registrar ordenadamente los datos relativos al tema escogido como objeto de estudio. Equivalen, por tanto, a instrumentos que permiten controlar los fenómenos” (Baena, 2014, p. 91).

Se considera que esta técnica consiste en recolectar información directamente del objeto de estudio, mediante la aplicación de instrumentos diseñados para tal fin. Para obtener la información acerca del proceso de socialización organizacional en la Unidad de Preescolar y Primaria, se realiza una visita en el mes de noviembre de 2017, con el fin de aplicar el instrumento elaborado a los funcionarios que laboran en esta Unidad.

3.2.3. Fuentes de información

Según el origen de la información, las fuentes se pueden clasificar en dos tipos; primarias y secundarias. Para la elaboración de este proyecto se utilizan ambas fuentes, dando prioridad a los medios de consulta electrónica.

- **Fuentes primarias:** “Se refiere a la información proveniente de un trabajo intelectual, realizado por un autor, con información propia y original. Entre ellos se encuentran los libros, las publicaciones seriadas, informes, tesis, traducciones, fichas informativas” (Guevara, 2009, p. 2).

Para la elaboración del proyecto se utiliza el sistema integrado de bibliotecas y recursos digitales SIBIREDI – UTN, la versión del Google

Académico y los resultados de la encuesta aplicada a los funcionarios de la UPP.

- **Fuentes secundarias:** Son creados a partir de la recopilación de documentos primarios acerca de un tema en específico. Ejemplo: enciclopedias o antología.

Representan un conocimiento elaborado, más que un conocimiento nuevo y organizan la literatura primaria en la forma más conveniente para un acceso rápido. Se mencionan entre estos la literatura de consulta (obras de referencia), revistas referativas, distintos tipos de índices entre otros. (Guevara, 2009, p. 4)

3.3. Variables de análisis

El proceso que implica la conversión de los objetivos de la investigación y sus variables en otras medibles, es conocido como “operacionalización de las variables”, al respecto Ramiro (citado en Baque y Villamar, 2015) indica lo siguiente,

Quando se habla de operacionalización de las variables nos estamos refiriendo al proceso mediante el cual logramos convertir las ideas de investigación expresadas en los objetivos y/o hipótesis formuladas, en acciones específicas que permitan su valoración real mediante la aplicación de las estrategias y procedimientos que permitan determinar su manifestación real en la realidad estudiada. (p. 8)

Para esta investigación la variable independiente es la socialización organizacional. Definida desde la perspectiva de Kolb y otros (1977), como el “proceso de adoctrinamiento y adiestramiento, en el cual se enseña lo que es importante en una organización o en alguna parte de la misma” (p. 2).

3.3.1. Variables dependientes

3.3.1.1. Componentes del proceso de socialización organizacional actual

Definición conceptual

Componente: “Es aquello que forma parte de la composición de un todo. Se trata de elementos que, a través de algún tipo de asociación o contigüidad, dan lugar a un conjunto uniforme” (Pérez y Gardey, 2013, ¶ 1).

Proceso: “Conjunto de los recursos y de las actividades, interrelacionadas, repetitivas y sistemáticas, mediante los cuales unas entradas se convierten en unas salidas o resultados” (Pardo, 2012, p. 14).

Definición operacional

- Componentes abarcados.
- Temas contenidos en los componentes.
- Grado del detalle y claridad de los temas.
- Recopilación de los documentos (manuales, procedimientos, directrices).

Definición Instrumental: Aplicación de un cuestionario, para recopilar información.

3.3.1.2. Comparación

Definición conceptual: “Acción y efecto de comparar. Se refiere a fijar la atención en dos o más cosas para reconocer sus diferencias y semejanzas y para descubrir sus relaciones. Comparar, por lo tanto, es cotejar” (Pérez y Gardey, 2014, ¶ 1).

Definición operacional

- Hallazgos relevantes del proceso actual.
- Conceptualización de componentes básicos del proceso de socialización organizacional.
- Relación entre lo que se hace y lo que se debería hacer según la teoría.

Definición Instrumental: Elaboración de análisis comparativo entre los hallazgos obtenidos en la aplicación del cuestionario y la teoría.

3.3.1.3. Propuesta de mejora

Definición conceptual

Propuesta: “Proposición que alguien le efectúa a otro individuo con la intención de llevar a cabo alguna actividad, fin, u objetivo común” (Ucha, 2012, ¶ 1).

Mejora: “Refinar, perfeccionar el aspecto exterior de algo o alguien para que el mismo pase de un estado regular o bueno a otro muy superior” (Ucha, 2012, ¶ 1).

Propuesta de mejora: Según los conceptos anteriores, esta sería entonces una proposición que le efectúa alguien a otro individuo con la intención de refinar o perfeccionar un aspecto para que pase de un nivel regular o bueno a otro superior.

Definición operacional: Brindar una propuesta de mejora para los funcionarios de la UPP.

Definición instrumental: Elaboración de un documento entregable.

3.4. Población

La población es el “conjunto de todos los casos que concuerdan con determinadas especificaciones” (Hernández, Fernández y Baptista, 2014, p. 174).

Considerando el concepto planteado anteriormente, la población para este proyecto de investigación está integrada por todos los funcionarios que componen la unidad de trabajo estudiada. Es decir, los 39 funcionarios que, al momento de llevar a cabo el proyecto, integran la Unidad de Preescolar y Primaria.

3.5. Muestra

La muestra se define como, “un subgrupo de la población. Digamos que es un subconjunto de elementos que pertenecen a ese conjunto definido en sus características al que llamamos *población*” (Hernández, Fernández y Baptista, 2014, p. 175).

Las características de la muestra varían según el tipo de investigación que se esté llevando a cabo. De esta manera, para el enfoque cuantitativo es de gran importancia los aspectos relacionados con la cantidad de unidades y su elección al azar. Por otro lado, el enfoque cualitativo valora la cantidad y calidad de la información.

El Muestreo utilizado en la investigación cualitativa, por el contrario, exige al investigador que se coloque en la situación que mejor le permita recoger la información relevante para el concepto o teoría buscada. El muestreo se orienta a la selección de aquellas unidades y dimensiones que le garanticen mejor -la cantidad (saturación) y- la calidad (riqueza) de la información. (Ruiz, 2012, p. 65)

Asimismo, Hernández, citado en Castro (2003), expresa que "(...) si la población es menor a cincuenta (50) individuos, la población es igual a la muestra" (p. 69). En atención a la cita anterior, y tomando en cuenta que la población es relativamente accesible para la recolección de información, para efectos de realizar esta investigación, se utiliza como muestra la totalidad de la población, lo que corresponde a un tipo de muestra censal.

Al respecto, Tamayo y Tamayo (citado en Bernales y Barrientos, 2017), "afirman que la muestra censal es aquella donde todas las unidades de investigación son consideradas como muestra" (p. 50).

3.6. Criterios científicos de validez

Para realizar la recolección de información del presente proyecto de investigación, se utiliza la técnica más común en los estudios de ciencias sociales, la encuesta. Esta será aplicada a la población de estudio mediante un cuestionario, diseñado con un propósito en específico, explicado más adelante.

3.6.1. Técnica utilizada: La encuesta

Según información recopilada acerca de la encuesta, este es de los métodos más utilizados para obtener información directamente de una persona en particular, que pertenece a la población de interés para el estudio, ya que permite obtener información válida y confiable para la investigación, y además puede ser aplicada por diversos medios, dependiendo del propósito.

Por lo tanto, existe un sinnúmero de definiciones, entre las cuales destaca la siguiente:

La encuesta es una forma de obtener datos directamente de la gente en una forma sistemática y estandarizada, por lo cual se aplica una serie de preguntas, las cuales deben ser estructuradas previamente. Las preguntas por lo general se presentan escritas en un formato llamado cuestionario (Quispe, 2013, p. 11).

Cabe mencionar que como parte de la amplia variedad de definiciones que existen en la teoría para explicar el significado de una encuesta, varios autores difieren en cuanto al término que se debe utilizar para esta técnica de recolección de información, por el hecho de que la intención es aplicarla a toda la población en estudio, como en este caso.

Hay autores como Quispe (2013) que lo definirían como un censo, afirmando que “Si se estudia a toda la población es un censo y si es sólo de una parte, es una encuesta” (p. 11). Mientras otros, por su parte, lo siguen identificando como una encuesta. Para aclarar este punto, a continuación, se cita una lista de aspectos que ayudan a entender con claridad en qué consiste una encuesta:

1. Parece claro que si recogemos información de toda la población mediante un cuestionario no se trata de una encuesta, sino de un censo. Sin embargo, cabe hacer dos matizaciones:
 - Hay autores que identifican el método de encuesta con la utilización de cuestionarios estructurados; por tanto, los estudios censales serían también encuestas.
 - Nunca se recoge información de toda la población objeto de un estudio porque siempre existe un porcentaje de no respuesta, de modo que de nuevo un censo podría considerarse una encuesta.
2. La encuesta es esencialmente una técnica de recogida de información con una filosofía subyacente (lo que la

convierte en un método), pero admite muy diferentes diseños de investigación:

- Estudios longitudinales (paneles).
 - Diseños cuasiexperimentales.
 - Estudios de evolución con muestras representativas.
3. En la actualidad se han vuelto a revitalizar los estudios con informantes o expertos (metodología Delphi o de otro tipo), por lo que tampoco es ya distintivo de la encuesta que la información la facilite la propia unidad de análisis.
 4. Tampoco es ya definitorio de la encuesta que la información sea verbal puesto que los métodos de campo se han diversificado muchísimo, tanto como lo ha permitido el avance tecnológico; es cierto que sigue siendo frecuente que la información sea recogida mediante entrevista personal o telefónica, pero en estos momentos las encuestas online, autoadministradas, copan el mercado.
 5. De nuevo, tampoco constituye hoy algo distintivo de la encuesta la utilización de cuestionarios estandarizados y estructurados puesto que las nuevas tecnologías aplicadas permiten utilizar preguntas abiertas e incluso una cierta interactividad. (Alvira, 2011, p. 7)

3.6.2. Instrumento utilizado: El cuestionario

Para la recolección de la información que permita el cumplimiento del primer objetivo específico de esta investigación, se utiliza el cuestionario como instrumento. Este será aplicado a la totalidad de funcionarios de la Unidad de Preescolar y Primaria, tal como se detalló anteriormente en el apartado de la muestra.

Mediante la aplicación de este instrumento será posible obtener la información necesaria para determinar los componentes que están siendo considerados

actualmente en el proceso de socialización organizacional recibida por los funcionarios.

Un cuestionario es un documento que contiene una serie de preguntas diseñadas con la finalidad de generar los datos necesarios para la consecución de los objetivos marcados en el proyecto de investigación. Habitualmente se trata de un formulario realizado por escrito y en formato papel o digital. (Aznar, Gallego y Medianero, 2015, p. 65)

Para el diseño del cuestionario se plantea utilizar tres tipos de preguntas; abiertas, cerradas y de control, lo cual permitirá una adecuada interacción con el encuestado, así como recabar información de primera mano y profundizar en ciertos aspectos, sobre los temas que dominan los funcionarios, para detectar en cuales existen debilidades. Sobre estos últimos se deberá reforzar el material que se elabore.

¿Por qué aplicar un cuestionario?

Se tomó la decisión de utilizar el cuestionario, ya que es una herramienta que permite recopilar, en poco tiempo, información válida y confiable por parte de los funcionarios de la Unidad de Preescolar y Primaria, evitando largas interrupciones en la jornada laboral durante su aplicación.

Un cuestionario bien estructurado facilita la interpretación y análisis de los resultados, para ello debe contar con dos cualidades fundamentales:

Confiabilidad: la confiabilidad de un cuestionario se refiere a la consistencia de las puntuaciones obtenidas por las mismas personas, cuando se las examina en distintas ocasiones con los mismos cuestionarios.

Validez: un instrumento de medición es válido cuando mide aquello para lo cual está destinado. La validez indica el grado con que

pueden inferirse conclusiones a partir de los resultados obtenidos.
(Bernal, 2010, p. 247)

Debido a lo anterior, se solicitó apoyo a un profesional con conocimiento en el área de la estadística, para la revisión de los instrumentos y así avalar la confiabilidad y validez de los mismos.

El profesional que brindó su apoyo en esta área y quien certificó dicha revisión por escrito (véase en los anexos) es el señor Geovanny Montero Badilla, quien es Ingeniero Industrial egresado del Instituto Tecnológico de Costa Rica, agremiado al Colegio Federado de Ingenieros y Arquitectos de Costa Rica y que además, cuenta con un posgrado como Experto Universitario en Indicadores y Estadísticas Educativas de la Universidad Nacional de Educación a Distancia de España. A la fecha, el señor Montero se desempeña como Encargado de Estadísticas en la Dirección de Registro Universitario de la Universidad Técnica Nacional.

3.6.3. Diseño y validación de instrumentos

Este apartado refiere que “los instrumentos deben proporcionar información que pueda ser procesada y analizada sin mayores dificultades. De igual manera tiene que preverse su presentación (por ejemplo, cuadros simples o de doble entrada)” (Rojas, 2009, p. 204).

Para recopilar la información requerida, se diseñó un cuestionario conformado por tres partes, el cual fue aplicado a los funcionarios como una encuesta en línea. A continuación, se detalla lo referente a su diseño y validación.

Diseño del cuestionario

El instrumento por utilizar debe ser personalizado en función de los objetivos que se pretenden alcanzar con la investigación. También debe considerar aspectos, como el tema de estudio, la población a la que va dirigido (por el grado de escolaridad, o ubicación geográfica) y la técnica de recolección de información que se vaya a utilizar.

El cuestionario es diseñado para recopilar la información relacionada con el primer objetivo específico de la investigación, el cual tiene como propósito, diagnosticar los componentes contemplados, en el proceso de socialización organizacional, recibida por los funcionarios de la Unidad de Preescolar y Primaria del Ministerio de Educación Pública.

Por lo tanto, el instrumento va dirigido a los funcionarios que laboran en la unidad anteriormente mencionada, integrada por profesionales y técnicos profesionales en las especialidades de recursos humanos y psicología, principalmente; también está integrada por oficinistas que cuentan únicamente con el título de Bachillerato en Educación Media.

Para el diseño y aplicación del cuestionario se utiliza la herramienta gratuita Google Forms, la cual permite que los funcionarios de la unidad de Preescolar y Primaria puedan acceder al formulario vía web con tan solo un clic, desde una dirección electrónica en su propia computadora de trabajo. Lo anterior, debido a que debe ser aplicado en horas laborales, por lo cual se debe procurar la mayor

discreción durante su aplicación y a su vez se saca provecho de los recursos tecnológicos disponibles en la oficina.

Cabe señalar que generalmente los cuestionarios se entregan o se envían por correo para que sean contestados por las personas seleccionadas en la muestra. El inconveniente de este instrumento es que el público al que está dirigido debe tener un determinado nivel de estudios que le permita llenar el cuestionario sólo con las instrucciones que se anexan, pero la ventaja de preferirlo reside en que la información recopilada estará libre de la presión que se ejerce cuando el entrevistador está frente al sujeto interrogándolo. (Rojas, 2009, pp. 236 – 237).

Es importante mencionar que, a pesar de que aplicación del instrumento se realiza en línea, tanto encuestados como investigadores están presentes en una misma oficina, lo cual permitió evacuar cualquier consulta y a su vez una mayor confiabilidad en las respuestas.

Partes o diseño del cuestionario

A continuación, se describen las partes de los cuestionarios utilizados, con sus respectivas ilustraciones, son de extensión corta, diseñados de esta manera para recopilar información valiosa, en poco tiempo y sin agotar a los encuestados.

1. *Título:* A pesar de la estructura variable que permite el cuestionario, es indispensable que tenga un título al principio del documento, ya que permite identificar en pocas palabras su contenido. Para este caso, el cuestionario se titula: “El proceso de socialización organizacional en el Ministerio de Educación Pública (MEP)”.

Figura N° 8. Título del cuestionario

Fuente: Elaboración propia, 2018.

2. *Introducción:* Además del título, la introducción es la segunda parte indispensable que debe llevar un cuestionario, en ella se incluye el objetivo de la investigación, el propósito de las preguntas y se aclara que la información contenida es de uso confidencial, tal como se indica a continuación.

Figura N° 9. Instrucciones del cuestionario

INSTRUCCIONES: La información recopilada es de carácter confidencial; será utilizada única y exclusivamente para el desarrollo del trabajo final de graduación, modalidad proyecto, para optar por el grado de Licenciatura en Administración y Gestión de Recursos Humanos de la Universidad Técnica Nacional. A continuación, se presenta una serie de preguntas, relacionadas con su conocimiento acerca de la función pública y del Ministerio de Educación Pública de Costa Rica.

Fuente: Elaboración propia, 2018.

3. *Preguntas de filtro:* Este tipo de preguntas se encuentran al inicio del cuestionario y permiten categorizar a los funcionarios en estudio por su área de trabajo o por la antigüedad en él.

Figura N° 10. Pregunta de filtro en II parte

II Parte: Aspectos generales del MEP

1. ¿Hace cuánto tiempo labora para el MEP? *

0 a 5 años

6 a 10 años

Más de 11 años

Fuente: Elaboración propia, 2018.

Figura N° 11. Pregunta de filtro en III parte

III Parte: Unidad de Primaria y Preescolar

1. Área en que se desempeña: *

Cuadros

Pagos

Nombramientos

Secretaría

Recargos

Jefatura

Fuente: Elaboración propia, 2018.

4. *Bloques de preguntas:* El cuestionario diseñado para esta investigación está conformado por dos bloques de preguntas, cada uno con su respectivo título, pero con una sola introducción ya que ambos abarcan un mismo tema. En cada bloque las preguntas están ordenadas de manera que se inicia consultando lo más básico, y conforme avanza se incluyen preguntas que permiten ir profundizando el tema paulatinamente.

El primer bloque de preguntas fue diseñado para abarcar los aspectos generales del proceso de socialización organizacional en la Unidad de Preescolar y Primaria, está constituido por preguntas cerradas, donde se limita al funcionario a responder “sí” o “no”.

Las “preguntas cerradas son aquellas que contienen opciones de respuesta previamente delimitadas. Resultan más fáciles de codificar y analizar” (Hernández, Fernández y Baptista, 2014, p. 217).

En este primer bloque también se incluyen preguntas de control, que “se utilizan para comprobar la veracidad de las respuestas de los encuestados y normalmente lo que se hace en estos casos es colocar la misma pregunta, pero redactada de forma distinta en lugares separados una de la otra” (Gil, 2011, p. 3n).

En este caso específico, las utilizadas en el cuestionario aplicado permiten validar la información brindada por el funcionario encuestado. El siguiente es un ejemplo:

Figura N° 12. Pregunta número 1 de la primera parte

I Parte: Aspectos generales del funcionario público

1. ¿Conoce el tipo de relación que tiene como funcionario público actualmente con el Estado costarricense? *

- Sí
 No

Fuente: Elaboración propia, 2018.

Figura N° 13. Pregunta de control, para la respuesta afirmativa de la pregunta número 1

I Parte: Aspectos generales del funcionario público

¿Cuál es el tipo de relación que tiene actualmente como funcionario público con el Estado costarricense? *

Tu respuesta

ATRÁS SIGUIENTE

Fuente: Elaboración propia, 2018.

El segundo bloque está compuesto por preguntas abiertas, las cuales “(...) buscan respuestas elaboradas libremente por el informante, sin restricción y sin que se le suministren alternativas, lo que le permite ampliar y profundizar el aspecto tocado”. (Niño, 2011, p. 90).

Figura N° 14. Pregunta abierta número 2 de la tercera parte

2. Cuándo inicio labores en su puesto de trabajo. ¿Quién lo acompañó en el proceso de inducción? *

Tu respuesta

Fuente: Elaboración propia, 2018.

En el caso específico de esta investigación, las preguntas abiertas utilizadas tienen como propósito indagar en el nivel de conocimiento que tienen los funcionarios acerca de las tareas propias de su puesto de

trabajo, en qué contribuye su realización, así como la relación con las otras áreas de trabajo que forman parte de la Unidad de Preescolar y Primaria.

Es importante aclarar que ambos bloques están conformados por preguntas de hecho, que “indagan sobre hechos que el informante tiene pleno conocimiento” (UNED, 2015, Min 13,51).

Lo anterior debido a que el cuestionario será aplicado a funcionarios que actualmente laboran en el UPP y que según la teoría desde su ingreso al Ministerio debieron haber vivido el proceso de socialización organizacional.

Cabe destacar que para la redacción de las preguntas incluidas en el cuestionario se prestó especial atención a los detalles, de manera que puedan ser interpretadas fácilmente por el funcionario encuestado, evitando cualquier tipo de ambigüedad que pueda afectar la validez de la información brindada. A su vez la redacción también evita inducir al funcionario a la respuesta.

5. *Agradecimiento*: Consiste en una breve frase ubicada al final del cuestionario, mediante la cual se le expresa al encuestado el agradecimiento por la colaboración brindado.

3.7. Matriz metodológica

Tabla 2: Cuadro de variables

PROCESO DE SOCIALIZACIÓN ORGANIZACIONAL: UNA PROPUESTA PARA FUNCIONARIOS DE LA UNIDAD DE PREESCOLAR Y PRIMARIA DEL MINISTERIO DE EDUCACIÓN PÚBLICA DE COSTA RICA				
Objetivo específico	VARIABLES DE ESTUDIO	Definición conceptual	Definición operacional	Definición Instrumental
Diagnosticar los componentes contemplados en el proceso de socialización organizacional recibida por los funcionarios de la Unidad de Preescolar y Primaria del Ministerio de Educación Pública, que permita la verificación de la situación actual en la Unidad.	Componentes del proceso de socialización organizacional actual	<p>Componente: “es aquello que forma parte de la composición de un todo. Se trata de elementos que, a través de algún tipo de asociación o contigüidad, dan lugar a un conjunto uniforme” (Pérez y Gardey, 2013, ¶ 1).</p> <p>Proceso: “conjunto de los recursos y de las actividades, interrelacionadas, repetitivas y sistemáticas, mediante los cuales unas entradas se convierten en unas salidas o resultados” (Pardo, 2012, p. 14).</p>	<ul style="list-style-type: none"> – Conceptualización de componentes básicos del proceso de socialización organizacional. – Temas contenidos en los componentes. – Grado del detalle y claridad de los temas. – Recopilación de los documentos (manuales, procedimientos, etc.). 	Aplicación de un cuestionario, para la recopilación de información.

PROCESO DE SOCIALIZACIÓN ORGANIZACIONAL: UNA PROPUESTA PARA FUNCIONARIOS DE LA UNIDAD DE PREESCOLAR Y PRIMARIA DEL MINISTERIO DE EDUCACIÓN PÚBLICA DE COSTA RICA				
Objetivo específico	Variables de estudio	Definición conceptual	Definición operacional	Definición Instrumental
<p>Contrastar los componentes fundamentales que debe tener un proceso de socialización organizacional básico según los principales argumentos teóricos respecto de los componentes MEP, para la determinación de las oportunidades de ajuste o mejora.</p>	<p>Comparación</p>	<p>Comparación: “acción y efecto de comparar. Se refiere a fijar la atención en dos o más cosas para reconocer sus diferencias y semejanzas y para descubrir sus relaciones. Comparar, por lo tanto, es cotejar” (Pérez y Gardey, 2014, ¶ 1).</p>	<ul style="list-style-type: none"> – Hallazgos relevantes del proceso actual. – Relación entre lo que se hace y lo que se debería hacer según la teoría. 	<p>Elaboración de análisis comparativo entre los hallazgos y la teoría.</p>

PROCESO DE SOCIALIZACIÓN ORGANIZACIONAL: UNA PROPUESTA PARA FUNCIONARIOS DE LA UNIDAD DE PREESCOLAR Y PRIMARIA DEL MINISTERIO DE EDUCACIÓN PÚBLICA DE COSTA RICA				
Objetivo específico	Variables de estudio	Definición conceptual	Definición operacional	Definición Instrumental
<p>Crear una propuesta de mejora para el proceso de socialización organizacional en la Unidad de Preescolar y Primaria del MEP, que permita la integración y el desempeño de las tareas y responsabilidades de los funcionarios en su puesto de trabajo.</p>	<p>Propuesta de mejora</p>	<p>Propuesta: “proposición, invitación, que alguien le efectúa a otro individuo con la intención de llevar a cabo alguna actividad, fin, u objetivo común” (Ucha, 202, ¶ 1).</p> <p>Mejora: “refinar, perfeccionar el aspecto exterior de algo o alguien para que el mismo pase de un estadio regular o bueno a otro muy superior” (Ucha, 2012, ¶ 1).</p> <p>Propuesta de mejora: según los conceptos anteriores, esta sería entonces una proposición que le efectúa alguien a otro individuo con la intención de refinar o perfeccionar un aspecto para que pase de un estadio regular o bueno a otro superior.</p>	<p>– Brindar una propuesta de mejora para los funcionarios de la UPP.</p>	<p>Elaboración de un documento entregable.</p>

Fuente: Elaboración propia, 2018.

CAPÍTULO IV

Presentación y análisis de los resultados

Para el cumplimiento del segundo objetivo se realizó un análisis de los hallazgos relevantes arrojados por el diagnóstico, en función de los componentes fundamentales que debe tener un proceso de socialización organizacional, según lo indicado en la teoría. Lo anterior permitió determinar los temas por mejorar, para incluirlos en la propuesta de mejora, planteada en el tercer objetivo.

Este capítulo comprende el detalle y análisis de la información recabada a partir de la aplicación del instrumento elaborado para tal fin y que fue aplicado el jueves 23 de noviembre de 2017. Para ello, se solicitó previa autorización a la respectiva jefatura, quien sugirió una breve reunión informativa con cada área de trabajo, con el propósito de dar las instrucciones de manera general acerca de su contenido y objetivo.

El cuestionario en mención fue facilitado vía web mediante un enlace enviado por correo electrónico, el cual fue respondido por 37 de los 39 funcionarios, que a la fecha laboraban en la Unidad de Preescolar y Primaria. De los cuales, veinte están nombrados como profesionales, ocho como técnicos y nueve como oficinistas. A su vez, también se pueden clasificar por la condición de su nombramiento, en 12 funcionarios interinos y 25 funcionarios en propiedad; o bien por el área en la que laboran, siendo que diez funcionarios se desempeñan en el Área de Cuadros, ocho en el Área de Pagos, otros ocho en el Área de Nombramientos, siete en Recargos, y en el Área de Secretaría se desempeñan cuatro funcionarios.

Tal como fue descrito en el capítulo sobre el marco metodológico de la investigación, el instrumento creado consta de tres partes definidas, constituidas por preguntas cerradas, abiertas y de comprobación que ayudan a validar la información aportada por cada funcionario. En la primera parte se indaga sobre aspectos generales del funcionario público y su relación con el Estado costarricense, en la segunda se abarca información general y específica sobre el MEP como institución; finalmente la tercera parte se enfoca en las funciones concretas de los funcionarios de las diferentes áreas de la UPP.

A continuación, se desarrolla el análisis de los resultados obtenidos mediante la aplicación del instrumento antes descrito.

4.1. Parte I: Aspectos generales del funcionario público

Figura N° 15. Cantidad de funcionarios que conocen la relación que tienen actualmente con el Estado costarricense, UPP - MEP, noviembre 2017.

Fuente: Cuestionario. Elaboración propia con fundamento en los resultados de la encuesta realizada en noviembre 2017.

Del total funcionarios encuestados, el 62%, (23) manifestaron conocer el tipo de relación que tienen como funcionarios públicos con el Estado costarricense. Mientras que el 38% (14) indicaron que lo desconocían.

No obstante, al revisar y analizar las respuestas obtenidas a la pregunta de comprobación, se determinó que en realidad no se tiene un conocimiento claro respecto a la relación existente entre ellos y el Estado costarricense.

Lo anterior, debido a que el 35% de los encuestados indicó que se trata de una relación laboral, omitiendo por completo la existencia del Estatuto del Servicio Civil y la LGAP, que la definen como una relación de tipo estatutaria o relación administrativa, por la naturaleza de su nombramiento.

Figura N° 16. Cantidad de funcionarios que conocen la normativa vigente que los regula como funcionarios públicos, UPP - MEP, noviembre 2017

Fuente: Cuestionario. Elaboración propia con fundamento en los resultados de la encuesta realizada en noviembre 2017.

Al consultar por la normativa que les regula como funcionarios públicos, el 35%, (13) indicaron sí conocerla y el 65% (24) respondieron que no la conocían.

Sin embargo, estos datos varían ligeramente al analizar las respuestas a la pregunta de validación, ya que esta solicita al funcionario citar el nombre de la normativa que conoce y solamente 11 de los 13 que habían indicado tener conocimiento, respondieron de acuerdo con lo consultado.

Figura N° 17. Cantidad real encuestados que conocen la normativa vigente que los regula como funcionarios públicos, UPP - MEP, noviembre 2017

Fuente: Cuestionario. Elaboración propia con fundamento en los resultados de la encuesta realizada en noviembre 2017.

Es decir, el dato real ante la interrogante sobre el conocimiento acerca de la normativa vigente que regula al funcionario público es que el 30% (11) sí conocen acerca de alguna normativa que les regula y el 70% (26) no tienen conocimiento al respecto.

Para efectos de los objetivos planteados en esta investigación, lo anterior revela un alto grado de desconocimiento de información considerada básica y necesaria para todo funcionario público en Costa Rica, como es el caso de la Ley General de Administración Pública, el Código de Trabajo y el Estatuto de Servicio Civil.

4.2. Parte II: Aspectos generales del Ministerio de Educación Pública (MEP)

Figura N° 18. Años de servicio de los funcionarios encuestados, UPP - MEP, noviembre 2017

Fuente: Cuestionario. Elaboración propia con fundamento en los resultados de la encuesta realizada en noviembre 2017.

La interpretación de la primera pregunta de la segunda parte constituye un análisis más elaborado, ya que se debió contrastar con las subsiguientes respuestas, tal como se evidencia en la Tabla 3.

En la tabla supra citada, se puede apreciar como la antigüedad y el conocimiento de los aspectos generales de la institución donde laboran, no tiene ninguna relación directa. En los tres bloques de antigüedad se puede apreciar como predomina el desconocimiento.

En cuanto a la antigüedad de los funcionarios encuestados, siete tienen más de 11 años de laborar en la institución; mientras que los 30 restantes se dividen en dos mitades iguales, habiendo así, 15 funcionarios con antigüedad de 6 a 10 años y los 15 restantes tienen 5 años o menos, de laborar para el MEP.

Lo anterior evidencia que en su mayoría el personal es de reciente ingreso, ya que solamente siete de los funcionarios encuestados, tienen más de 11 años de antigüedad. Este es un dato que llama la atención, ya que usualmente las instituciones estatales se caracterizan por la estabilidad laboral que ofrecen a los servidores y por ende su personal suele tener muchos años de antigüedad.

Tabla 3. Análisis de la relación conocimiento – antigüedad

ITEM	PREGUNTA	DE 0 A 5		DE 6 A 10		MAS DE 11	
		SÍ	NO	SÍ	NO	SÍ	NO
1	Tipo de relación como funcionario con el Estado	4	11	5	10	2	5
2	Conoce la normativa que lo rige como funcionario Público	2	13	6	9	3	4
1	Tiempo de laborar para el MEP	0 a 5 años (15)		6 a 10 años (15)		más de 11 años (7)	
2	Recibió inducción al ingresar a la UPP	7	8	2	13	2	5
3	Conoce la historia del MEP	4	11	2	13	1	6
4	Conoce la Ley Orgánica del MEP	0	15	0	15	0	7
5	Conoce el Reglamento Autónomo de Servicios del MEP	0	15	2	13	0	7
6	Sabe si existe un Plan Estratégico Institucional en el MEP	4	11	6	9	4	3
7	En qué consiste la Visión del MEP	2	2	3	3	0	4
8	En qué consiste la Misión del MEP	0	4	4	2	0	4
9	Conoce los Valores del MEP	1	3	1	5	1	3
10	Conoce acerca de los Objetivos Estratégicos del MEP	0	4	2	4	0	4
11	Funciones de la UPP para cumplimiento objetivos del MEP	11	4	11	4	4	3
12	Conocimiento de procesos y procedimientos para cumplimiento de funciones	12	3	11	4	3	4
13	Están descritos los procesos y procedimientos de la UPP	7	8	7	8	3	4
14	Están aprobados y aplicados los procesos y procedimientos de la UPP	7	8	6	9	3	4
15	Conoce acerca de políticas y reglamentos que rigen la gestión de la UPP	5	10	4	11	1	6

Fuente: Cuestionario. Elaboración propia con fundamento en los resultados de la encuesta realizada en noviembre 2017.

Figura N° 19. Cantidad de funcionarios que indicaron haber recibido algún tipo de inducción de personal cuando ingresó a laborar a la Unidad de Primaria y Preescolar, UPP - MEP, noviembre 2017

Fuente: Cuestionario. Elaboración propia con fundamento en los resultados de la encuesta realizada en noviembre 2017.

Al indagar si los funcionarios recibieron algún tipo de inducción de personal al ingresar a laborar en la Unidad de Primaria y Preescolar (UPP), el 30% (11) indicaron haberla recibido, en contraparte el 70% (26) manifestaron no haber recibido ninguna inducción.

Al analizar las respuestas donde describían la inducción recibida, se denota que no existe ningún proceso formal al respecto, a pesar de que algunos funcionarios indican haber recibido inducción, esta fue de tipo informal y diferenciado, por lo que dependió de la creatividad del compañero al que se le asignó la labor.

Figura N° 20. Cantidad de funcionarios que conocen la historia u origen de la institución, UPP - MEP, noviembre 2017

Fuente: Cuestionario. Elaboración propia con fundamento en los resultados de la encuesta realizada en noviembre 2017.

Para continuar, se consultó a los funcionarios si conocían la historia u origen del MEP, a lo que el 19% (siete) contestaron afirmativamente, mientras el 81% (30) indicaron no saber respecto a la historia o el origen de la institución donde se desempeñan.

Figura N° 21. Cantidad de funcionarios que conocen la Ley Orgánica del Ministerio, UPP - MEP, noviembre 2017

Fuente: Cuestionario. Elaboración propia con fundamento en los resultados de la encuesta realizada en noviembre 2017.

Al consultar si conocían la Ley Orgánica del MEP, un 5%, es decir, solo 2 funcionarios indicaron sí saber al respecto y un 95%, representado por 35 funcionarios, contestaron de manera negativa, lo que indica que la mayoría de los funcionarios de la UPP desconoce acerca de la ley que establece la función del MEP de administrar todos los elementos que lo integran.

Figura N° 22. Cantidad de funcionarios que conocen el Reglamento Autónomo de Servicios del Ministerio, UPP - MEP, noviembre 2017

Fuente: Cuestionario. Elaboración propia con fundamento en los resultados de la encuesta realizada en noviembre 2017.

Para continuar, se consultó a los funcionarios si conocían el Reglamento Autónomo de Servicios del MEP, a lo que el 11% (cuatro) indicaron sí conocerlo, y el 89% (33) manifestaron no tener conocimiento al respecto. Sin embargo, al analizar las repuestas de validación donde describieron en qué consiste dicho reglamento, el 5% (dos) identificaron ciertamente en qué consiste el reglamento, mientras que el 95% (35) desconocen el reglamento interno que regula su relación como funcionario con el MEP como patrono.

Figura N° 23. Cantidad real de funcionarios que conocen el Reglamento Autónomo de Servicios del Ministerio, UPP - MEP, noviembre 2017

Fuente: Cuestionario. Elaboración propia con fundamento en los resultados de la encuesta realizada en noviembre 2017.

De los 37 funcionarios encuestados, únicamente dos de ellos tienen conocimiento real acerca del Reglamento Autónomo de Servicios del MEP, lo cual, deja en evidencia el desconocimiento que actualmente tienen los servidores de las condiciones que regulan su relación laboral con el Ministerio.

Es importante destacar que los dos funcionarios que indicaron tener conocimiento acerca del Reglamento Autónomo de Servicios del MEP, se encuentran en el rango de antigüedad de 6 a 10 años y no quienes tienen la mayor antigüedad. Se afirma así que no existe relación entre la antigüedad y el desconocimiento mostrado por los funcionarios en los temas indagados en el cuestionario.

Figura N° 24. Cantidad de funcionarios que conocen la existencia de un plan estratégico institucional, UPP - MEP, noviembre 2017

Fuente: Cuestionario. Elaboración propia con fundamento en los resultados de la encuesta realizada en noviembre 2017.

Seguidamente, se consultó a los funcionarios si sabían si en el MEP existe un plan estratégico institucional, a lo que el 38% (14) indicaron que sí, y el 62% (23) respondieron no tener conocimiento al respecto.

La pregunta anterior tiene la particularidad de que en caso que la respuesta sea positiva, conlleva a cuatro preguntas adicionales o de control, las que se enfocan en la visión, misión, valores y objetivos de la institución, a fin de determinar el conocimiento sobre el Plan Estratégico Institucional que tienen los funcionarios que respondieron de manera positiva en la pregunta. Caso contrario, el formulario pasa a la pregunta número 11.

Figura N° 25 Cantidad de funcionarios que tienen conocimiento acerca de la visión, misión, valores y objetivos del Ministerio, UPP - MEP, noviembre 2017

Fuente: Cuestionario. Elaboración propia con fundamento en los resultados de la encuesta realizada en noviembre 2017.

Esta consulta incluye el análisis de las preguntas 7, 8, 9 y 10 del cuestionario, que fueron respondidas solo por las 14 personas que indicaron tener conocimiento sobre el plan estratégico institucional. Los temas consultados en esas cuatro preguntas son acerca de la visión, misión, valores y objetivos de la institución.

Por lo anterior, se muestran gráficamente las respuestas de los 14 funcionarios sobre el nivel de conocimiento básico acerca de tales temas, donde se denota que a medida que avanzan las consultas, disminuye el conocimiento del tema, lo que revela que, a pesar de que sí saben que existe un plan estratégico institucional, no se conoce en qué consiste, es decir, de las 14 personas que saben que el MEP cuenta con un plan estratégico, solamente 2 tienen conocimiento acerca de su contenido.

Figura N° 26. Conocimiento real sobre la visión, misión, valores y objetivos del Ministerio, UPP - MEP, noviembre 2017

Fuente: Cuestionario. Elaboración propia con fundamento en los resultados de la encuesta realizada en noviembre 2017

No obstante, y según se puede observar en las figuras antecedentes, al analizar la respuesta de la correspondiente pregunta de comprobación, a pesar de que el 50% (siete) de los 14 funcionarios, indicaron conocer sobre la visión del MEP y el otro 50% indicó no saber al respecto, la visión es realmente conocida por el 36% (cinco) y el otro 64% (nueve) no conocen de que trata.

Respecto a la misión del MEP, también el 50% (siete) respondieron sí conocerla y el otro 50% (siete) contestaron de manera negativa. Sin embargo, al contrastar las respuestas de validación, realmente el 28% (cuatro) saben que la misión del MEP trata acerca de la “Educación de calidad para todos”, mientras que el 72% (diez) no saben de qué trata realmente.

Sobre los valores, un 21%, 3 personas respondieron afirmativamente y mencionaron correctamente algunos de estos, mientras un 79%, es decir, 11 funcionarios no conocen los valores de la institución.

Y, por último, en las consultas sobre el planeamiento estratégico del MEP, se consultó acerca de los objetivos estratégicos de la institución, a lo que un 14%, solo 2 funcionarios respondieron afirmativamente, mientras el otro 86%, representado por 12 personas, no saben que dichos objetivos estratégicos están enmarcados en los conceptos de "Educación + Calidad".

Para concluir el análisis efectuado respecto al nivel de conocimiento del plan estratégico del MEP, su misión, visión, valores y objetivos, se deduce que, existiendo un debido proceso de socialización organizacional con su respectivo programa de inducción en esta área, el funcionario tendría un horizonte claro acerca del propósito que conlleva trabajar para el MEP.

Figura N° 27. Cantidad de funcionarios que tienen conocimiento acerca de las funciones que realiza la UPP para el cumplimiento de los objetivos del Ministerio, UPP - MEP, noviembre 2017

Fuente: Cuestionario. Elaboración propia con fundamento en los resultados de la encuesta realizada en noviembre 2017.

Para continuar, la siguiente consulta que se hizo fue respecto al conocimiento que tiene el funcionario acerca de las funciones que realiza la UPP para el cumplimiento de los objetivos del MEP. El 70% (26) respondieron de manera afirmativa, mientras el 30% (11) manifestaron no saber sobre el tema, a pesar de que todas las funciones que se realizan en la UPP deben estar alineadas con los objetivos del MEP.

Al consultarse respecto a cuál de esas funciones considera la principal, se analizan las diversas respuestas, que permiten enfocar la propuesta, que se elabora en cumplimiento del tercer objetivo específico del presente trabajo de investigación.

Figura N° 28. Cantidad de funcionarios que conocen los procesos y procedimientos que le corresponden a la UPP para el cumplimiento de sus funciones, UPP - MEP, noviembre 2017

Fuente: Cuestionario. Elaboración propia con fundamento en los resultados de la encuesta realizada en noviembre 2017.

Ante la pregunta de si los funcionarios tenían conocimiento sobre los procesos y procedimientos que le corresponden a la UPP para el cumplimiento de sus funciones, el 70% (26) respondieron afirmativamente, mientras el 30%, (11) indicaron no estar al tanto, tal como se puede observar gráficamente en la figura anterior.

Figura N° 29. Cantidad de funcionarios que conocen si los procesos y procedimientos de la Unidad Institucional están descritos, UPP - MEP, noviembre 2017

Fuente: Cuestionario. Elaboración propia con fundamento en los resultados de la encuesta realizada en noviembre 2017.

Al consultar si estaban descritos los procesos y procedimientos que se realizan en la UPP, se consiguió una respuesta afirmativa del 46% (17) y el 54% (20) respondieron que no estaban descritos. Dicha situación se representa de manera global en el gráfico anterior y de forma específica por las áreas en las que se divide la UPP, con la intención de enriquecer el análisis del tema.

Figura N° 30. Conocimiento real por área acerca de los procesos y procedimientos descritos en la Unidad Institucional, UPP - MEP, noviembre 2017.

Fuente: Cuestionario. Elaboración propia con fundamento en los resultados de la encuesta realizada en noviembre 2017.

Al realizar el análisis de forma específica por las áreas de trabajo en las que se divide la UPP, se evidencia que en todas las áreas están descritos los procesos y procedimientos que se realizan. No obstante, no todos los funcionarios que integran la UPP tienen conocimiento al respecto.

De igual manera, se realizó el análisis acerca de la antigüedad de cada funcionario. Sin embargo, tampoco se logró determinar relación entre el conocimiento sobre los procesos y procedimientos descritos y la antigüedad de los funcionarios.

Figura N° 31. Conocimiento acerca de los procesos y procedimientos aprobados y publicados, UPP - MEP, noviembre 2017

Fuente: Cuestionario. Elaboración propia con fundamento en los resultados de la encuesta realizada en noviembre 2017.

Al consultar si están aprobados y publicados los procesos y procedimientos que se realizan en la UPP. El 57% (21) respondieron de forma negativa. Mientras el 43% (16) indicaron una respuesta positiva.

De esta manera se puede interpretar que a pesar de que los procesos y procedimientos que se realizan en la UPP están aprobados y publicados según la respuesta del 43%, no todos los funcionarios conocen esta situación.

Figura N° 32. Cantidad de funcionarios por área que conocen si los procesos y procedimientos están aprobados y publicados, UPP - MEP, noviembre 2017

Fuente: Cuestionario. Elaboración propia con fundamento en los resultados de la encuesta realizada en noviembre 2017.

Al realizar el análisis de forma específica por las áreas de trabajo en las que se divide la UPP, se evidencia que en todas las áreas están aprobados y publicados los procesos y procedimientos que se realizan en la UPP. Sin embargo, no todos los funcionarios que integran la UPP tienen conocimiento al respecto, estos resultados son muy similares a los obtenidos en las respuestas de la pregunta anterior.

Figura N° 33. Cantidad de funcionarios que tienen conocimiento acerca de las políticas de personal y reglamentos que rigen la gestión de la Unidad Institucional, UPP - MEP, noviembre 2017

Fuente: Cuestionario. Elaboración propia con fundamento en los resultados de la encuesta realizada en noviembre 2017.

Para concluir con las preguntas de la segunda parte del instrumento aplicado, se plantea una consulta sobre el conocimiento acerca de las políticas de personal y reglamentos que rigen la gestión de la UPP, con el propósito de confirmar o validar los resultados a la pregunta sobre el Reglamento Autónomo de Servicios del MEP elaborada anteriormente; esta vez, 27% (diez) indicaron que sí lo conocían y 73% (27) manifestaron no saber al respecto, lo que en contraste con los resultados de la pregunta sobre el reglamento deja ver una discordancia, ya que en esa consulta solo dos personas indicaron conocerlo.

4.3. Parte III: Unidad de preescolar y primaria

El tercer y último bloque de preguntas se orienta a obtener información acerca de las funciones que realizan los servidores encuestados en el área de trabajo específica donde se desempeñan, perteneciente a la Unidad de Preescolar y Primaria.

Para conocer la forma en que se distribuyen los 37 funcionarios encuestados en las cinco áreas de trabajo de la Unidad, se solicitó mediante el primer ítem de esta parte, indicar el área de trabajo de la cual forma parte actualmente. Lo anterior se detalla a continuación:

Tabla 4. Cantidad de funcionarios encuestados por áreas de trabajo

Área	Funcionarios por área
Cuadros	10
Pagos	8
Nombramientos	8
Recargos	7
Secretaría	4
Total de funcionarios encuestados	37

Fuente: Elaboración propia con fundamento en los resultados de la encuesta realizada en noviembre 2017.

La siguiente consulta que se hizo a los encuestados fue acerca de quién lo acompañó en el proceso de inducción, cuando inició labores en el puesto de trabajo. Los funcionarios encuestados indicaron haber recibido el proceso de inducción por parte de un compañero del área o de la coordinación de esta. No obstante, cuatro de los ellos señalaron que nadie les acompañó en su proceso de inducción.

Lo indicado anteriormente evidencia que el proceso de inducción actual es informal y queda sujeto a la creatividad, disposición y conocimiento que tenga el compañero al que se le encargue dicha tarea en ese momento.

Por otro lado, los funcionarios encuestados coinciden en que lo más cercano a un proceso de inducción, la recibieron el mismo día de su ingreso, mediante una presentación con los compañeros de la unidad y una breve explicación acerca de su espacio físico de trabajo y las tareas que debía realizar. Inclusive, uno de los funcionarios indicó textualmente: “No, nos medio explicaron y nos tiraron al agua” (Respuesta de funcionario encuestado a pregunta N° 2 de la III parte).

De acuerdo con la información recopilada en el cuestionario aplicado, la totalidad de los funcionarios encuestados indican comprender con claridad las tareas y responsabilidades de su puesto de trabajo, lo que se determina en las respuestas a la pregunta: ¿Comprende con claridad cuáles son las tareas y responsabilidades de su puesto de trabajo?

Como dato adicional, cabe destacar que únicamente un funcionario indicó que al principio no lo tenía claro, pero en la actualidad sí.

Las siguientes preguntas, numeradas bajo los ítems 4, 5, 6, 7 y 8, están enfocadas en profundizar el conocimiento de los funcionarios de manera general, con relación con las funciones y responsabilidades de cada área de trabajo, y la interacción que se da entre ellas.

Referente al aporte individual como servidor, se consultó acerca de la tarea principal que realiza en su puesto de trabajo, las tareas asignadas temporalmente como apoyo a otras áreas, y el aporte que tiene la ejecución de las estas tareas para el desempeño de la Unidad.

Para realizar el análisis de esta tercera parte fue necesario agrupar las respuestas obtenidas de los encuestados, por áreas de trabajo, de manera tal, que se pudieran contrastar las respuestas de los compañeros de área.

Como dato importante es necesario mencionar que los funcionarios en este bloque de preguntas tuvieron un alto nivel de concordancia, lo cual deja en evidencia que tienen el conocimiento claro, acerca de las tareas que deben realizar para el adecuado funcionamiento de la Unidad.

Asimismo, se aclara que estas respuestas fueron utilizadas para alimentar la propuesta de mejora que se incluye en este documento.

Para culminar, se formuló la pregunta respecto a cómo resuelven cuando tienen dudas acerca de algún procedimiento, a lo que la mayoría de los funcionarios encuestados indicó que resuelve sus dudas consultando al coordinador o a los compañeros de área.

Finalmente, cabe destacar algunas respuestas diferentes a lo descrito anteriormente, como lo son: investigar la normativa, utilizar la lógica, buscar a los entes competentes en la materia, solicitar ayuda al área legal o a la Dirección General de Servicio Civil.

De todo lo anterior, se rescata que a pesar de no existir un proceso de inducción de personal contenido en un proceso formal de socialización organizacional; el aporte y apoyo de los compañeros que trabajan en las cinco áreas es imprescindible para que las tareas que se realizan en la unidad se lleven a cabo con éxito.

CAPÍTULO V

Conclusiones

El propósito de este estudio ha sido la elaboración de una propuesta de socialización organizacional, para los funcionarios de la Unidad de Preescolar y Primaria, del Ministerio de Educación Pública, que permita la optimización del proceso desarrollado actualmente.

Luego de elaborado el análisis teórico y el trabajo de campo, relacionados con los objetivos específicos 1 y 2, se concluye lo siguiente:

- A pesar de responder que sí conocen sobre la relación que tienen como funcionarios con el Estado costarricense, la mayoría desconoce que se trata de una relación estatutaria.
- La mayoría de los encuestados que actualmente laboran en la UPP, indicaron conocer acerca de la relación que tienen como funcionarios con el Estado costarricense. No obstante, en la pregunta de comprobación al respecto, se evidenció el desconocimiento sobre la normativa, que además de definir la relación existente, los regula como servidores públicos.
- Asimismo, los funcionarios encuestados demostraron un alto nivel de desconocimiento ante las preguntas relacionadas de manera directa con la normativa vigente que regula a todo funcionario público. Los resultados arrojaron que menos de la tercera parte de los encuestados, indicaron con certeza tener conocimiento acerca de ella.

Los encuestados también mostraron desconocimiento acerca de la normativa propia del Ministerio de Educación Pública. De hecho, al consultar por la Ley Orgánica del Ministerio; normativa que establece la función de administrar todos los elementos que lo integran, solo dos de los funcionarios encuestados indicaron tener conocimiento de esta ley.

La misma situación se evidenció al consultar por el Reglamento Autónomo de Servicios del Ministerio de Educación Pública, normativa vigente que regula su relación con el MEP como patrono, ya que, nuevamente, solo dos servidores manifestaron conocerlo.

No obstante, al consultar acerca de las políticas y reglamentos que rigen la gestión de la Unidad, esta situación presenta una mejoría, ya que en este caso, casi una tercera parte de los funcionarios indicaron conocer dicha normativa.

- En cuanto al proceso de inducción de personal que se realiza actualmente en la Unidad de Preescolar y Primaria, menos de una tercera parte de los funcionarios encuestados indicaron haber recibido algún tipo de inducción al ingresar a laborar en esta Unidad institucional.

Sin embargo, al analizar el detalle de la información recopilada, se evidencia que no existe un plan definido para llevar a cabo el proceso formal de inducción de personal, sino que más bien responde a la necesidad del momento, ya que dicha tarea es asignada a alguno de los compañeros, de manera que la integración del funcionario a la institución depende de la creatividad, entusiasmo y pericia del compañero encargado de recibirlo.

- Este proceso informal, con el cual se da el recibimiento de los funcionarios a la Unidad de Preescolar y Primaria, repercute en el conocimiento de estos acerca de los aspectos generales de la institución como tal.

Lo anterior quedó evidenciado cuando de la totalidad de los funcionarios encuestados, 14 indicaron conocer sobre el plan estratégico de la institución. Sin embargo, conforme se indaga sobre los diferentes aspectos de este, como la misión, visión, valores y objetivos del Ministerio, el nivel de conocimiento disminuye, de manera que, al final, únicamente dos funcionarios de los que indicaron conocer el plan estratégico, tienen noción real acerca de él.

- En relación con los procesos y procedimientos que le corresponden a la UPP para el cumplimiento de sus funciones, de la totalidad de funcionarios encuestados, dos terceras partes indicaron tener conocimiento de ellos.

A pesar de lo anterior, conforme se indaga si estos están descritos, aprobados y publicados, las cifras bajan, pero, en ninguno de los casos llegan a cero. Es decir, los procesos y procedimientos de la UPP están documentados, aunque son utilizados esporádicamente, o al menos, así se evidencia en las respuestas de los funcionarios.

- Referente a las tareas y responsabilidades propias de cada funcionario, la totalidad de los servidores indicaron comprender con claridad las atinentes a su puesto. A pesar de que en las preguntas abiertas de la tercera parte indicaron que al inicio la explicación fue escueta y que, además, debieron asumir funciones

el día de su ingreso y, por lo tanto, no tenían claras sus tareas, comentan que fueron dominadas con el pasar del tiempo.

Finalmente, se infiere de la información recopilada en el desarrollo de la investigación, que no existe un programa formal de socialización organizacional para el personal, mediante el cual se lleve a cabo el proceso de inducción, con los funcionarios que se incorporan a esta Unidad.

Recomendaciones

A la Unidad de Preescolar y Primaria, perteneciente al Departamento de Asignación del Recurso Humano, bajo la Dirección de Recursos Humanos en el Ministerio de Educación Pública de Costa Rica

Establecer un proceso formal de socialización organizacional para los funcionarios que recién ingresan a la Unidad institucional.

Implementar un plan formal de inducción de personal que permita complementar el proceso de socialización organizacional y con ello estandarizar la información que recibe el funcionario que ingresa a laborar en la Unidad de Preescolar y Primaria.

Diseñar, además, un programa de reinducción para funcionarios ya vinculados con la institución, que permita el refrescamiento de los conocimientos sobre las políticas y normativas atinentes a sus cargos, además de fomentar la buena relación funcionario-patrono.

Adicionalmente, se recomienda actualizar y comunicar los procedimientos de todos los procesos que se realizan en la UPP, por área.

Como parte del proyecto y para el cumplimiento del objetivo específico N° 3, fue elaborada una propuesta de mejora para el proceso de socialización organizacional que actualmente se lleva a cabo en la Unidad de Preescolar y Primaria el Ministerio de Educación Pública.

Esta propuesta de mejora, está conformada en primera instancia por un programa donde se indican las actividades que se recomienda realizar ante el

ingreso de un funcionario a la UPP, con su respectivo responsable y tiempo aproximado.

Además contiene un plan de inducción de personal, diseñado de manera que permita a los funcionarios que ingresan a laborar en la UPP, adquirir los conocimientos básicos y generales que le ayudarán a incorporarse adecuadamente a sus funciones, en un corto plazo.

Esta propuesta constituye una herramienta de ayuda para la implementación del plan de inducción en la UPP y se encuentra en el capítulo VI de este documento.

CAPÍTULO VI

Propuesta de mejora para el proceso de Socialización Organizacional, para los funcionarios de la Unidad de Preescolar y Primaria del Ministerio de Educación Pública de Costa Rica

La presente propuesta constituye un instrumento formal, para ser utilizado por la UPP en el proceso de socialización organizacional de sus nuevos funcionarios, durante un período crucial en la vida de todo colaborador: la integración a una nueva organización y equipo de trabajo. Establece, además, una herramienta de consulta frecuente para cualquier funcionario de la unidad que así lo requiera.

A continuación se plantea el objetivo, la justificación, las actividades y recursos requeridos, así como el detalle del programa de inducción por desarrollar.

6.1. Objetivo

Establecer actividades que permitan formalizar el proceso de socialización organizacional, de los funcionarios de la UPP, mediante la estandarización de la información que se brinda para su adecuada integración al puesto de trabajo y a la cultura de la institución.

6.2. Justificación de la propuesta

Es importante que los funcionarios de la Unidad de Preescolar y Primaria conozcan los aspectos generales que implica ser parte de la administración pública y además ser funcionario del Ministerio más grande de Costa Rica.

Debido a lo anterior y tomando en cuenta el volumen de trabajo y el detalle con el cual debe realizarse, se considera de vital importancia que los funcionarios que ingresan a laborar a esta unidad institucional, conozcan los aspectos generales que engloba la función para la cual fueron contratados.

Considerando que el proceso de socialización organizacional consiste en el “aprendizaje de los valores, normas y pautas de conducta exigidas dentro de una organización” (González, 2009, p. 6), el enfoque de la propuesta es centralizar y estandarizar, en un plan de inducción, la información que los funcionarios de la UPP deben conocer.

El documento está diseñado de manera tal que pueda ser leído por los funcionarios de primer ingreso para facilitar su integración a la UPP, o bien, para ser accedido y consultado por los funcionarios de la unidad que así lo requieran. Además de la entrega del documento, el proceso estará constituido de una serie de actividades, que se detallan más adelante.

Este método de socialización organizacional, es definido por Chiavenato como plan de inducción, y por lo general, “constituyen el principal método para la culturización de los nuevos integrantes a las prácticas comunes en la empresa. Su finalidad es que el nuevo integrante aprenda e incorpore valores y actitudes, normas y patrones de comportamiento deseados” (2017, p. 167).

6.3. Recursos requeridos

Para la ejecución de esta propuesta se requieren recursos humanos, tecnológicos y materiales. No obstante, son recursos que actualmente la Unidad de

Primaria y Preescolar posee, por lo tanto, se prescinde de presupuesto adicional para su puesta en marcha.

Recursos humanos:

- Jefatura: Coordinación y supervisión del proceso realizado.
- Coordinadores de área: Acompañamiento constante a los servidores.

Recursos tecnológicos:

- Equipo de cómputo: Para facilitar la lectura de los documentos en digital.
- Impresora: Para la impresión de documentos.

Materiales

- Papel: Para la impresión de la documentación estrictamente necesaria.

6.4. Actividades de integración

El programa de inducción propuesto abarca el proceso de socialización organizacional desde antes que el funcionario ingrese a laborar a la institución, mediante una serie de acciones que permiten facilitar su integración, las cuales se detallan a continuación:

Una vez que la jefatura de la unidad selecciona al candidato de la terna de personal, y define, en conjunto con el Departamento de Recursos Humanos, una fecha para su ingreso; esta debe ser comunicada al coordinador del área de trabajo de la cual formará parte el funcionario, para efecto de planificar su ingreso a la institución.

Además, la jefatura de la unidad debe coordinar con el Departamento de Recursos Humanos para recibir al candidato seleccionado el día que se acuerde la firma del contrato correspondiente.

Como parte de los preparativos previos a la llegada del nuevo funcionario, la jefatura de la unidad, junto con el coordinador de área, deben definir y establecer el espacio físico que ocupará, así como el equipo y los recursos que se le asignarán para el cumplimiento de sus labores.

La planificación minuciosa del día en que el funcionario ingresa a laborar en la UPP se debe realizar de forma previa, evitando la improvisación, con el fin de contar con el interés del funcionario en la información que se le suministra y que este se mantenga ocupado y atendido.

El primer aspecto que debe formar parte de la agenda de ese día es una reunión con la jefatura de la UPP y el respectivo coordinador de área, donde se dé una bienvenida y además se comente, a grandes rasgos, las funciones de la unidad, las tareas del puesto, las metas que debe alcanzar y el periodo de prueba que debe cumplir.

Seguidamente, el coordinador debe acompañar al funcionario a un recorrido por las áreas de trabajo que conforman la UPP, con el fin de presentarlo con todos los compañeros y que además tenga una noción física de la ubicación de las distintas áreas.

Una vez concluida la presentación con los compañeros de la unidad, el coordinador debe realizar un segundo recorrido, pero esta vez por las instalaciones

del edificio donde se ubican las oficinas de la UPP, abarcando principalmente las áreas comunes tales como baños, comedores, salidas de emergencia, sala de lactancia, distintas entradas al edificio según el horario, entre otros.

Al finalizar el segundo recorrido, el coordinador debe ubicar al nuevo funcionario en el lugar de trabajo que previamente le fue asignado y entregarle el plan de inducción para su respectiva lectura.

Este documento incluye la información necesaria que todo servidor debe conocer como funcionario público, las generalidades del Ministerio de Educación Pública y del quehacer diario de la Unidad de Preescolar y Primaria. La información fue recopilada durante el trabajo de campo desarrollado en esta unidad institucional y mediante la investigación documental.

Es importante mencionar que, también se hará entrega de una presentación en digital, con el propósito de hacer más dinámica la lectura del mismo.

Se debe asegurar siempre mantener abiertos los canales de comunicación, para la solventar dudas o consultas que surjan, ya sea de la lectura del documento, así como del proceso llevado a cabo hasta el momento.

Una vez que se finaliza la lectura del documento, y se aclaran las dudas, se recomienda dar inicio a la capacitación del funcionario en el puesto que va a desempeñar.

Como parte del acompañamiento que se da en el proceso de socialización organizacional, cuando el funcionario se encuentre a mitad de su periodo de prueba (aproximadamente a un mes y medio de su ingreso), es importante que el

coordinador del área correspondiente agende una reunión con el servidor, en la cual puedan conversar acerca sobre su proceso de integración y que este pueda expresar cómo le ha ido, cómo se siente y cualquier otra inquietud o situación que desee comentar.

El coordinador que realice la reunión con el funcionario debe reportar a la jefatura, mediante una minuta, lo conversado, a fin de corroborar que todo esté marchando exitosamente, o bien valorar juntos una solución, en caso de se esté dando alguna situación que deba ser atendida o reportada por el servidor que recién se integra.

Una vez finalizado y aprobado el periodo de prueba, se entregará al servidor un formulario para la evaluación del proceso de socialización organizacional que recién culmina. Este formulario conlleva un doble propósito, ya que además de realimentar al Departamento de Recursos Humanos y a la UPP acerca del proceso como tal, para una eventual actualización o mejora, constituye una evidencia de que el funcionario al ingresar a su puesto de trabajo, recibió la respectiva inducción.

Los aportes indicados por el servidor en la evaluación realizada deben ser revisados y analizados por el coordinador del área y la jefatura, a fin de valorar si es necesario algún acompañamiento adicional o bien reforzar alguna área en específico para su adecuado desempeño.

La planificación para la ejecución de estas actividades está contemplada en el programa de socialización, donde se detalla la actividad, responsable, propósito y tiempo de duración.

6.5. Programa de socialización organizacional

Tabla 5: Programa de socialización organizacional

Programa de Socialización Organizacional				
Unidad de Preescolar y Primaria				
Actividad		Responsable	Propósito	Tiempo
1	Firma de contrato	Jefatura y Recursos Humanos	<p>Recibir al candidato seleccionado, para la firma de su contrato.</p> <p>Aunque se trate de un paso formal del proceso, se debe procurar un ambiente amigable y abierto al diálogo, para solventar cualquier consulta que surja sobre los alcances y contenido del contrato.</p>	N/A
2	Coordinar los detalles previos al ingreso	Jefatura	<p>Agendar la reunión de bienvenida.</p> <p>Definir y establecer el espacio físico, el equipo y los recursos que le serán asignados al nuevo funcionario.</p>	N/A
3	Reunión de bienvenida	Jefatura y Coordinador de área	<p>Recibir al nuevo servidor y reducir su ansiedad mediante una explicación a grandes rasgos acerca del quehacer diario de la UPP, las condiciones de trabajo y el periodo de prueba que inicia.</p>	30 min
4	Presentación con los	Coordinador de área	Familiarizar al nuevo trabajador	15 min

Programa de Socialización Organizacional				
Unidad de Preescolar y Primaria				
Actividad		Responsable	Propósito	Tiempo
	compañeros de la UPP		con los compañeros de trabajo.	
5	Recorrido por las instalaciones	Coordinador de área	Ubicar al funcionario en el espacio físico donde trabajará y que conozca las áreas comunes de las instalaciones, tales como: Baños, comedores, salidas de emergencia, entradas y salidas del edificio, entre otros.	20 min
6	Lectura del "Plan de Inducción"	Funcionario	Brindar la información general que debería conocer para el desempeño de sus funciones, en tres aspectos: <ul style="list-style-type: none"> - Funcionario público. - Generalidades del MEP. - Unidad de Preescolar y Primaria. 	3 horas
7	Reunión de seguimiento (un mes y medio después de ingresar)	Coordinador de área	Conocer el proceso de integración del nuevo funcionario, sus inquietudes, consultas y comentarios.	30 min
8	Reportar a la jefatura el resultado de la reunión	Coordinador de área	Dar a conocer a la jefatura el estado actual del proceso de integración del funcionario y las impresiones de este al respecto	30 min
9	Evaluar el Programa de Socialización Organizacional	Funcionario	Realimentar y actualizar el proceso actual.	15 min

Programa de Socialización Organizacional				
Unidad de Preescolar y Primaria				
Actividad		Responsable	Propósito	Tiempo
10	Analizar la evaluación realizada por el funcionario	Jefatura y Coordinador de área	Valorar los aportes indicados por el funcionario en la evaluación del Programa de Socialización Organizacional.	30 min

Nota: Queda a criterio de cada coordinador de área si decide organizar una merienda compartida, para darle la bienvenida y con ello fomentar la interacción con el nuevo miembro.

Fuente: Elaboración propia, 2018.

6.6. Manual de Inducción

MINISTERIO DE EDUCACIÓN PÚBLICA
DIRECCIÓN DE RECURSOS HUMANOS
DEPARTAMENTO DE ASIGNACIÓN DEL RECURSO HUMANO
UNIDAD DE PREESCOLAR Y PRIMARIA

**“PROPUESTA DE MEJORA PARA EL PROCESO DE
SOCIALIZACIÓN ORGANIZACIONAL: MANUAL DE INDUCCIÓN”**

MAYO, 2018

VERSIÓN: 1.0

TABLA DE CONTENIDO

Introducción.....	3
Abreviaturas.....	5
Definiciones.....	5
I PARTE: ASPECTOS GENERALES DE LA ADMINISTRACIÓN PÚBLICA	7
1.1. Administración Pública en Costa Rica	7
1.2. Funcionario público	9
1.3. Dirección General del Servicio Civil	10
1.3.1. Historia.....	11
1.3.2. Régimen de Servicio Civil en Costa Rica.....	11
1.3.3. Funciones de la Dirección General de Servicio Civil.....	13
1.4. Normas básicas para la función pública.....	15
1.4.1. Ley N° 1581, Estatuto de Servicio Civil.....	15
1.4.2. Ley N° 6227, Ley General de la Administración Pública.....	15
1.4.3. Ley N° 7494, Ley de Contratación Administrativa.....	15
1.4.4. Ley N° 8131, Ley de Administración Financiera de la República y Presupuestos Públicos	16
1.4.5. Ley N° 8220, Ley de Protección al Ciudadano del Exceso de Requisitos y Trámites Administrativos.....	16
1.4.6. Ley N° 8292, Ley de Control Interno.....	16
1.4.7. Ley N° 8422, Ley contra la Corrupción y el Enriquecimiento Ilícito en la Función Pública	17
II PARTE: GENERALIDADES DEL MINISTERIO DE EDUCACIÓN PÚBLICA	18
2.1. Historia institucional	18
2.2. Información institucional.....	19
2.2.1. Misión institucional.....	19
2.2.2. Visión institucional	20
2.2.3. Organigrama del MEP	21
2.3. Aspecto normativo del MEP	24
2.3.1. Ley N° 3481, Ley Orgánica del Ministerio de Educación Pública.....	25

2.3.2. Reglamento Autónomo de Servicios del Ministerio de Educación Pública.....	25
2.5. Plan estratégico institucional 2015 - 2018.....	38
2.5.1. Diagnóstico	39
2.5.2. Propuesta estratégica sectorial.....	40
2.5.3. Visión estratégica.....	43
III PARTE: UNIDAD DE PREESCOLAR Y PRIMARIA	44
3.1. Áreas de la UPP.....	44
3.1.1. Secretaría	45
3.1.2. Cuadros	46
3.1.3. Nombramientos.....	47
3.1.4. Pagos.....	48
3.1.5. Recargos.....	49
3.2. Interacción entre las áreas de trabajo	50
Referencias bibliográficas	52
Anexo I: Evaluación del proceso de Socialización Organizacional	55

Índice de Figuras:

Figura N° 1. Estructura del Estado costarricense.....	8
Figura N° 2. Organigrama institucional	21
Figura N° 3. Unidad de Preescolar y Primaria en el organigrama institucional	22
Figura N° 4. Diagnóstico	39
Figura N° 5. Pilares de la visión estratégica.....	43
Figura N° 6. Interacción entre las áreas de trabajo.....	50

Índice de Tablas:

Tabla 1: Programas y objetivos del objetivo sectorial	40
Tabla 2: Evaluación del proceso de Socialización Organizacional.....	55

Nota: La imagen de la portada fue recuperada el 11/05/2018 de: http://static.wixstatic.com/media/6546ca_0b7cd7cd573b471f9f89a2d1bdbb9acb~mv2.jpg/v1/fill/w_567,h_318,al_c,q_80,usm_0.66_1.00_0.01/6546ca_0b7cd7cd573b471f9f89a2d1bdbb9acb~mv2.webp

Introducción

Cada vez que un candidato es elegido para el desempeño de un puesto en específico, como resultado de un proceso de reclutamiento y selección de personal, debe pasar por una etapa de acoplamiento, en la que además de aprender las tareas que le corresponde realizar, también debe integrarse al equipo de trabajo y a la institución como tal. A esta etapa se le conoce con el nombre inducción y obedece a la necesidad de lograr una socialización organizacional.

El propósito de este documento es servir de manual durante el proceso de integración para el funcionario que ingresa a laborar a la Unidad de Preescolar y Primaria (en adelante UPP), la cual pertenece a la Dirección de Recursos Humanos del Ministerio de Educación Pública de Costa Rica.

Este documento contiene la información necesaria y complementaria que le permita integrarse de manera adecuada a su lugar de trabajo.

El contenido está diseñado para orientar de manera ordenada al funcionario. Por ello, la información se incluye de lo general a lo específico y se conforma en tres apartados, que se describen a continuación.

En el primero de ellos, se abarcan los aspectos generales de la Administración Pública en Costa Rica, tales como: definición de funcionario público, cobertura de la Dirección General de Servicio Civil, su historia, competencias, régimen y la normativa básica para la función pública.

La segunda parte contiene las generalidades del Ministerio de Educación Pública como institución e incluye elementos como su historia, misión, visión, organigrama, la normativa propia del Ministerio y una breve reseña del Plan Estratégico Institucional 2015-2018.

En relación con la normativa, se hace énfasis principalmente en la Ley Orgánica del Ministerio, que establece sus funciones y en el Reglamento Autónomo de Servicios del Ministerio de Educación Pública, documento que contiene los lineamientos vigentes que regulan la relación existente entre los funcionarios y el Ministerio.

Es importante destacar que la cobertura del Régimen de Servicio Civil en Costa Rica comprende a los ministerios y organismos adscritos del Poder Ejecutivo y al Instituto Nacional de Aprendizaje. Por lo tanto, los funcionarios que desempeñen sus tareas en alguna de estas instituciones deberán apegarse en primera instancia a los lineamientos establecidos en el Estatuto del Servicio Civil, y a su vez a los lineamientos internos propios de cada institución.

Finalmente, la tercera parte se refiere a los procesos y procedimientos que se realizan en la UPP, detallando las funciones correspondientes a cada una de las áreas de trabajo que la integran, así como la interacción que se da entre ellas.

Abreviaturas

DGSC: Dirección General de Servicio Civil.

DRH: Dirección de Recursos Humanos.

LGAP: Ley General de Administración Pública.

MEP: Ministerio de Educación Pública.

OGEREH: Oficinas de Gestión Institucional de Recursos Humanos.

TIC: Tecnologías de la Información y Comunicación.

UPP: Unidad de Preescolar y Primaria.

Definiciones

Asueto: Período breve en el cual se suspenden las tareas laborales, por acuerdo del Estado o por decisión de los empleadores, por razones extraordinarias como desastres naturales, traspaso de poderes, entre otras.

Cese: Acción de cesar, lo cual implica, interrumpir o dejar de desempeñar un cargo o empleo.

Circular: Normativa de uso oficial, propia de cada institución.

Correspondencia: Comunicación establecida mediante el intercambio de documentos.

Cuadros de personal: Documento mediante el cual el Director de cada centro educativo certifica la cantidad de matrícula que tiene la institución y su distribución entre el personal docente.

Nombrar: Elegir a un docente del registro de elegibles, para ocupar una vacante por un tiempo definido.

Permutas: Intercambio de plazas de un mismo nivel salarial, con la anuencia de los docentes involucrados y sus respectivas jefaturas.

Preescolar: Nivel educativo que se imparte a los niños a partir de los 4 años, que comprende los ciclos Materno Infantil y Transición.

Primaria: Nivel educativo que se imparte a los niños a partir de los 6 años y hasta los 15 en situaciones de sobre-edad, comprende I y II ciclo.

Prórroga: Tiempo que se extiende un nombramiento interino.

Vacante: Plaza que se encuentra disponible y pendiente para nombrar un docente.

I PARTE: ASPECTOS GENERALES DE LA ADMINISTRACIÓN PÚBLICA

1.1. Administración Pública en Costa Rica

En Costa Rica, la promulgación del Código de Trabajo en la década de los años 40, como primer precepto de los derechos y obligaciones tanto del patrono como de los trabajadores del sector privado y público, marcó el inicio de lo que fueron las normativas laborales para los costarricenses.

En la misma década, exactamente en 1949 se promulga la Constitución Política, donde, mediante los artículos 191 y 192, se ordena la creación del Estatuto de Servicio Civil para regular las relaciones entre el Estado y los servidores públicos, con ello se establecen y exigen requisitos de idoneidad para ocupar los puestos y en caso de ser removido que sea solo por causa justa. Todo con el fin de lograr una administración eficiente.

Años después, en 1978, se promulga la Ley General de la Administración Pública (LGAP), marcando así un nuevo periodo en el empleo público. En esta Ley se establece el principio de aplicación del Derecho Administrativo en las actividades del Estado, las instituciones que lo conforman, y la regulación de los principios básicos de su actuación. En su primer artículo, establece una breve definición de Administración Pública. “Artículo 1º.- La Administración Pública estará constituida por el Estado y los demás entes públicos, cada uno con personalidad jurídica y capacidad de derecho público y privado.” (Ley General de la Administración Pública, 1978).

Para dimensionar el alcance de esta Ley es importante conocer la estructura del Estado costarricense, el cual está compuesto por el territorio nacional, la población, normativas y el gobierno, tal como se muestra en la Figura 1.

Figura N° 1. Estructura del Estado costarricense

Fuente: Elaboración propia, 2018.

El territorio nacional abarca en tierra lo establecido en los tratados de límites entre Costa Rica y sus vecinos Nicaragua y Panamá, y en mar inclusive hasta el mar patrimonial. La población, por su parte, se refiere a las personas que viven en suelo costarricense; la normativa hace referencia al conjunto de leyes, reglamentos, decretos y demás documentos de carácter legal con el propósito de mantener el orden social.

Finalmente, el Gobierno está compuesto por los tres poderes del Estado: Ejecutivo, Legislativo y Judicial. El Poder Ejecutivo está conformado por el Presidente de la República, el Consejo de Gobierno, todos los ministerios y sus respectivos ministros. El Poder Legislativo está integrado por los 57 diputados y el

Poder Judicial por la Corte Suprema de Justicia y sus magistrados. De este modo, el Ministerio de Educación Pública de Costa Rica forma parte del Poder Ejecutivo.

1.2. Funcionario público

La Ley General de la Administración Pública en el artículo N° 111 establece la definición de funcionario público:

Artículo 111:

1. Es servidor público la persona que presta servicios a la Administración o a nombre y por cuenta de ésta, como parte de su organización, en virtud de un acto válido y eficaz de investidura, con entera independencia del carácter imperativo, representativo, remunerado, permanente o público de la actividad respectiva.
2. A este efecto considérense equivalentes los términos "funcionario público", "servidor público", "empleado público", "encargado de servicio público" y demás similares, y el régimen de sus relaciones será el mismo para todos, salvo que la naturaleza de la situación indique lo contrario.
3. No se consideran servidores públicos los empleados de empresas o servicios económicos del Estado encargados de gestiones sometidas al derecho común. (Ley General de la Administración Pública, 1978)

Por otro lado, la Ley contra la Corrupción y el Enriquecimiento Ilícito en la Función Pública, Ley N. ° 8422 del 29 de octubre de 2004, en su artículo 2 también define un concepto para funcionario público.

Artículo 2º—Servidor público. Para los efectos de esta Ley, se considerará servidor público toda persona que presta sus servicios en los órganos y en los entes de la Administración Pública, estatal y no estatal, a nombre y por cuenta de esta y como parte de su organización, en virtud de un acto de investidura y con entera

independencia del carácter imperativo, representativo, remunerado, permanente o público de la actividad respectiva. Los términos funcionario, servidor y empleado público serán equivalentes para los efectos de esta Ley.

Las disposiciones de la presente Ley serán aplicables a los funcionarios de hecho y a las personas que laboran para las empresas públicas en cualquiera de sus formas y para los entes públicos encargados de gestiones sometidas al derecho común; asimismo, a los apoderados, administradores, gerentes y representantes legales de las personas jurídicas que custodien, administren o exploten fondos, bienes o servicios de la Administración Pública, por cualquier título o modalidad de gestión. (Ley contra la Corrupción y el Enriquecimiento Ilícito en la Función Pública, 2004).

1.3. Dirección General del Servicio Civil

La Dirección General de Servicio Civil (DGSC) “Es la institución rectora, encargada de dirigir y administrar la aplicación del Estatuto de Servicio Civil en las diferentes instituciones del Régimen de Servicio Civil” (DGSC, 2017, ¶ 2).

La Dirección General de Servicio Civil, es el órgano competente para regir los procesos del Sistema de Gestión de Recursos Humanos en el Régimen de Servicio Civil ya que cuenta con las competencias para el manejo del talento humano y puede actuar en nombre y por cuenta del Estado para controlar, fiscalizar y proveer ayuda técnica, que garanticen la eficiencia administrativa, de acuerdo con los artículos 191 y 192 de la Constitución Política. (DGSC, 2017, ¶ 2)

El compromiso de la Dirección General de Servicio Civil, de brindar igualdad de oportunidades por méritos a todos los ciudadanos, se ve reflejado en su lema *Palmam qui meruit ferat*, que se interpreta como “La palma para el que la merece”. Lo anterior también se refleja en su política de calidad, la cual expresa,

El equipo humano de la Dirección General de Servicio Civil, como órgano rector, asume el compromiso de brindar asesoría y servicios de gestión en recursos humanos a la ciudadanía, funcionarios e instituciones públicas; de manera ágil, oportuna, transparente y cálida, comprometidos con la mejora continua y la gobernabilidad democrática. (DGSC, 2017, ¶ 3)

1.3.1. Historia

La DGSC nació a raíz de los acuerdos ejecutivos N° 41 del 24 de junio de 1953, N° 60 del 24 de setiembre de 1953 y N° 80 del 25 de noviembre de 1953. El acuerdo N°41 se refiere al nombramiento del señor Carlos Araya Borge como Director General de Servicio Civil, y a la respectiva asignación de presupuesto para la DGSC, mientras que los acuerdos N°60 y N°80 hacen referencia a las competencias y funciones que dicha entidad deberá asumir.

Al respecto, el Estatuto de Servicio Civil, en su artículo 8, establece la existencia de un Director General, que depende jerárquicamente del Presidente de la República. “Artículo 8º—El Director General de Servicio Civil será de nombramiento del Presidente de la República, previo concurso de oposición, dependerá directamente de él (...)” (Estatuto de Servicio Civil, 1953).

Desde su puesta en marcha en el año 1953, la Dirección General de Servicio Civil ha resguardado la correcta aplicación del Estatuto de Servicio Civil.

1.3.2. Régimen de Servicio Civil en Costa Rica

El Régimen de Servicio Civil es un sistema jurídico-administrativo, un sistema abierto en oportunidades para todos los ciudadanos, sin distinción ideológica, religiosa, étnica o política. Fue creado con el fin de atraer y mantener en el servicio

público al personal con mayores méritos, más distinguidos por su preparación, sus dotes intelectuales y, especialmente, por su calidad humana y moral, por ello sus principios se fundamentan en valores tan importantes como lo son la libertad y la igualdad ante la Ley.

De acuerdo con Longo, “Servicio Civil (o función pública) es un Sistema de articulación del empleo público mediante el que, determinados países garantizan, con enfoques, sistemas e instrumentos diversos, ciertos elementos básicos para la existencia de administraciones públicas profesionales” (2003, p. 42).

Está conformado por un conjunto de instituciones, personas, normas y principios filosóficos, doctrinarios y técnicos establecidos en procura de garantizar la eficiencia de la Administración Pública, proteger los derechos de sus servidores y conservar una relación ordenada y equitativa en la administración del empleo público.

Sin duda, el Régimen de Servicio Civil ha sido uno de los principales logros cívicos y democráticos del pueblo costarricense. Su creación surge como consecuencia de múltiples intentos sin éxito, hasta que en 1949 los miembros de la Asamblea Constituyente, encargados de redactar la Constitución Política de 1949, incluyeron las disposiciones relativas al Servicio Civil en el Título XV, con lo cual se dio origen posteriormente a la promulgación del Estatuto de Servicio Civil en mayo de 1953.

El Régimen de Servicio Civil divide a los servidores públicos bajo su régimen en dos grandes secciones: los de Carrera Administrativa y los de Carrera Docente.

Los servidores de Carrera Administrativa están regulados por las disposiciones del Título I (Ley N° 1581 del 30 de mayo de 1953) y Título IV (Ley N° 8555 del 10 de octubre de 2006) del Estatuto de Servicio Civil y los de Carrera Docente por su Título II (Ley N° 4565 del 4 de mayo de 1970) (DGSC, 2017, ¶ 3).

1.3.3. Funciones de la Dirección General de Servicio Civil

La función principal de la DGSC es regular la relación entre el Poder Ejecutivo y sus funcionarios, según lo establecido en el primer artículo del Estatuto del Servicio Civil: “Artículo 1.- Este Estatuto y sus reglamentos regularán las relaciones entre el Poder Ejecutivo y sus servidores, con el propósito de garantizar la eficiencia de la Administración Pública, y proteger a dichos servidores” (1953).

Así mismo, en el artículo 13 del Estatuto del Servicio Civil, indica cuales son las funciones de la DGSC.

Artículo 13. — Son atribuciones y funciones del Director General de Servicio Civil:

- a) Analizar, clasificar y valorar los puestos del Poder Ejecutivo comprendidos dentro de esta ley y asignarlos a la categoría de salario correspondiente a la escala de sueldos de la Ley de Salarios de la Administración Pública N° 2166 de 9 de octubre de 1957.
- b) Seleccionar los candidatos elegibles para integrar el personal del Poder Ejecutivo;
- c) Establecer en la Administración del Personal del Estado los procedimientos e instrumentos técnicos necesarios para una mayor eficiencia, tales como la calificación periódica de cada empleado por sus jefes, el expediente personal y prontuario de cada empleado y otros formularios de utilidad técnica;

- d) Promover la implantación de un sistema moderno de administración de personal;
- e) Promover programas de entrenamiento del personal del Poder Ejecutivo, incluyendo el desarrollo de la capacidad administrativa de supervisores, jefes y directores;
- f) Estudiar el problema de los salarios en el Poder Ejecutivo; desarrollar y recomendar una ley de salarios basada en la clasificación, en colaboración con la Oficina de Presupuesto;
- g) Evacuar las consultas que se le formulen relacionadas con la administración del personal y la aplicación de esta ley;
- h) Levantar las informaciones a que se refieren los incisos a) y c) del artículo siguiente;
- i) Dar el visto bueno a todos los reglamentos interiores de trabajo de las dependencias del Poder Ejecutivo antes de que sean sometidos a la aprobación de la Inspección General de Trabajo;
- j) Presentar en la primera quincena del mes de febrero de cada año un informe al Presidente de la República sobre las labores desarrolladas por la Dirección General en el ejercicio anterior y de sus proyectos para el siguiente;

Este informe deberá ser publicado en el Diario Oficial.

- k) Cualesquiera otras que le correspondan en su carácter de Director del Servicio Civil. (Estatuto de Servicio Civil, 1953)

Otras funciones de la DGSC son el reclutamiento y selección de puestos en plaza vacante, gestión del rendimiento, capacitación, provisión de ayuda técnica a las OGEREH, clasificación y valoración de puestos, auditoría de recursos humanos y desvinculación de funcionarios, así como la asesoría permanente a niveles político-económicos, dado su conocimiento y experticia.

1.4. Normas básicas para la función pública

Este apartado contiene un listado de la normativa básica y principal que todo funcionario público en Costa Rica debería conocer para un correcto desempeño de sus funciones; el título de cada normativa contiene un breve resumen de esta.

La versión completa de cada Ley puede ser consultada en la página web de la Procuraduría General de la República de Costa Rica, en la sección de servicios en línea (<http://www.pgrweb.go.cr/scij/>), la cual contiene la legislación promulgada desde el año 1821 (leyes, decretos ejecutivos, reglamentos y demás normas de aplicación general).

1.4.1. Ley N° 1581, Estatuto de Servicio Civil

El Estatuto de Servicio Civil regula las relaciones entre el Poder Ejecutivo y sus servidores, a fin de protegerlos con el propósito de garantizar la eficiencia de la Administración Pública.

1.4.2. Ley N° 6227, Ley General de la Administración Pública

La Ley General de la Administración Pública regula la organización, actividad del Estado, los entes públicos, para lo cual cada uno poseerá personalidad jurídica y capacidad de derecho, tanto público como privado.

1.4.3. Ley N° 7494, Ley de Contratación Administrativa

La Ley No. 7494 rige la actividad de contratación desplegada por los órganos del Poder Ejecutivo, el Poder Judicial, el Poder Legislativo, el Tribunal Supremo de

Elecciones, la Contraloría General de la República, la Defensoría de los Habitantes, el sector descentralizado territorial e institucional, los entes públicos no estatales y las empresas públicas.

1.4.4. Ley N° 8131, Ley de Administración Financiera de la República y Presupuestos Públicos

La Ley No. 8121 regula el régimen económico-financiero de los órganos y entes administradores o custodios de los fondos públicos.

1.4.5. Ley N° 8220, Ley de Protección al Ciudadano del Exceso de Requisitos y Trámites Administrativos

La Ley No. 8220 es aplicable a toda la Administración Pública, central y descentralizada, incluso instituciones autónomas y semiautónomas, órganos con personalidad jurídica instrumental, entes públicos no estatales, municipalidades y empresas públicas. Se exceptúan de su aplicación los trámites y procedimientos en materia de defensa del Estado y seguridad nacional.

Esta Ley regula que la información presentada por un administrado ante una entidad, órgano o funcionario de la Administración Pública, no podrá ser requerida de nuevo por estos, para ese mismo trámite u otro en esa misma entidad u órgano.

1.4.6. Ley N° 8292, Ley de Control Interno

La Ley No. 8292 establece los criterios mínimos que deberán observar la Contraloría General de la República y los entes u órganos sujetos a su fiscalización,

en el establecimiento, funcionamiento, mantenimiento, perfeccionamiento y evaluación de sus sistemas de control interno.

1.4.7. Ley N° 8422, Ley contra la Corrupción y el Enriquecimiento Ilícito en la Función Pública

La Ley No. 8422 tiene como fin prevenir, detectar y sancionar la corrupción en el ejercicio de la función pública.

II PARTE: GENERALIDADES DEL MINISTERIO DE EDUCACIÓN PÚBLICA

En el presente apartado se detallan algunas generales del Ministerio, tales como,

2.1. Historia institucional

Este apartado de la investigación se resume a partir de la información recopilada en el Archivo Nacional. La historia archivística comprende documentos en propiedad de esta institución desde el año 1915. En la actualidad, la documentación es custodiada por las oficinas administrativas y el Archivo Central del Ministerio de Educación Pública, previo a su transferencia al Archivo Nacional.

En 1792, el Gobernador de Costa Rica, ordena a los padres enviar a los hijos a la escuela. Entre 1825 a 1838, los asuntos educativos dependían de un Ministerio General, luego las corporaciones municipales asumieron la función de velar por la educación primaria.

En el año 1844, la Constitución Política promulga por primera vez un apartado específico sobre educación pública. La Secretaría de Instrucción Pública fue creada en 1847, junto con el Ministerio de Hacienda, Educación Pública, Guerra y Marina.

En la Carta Fundamental del 15 de abril de 1869 se establece que “la enseñanza primaria de ambos sexos es obligatoria, gratuita y costeadada por la nación” y durante la administración de Bernardo Soto, se efectuó la primera reforma educativa, que tuvo como marco legal la Ley General de Educación Común; esta ley también establecía “jardines de infantes”, escuelas para adultos en los cuarteles, cárceles y

escuelas ambulantes en las poblaciones rurales. En 1887 y 1888 se crean centros educativos como el Instituto de Alajuela, el Liceo de Costa Rica y el Colegio Superior de Señoritas.

A principios del siglo XX se dieron aportes importantes como la Promulgación del Reglamento Orgánico del Personal Docente de las Escuelas, la formulación de programas de Instrucción Primaria y la fundación de la Escuela Normal de Costa Rica en 1914.

Entre 1953 y 1966 se crean la Ley Fundamental de Educación y la Ley Orgánica del Ministerio, que establece su esfera de competencia, organización administrativa, atribuciones y la creación de varias instancias.

Para 1973, se establece la Educación General Básica como obligatoria, y la preescolar y la Educación Diversificada, como gratuitas y costeadas por el Estado. En 1997, mediante reforma al artículo 78 de la Constitución Política, se declara obligatoria la educación preescolar.

2.2. Información institucional

2.2.1. Misión institucional

Como ente rector de todo el Sistema Educativo, al Ministerio de Educación Pública le corresponde promover el desarrollo y consolidación de un sistema educativo de excelencia, que permita el acceso de toda la población a una educación de calidad, centrada en el desarrollo integral de las personas y en la

promoción de una sociedad costarricense integrada por las oportunidades y la equidad social.

2.2.2. Visión institucional

Un Ministerio de Educación Pública renovado y moderno, al servicio de los estudiantes y sus familias, de los docentes, de los directores de centros educativos y, en general, de las comunidades.

Un Ministerio caracterizado por una gestión administrativa eficiente, oportuna y transparente, que promueve el desarrollo integral del ser humano y las capacidades humanas necesarias para vivir e integrarnos en una sociedad global, con base en el ingenio, el conocimiento y las destrezas.

Un Ministerio que contribuya a descubrirnos, entendernos, expresarnos y reconstruirnos como ciudadanos del mundo, capaces de guiarse en la búsqueda permanente y crítica de lo que es justo.

2.2.3. Organigrama del MEP

Figura N° 2. Organigrama institucional

Fuente: <http://mep.go.cr/organigrama>

En la Figura No. 3 se detalla la posición de la Unidad de Preescolar y Primaria, en el organigrama institucional.

Figura N° 3. Unidad de Preescolar y Primaria en el organigrama institucional

Fuente: Elaboración propia, 2018.

Dirección de Recursos Humanos (DRH)

La Dirección de Recursos Humanos (DRH) es la encargada de ejecutar los procesos de planificación, promoción, reclutamiento, selección, nombramiento, capacitación y evaluación del recurso humano del Ministerio de Educación Pública.

Extiende su cobertura a los funcionarios ubicados en Oficinas Centrales, Direcciones Regionales y Centros Educativos. Trabaja en concordancia y coordinación con lo establecido por la Dirección General del Servicio Civil y la normativa vigente.

Departamento de Asignación del Recurso Humano

Este departamento tiene como función principal velar por la asignación de personal del ministerio, tanto en nombramientos interinos como en propiedad. También se encarga de gestionar trámites relacionados con dedicación exclusiva, recargos, aumento y disminución de lecciones y traslados en propiedad.

Está integrado por las Unidades de Preescolar y Primaria, Unidad de Secundaria Académica, Unidad de Secundaria Técnica, Unidad Administrativa, Unidad de Programas Especiales y Unidad de Educación Indígena.

Unidad de Preescolar y Primaria

Esta Unidad institucional es la encargada de ejecutar los trámites relacionados con la asignación del personal docente para todos los Jardines de Niños y Escuelas a nivel nacional, mediante nombramientos interinos, así como en la gestión de recargos, aumento y disminución de lecciones y traslados en propiedad.

La Unidad está compuesta por cinco áreas, las cuales deben trabajar en equipo para lograr que el proceso que realizan sea un éxito. Lo anterior debido a la relación cliente proveedor que existe entre ellas, detalle que será ampliado más adelante.

Estas áreas son:

- Cuadros
- Nombramientos
- Pagos
- Recargos
- Secretaría

Es importante aclarar que en el caso de los trámites relacionados con puestos de Director(a) de Enseñanza General Básica, esta Unidad atiende únicamente la clase de puesto Director(a) de Enseñanza General Básica 1. Por lo tanto, los trámites de puestos de Director(a) de Enseñanza General Básica 2, 3, 4 y 5 deben ser gestionados por la Unidad Administrativa.

2.3. Aspecto normativo del MEP

El Ministerio de Educación Pública en su funcionamiento diario requiere de una serie de normativas de uso frecuente, a las cuales se puede acceder en el siguiente enlace: <http://www.mep.go.cr/ley-reglamento>

Sin embargo, para efectos del presente plan de inducción, se mencionan únicamente dos de ellas; la Ley Orgánica del Ministerio de Educación Pública, que

contiene las funciones específicas que corresponden al ente como tal, y el Reglamento Autónomo de Servicios del Ministerio de Educación Pública, Decreto N° 5771-E, donde se establecen los lineamientos correspondientes a la relación que se da entre el ministerio y sus servidores.

2.3.1. Ley N° 3481, Ley Orgánica del Ministerio de Educación Pública

La Ley No. 3481 establece la función del MEP de administrar todos los elementos que lo integran, para la ejecución de las disposiciones pertinentes del Título Séptimo de la Constitución Política de la Ley Fundamental de Educación de las leyes conexas y de los respectivos reglamentos.

[Ver Ley 3481](#)

2.3.2. Reglamento Autónomo de Servicios del Ministerio de Educación Pública.

Como se mencionó, este reglamento contiene los lineamientos por seguir en la relación que se da entre el MEP y sus funcionarios.

A continuación, se extraen los artículos que regulan los aspectos generales y de uso frecuente de dicha relación laboral, se presentan agrupados por tema con su respectivo título de acuerdo con el contenido.

Horario: Se establece una jornada laboral diurna de 8 horas al día, de lunes a viernes de 7 a. m. a 3 p. m. Sin embargo, se pueden dar situaciones especiales en la institución que requieran un cambio temporal de horario con el fin de mejorar el servicio público, o bien el funcionario por alguna situación particular también

puede solicitar a su jefatura inmediata un horario flexible, el cual deberá ubicarse dentro de los siguientes rangos horarios:

- De 6:00 am a 2:00 p. m.
- De 6:30 am a 2:30 p. m.
- De 7:30 am a 8:30 p. m.
- De 8:00 am a 4:00 p. m.

El horario flexible deberá cumplir con las disposiciones generales que se indican en el punto N° 5 de la circular DRH-10261-2017-DIR suscrita por Yaxinia Díaz Mendoza, Directora de Recursos Humanos de fecha 12/09/2017

Artículo 16.-La jornada ordinaria diaria de trabajo será continua de ocho horas, de lunes a viernes inclusive y tendrá el siguiente horario:

Hora de entrada: a las 7 horas

Hora de Salida: a las 15 horas

Sin embargo, cuando la necesidad del servicio lo justifique, las distintas dependencias de las Oficinas del Ministerio de Educación Pública podrán establecer otro tipo de horario o jornada laboral. En tal caso, el horario y jornada definidos deberá ser comunicado al funcionario al momento de su nombramiento. Se deberá laborar la jornada mínima general correspondiente y ajustándose a la normativa aplicable al efecto.

Artículo 22.-El Ministerio podrá modificar transitoriamente los horarios y jornadas establecidos en este reglamento, siempre que condiciones especiales así lo justifiquen en aras de un mejor servicio público y no se perjudique a los servidores. El cambio temporal de horario o jornada deberá comunicarse a los servidores afectados, con una antelación mínima de tres días hábiles, pero la modificación definitiva de los mismos deberá ser sometida al trámite de conocimiento y aprobación de la Dirección General del

Servicio Civil. (Reglamento Autónomo de Servicios del Ministerio de Educación Pública, 1976)

Llegadas tardías: Se cuentan cuando la marca de entrada se realiza 5 minutos después de la hora de entrada. Es decir, que en horario normal si un funcionario marca entrada a las 7:05:01 a. m. ya le cuenta como una tardía, las cuales son acumulativas en cada mes calendario y se aplica la respectiva sanción en el siguiente mes.

Artículo 75.-Se considerará llegada tardía la presentación al trabajo después de cinco minutos de la hora señalada para el comienzo de las labores. Para efectos de cómputo, no se tomarán en cuenta las llegadas tardías que no excedan de cinco minutos.

Artículo 77.-La llegada tardía que exceda de veinte minutos contados a partir de las horas de ingreso estipuladas y que, a juicio del jefe superior inmediato, carezca de justificación, acarreará al servidor la pérdida de la jornada, equiparándose esta falta a la mitad de una ausencia para efectos de sanción.

Artículo 62.-Las llegadas tardías injustificadas computadas dentro de un mismo mes calendario, se sancionarán en la siguiente forma:

Por cuatro, amonestación escrita;

Por cinco, suspensión de un día;

Por seis, suspensión del trabajo por dos días;

Hasta por ocho, suspensión de una semana;

Hasta por diez, suspensión por quince días;

Por más de diez, despido sin responsabilidad patronal.

Las sanciones se aplicarán en el mes siguiente. (Reglamento Autónomo de Servicios del Ministerio de Educación Pública, 1976)

Tiempo extra: Por la naturaleza de las funciones que se llevan a cabo en la UPP, trabajar horas extra es muy común, principalmente en los meses anteriores al inicio de cada curso lectivo. No obstante, durante el año se pueden presentar situaciones esporádicas que también lo requieran.

Artículo 19.- Cuando el Ministerio lo estime necesario, los empleados quedarán en la ineludible obligación de laborar horas extraordinarias hasta por el máximo permitido por la ley, salvo que, por razones de índole grave, debidamente comprobadas por el jefe inmediato, los faculden para no hacerlo. El Ministerio se compromete a confeccionar planillas en un lapso no mayor de un mes y medio de las horas; extraordinarias laboradas por sus servidores, contados a partir del tiempo extraordinario que fue laborado.

Artículo 23.-No se considerará, en ningún caso, el trabajo extraordinario ejecutado sin la autorización previa del Ministro a solicitud del jefe respectivo. En aquellos casos de que la jornada extraordinaria conforme al párrafo anterior excediere el número de horas, a la prevista, será igualmente reconocida la misma previa demostración de ésta con la debida aprobación del jefe respectivo. No se reconocerá como trabajo extraordinario el tiempo necesario para subsanar los errores imputables sólo al servidor, cometidos durante la jornada ordinaria. Cuando una emergencia así lo exija, a juicio del Ministerio, todo servidor, salvo negativa justificada, está obligado a prestar sus servicios en las oficinas centrales o en cualquier lugar de la República, siempre que se le reconozcan los gastos de transporte, de permanencia o viáticos y la jornada extraordinaria de servicio. (Reglamento Autónomo de Servicios del Ministerio de Educación Pública, 1976)

Periodo de prueba: Todo funcionario deberá realizar un periodo de prueba hasta de tres meses, inclusive cuando se trate de un ascenso o traslado. Durante este tiempo será evaluado por la jefatura inmediata a fin de determinar si es apto para el desempeño de las funciones asignadas o no.

Artículo 9°-En todo contrato o relación de trabajo por tiempo indeterminado, habrá un período de prueba hasta de tres meses, de conformidad con lo establecido por el artículo 30 del Estatuto de Servicio Civil, el cual también se aplicará en los casos de ascensos o traslados, de conformidad con lo reglado por el artículo 23 del Reglamento de dicho Estatuto, de tal manera que el servidor ascendido o trasladado podrá ser reintegrado a su anterior ocupación cuando el patrono estime que no reúne satisfactoriamente las condiciones requeridas para el normal desempeño en cuestión. (Reglamento Autónomo de Servicios del Ministerio de Educación Pública, 1976)

Tiempos de descanso: Los funcionarios cuentan con un tiempo de diez minutos en horas de la mañana, y con cuarenta minutos para consumir su almuerzo. Cuando la jornada laboral de extendiera hasta por doce horas, puede tomar una hora treinta minutos para su descanso y alimentación.

Artículo 20.-Se reconocerá un descanso máximo de diez minutos durante el período de la mañana y otro de cuarenta minutos para la alimentación durante la jornada, según lo dispuesto por el artículo 137 del Código de Trabajo. Si se tratare de los funcionarios que se indican en el artículo 143 del mismo cuerpo legal y tuvieren que laborar durante doce horas, su descanso será de una hora y treinta minutos. (Reglamento Autónomo de Servicios del Ministerio de Educación Pública, 1976)

Salario: Cada servidor recibirá el salario correspondiente a la clase de puesto en la cual fue nombrado, según los montos establecidos en la Escala de Sueldos de la Administración Pública, realizada cada semestre por el Área de Salarios e Incentivos de la Dirección General del Servicio Civil. Este será depositado en las fechas establecidas en el calendario de pagos emitido por el Ministerio de Hacienda cada año.

Artículo 24.-Los sueldos de los servidores, en ningún caso podrán ser inferiores a los mínimos legales establecidos por el Estado y serán los que correspondan según la Ley del Presupuesto Nacional, la Ley de Salarios de la Administración Pública o en su caso, según los presupuestos que autoricen las leyes especiales. Los pagos se realizarán en las Oficinas del Ministerio, en las fechas que establezca la Pagaduría Nacional para los servidores pagados por medio de esas oficinas o en las fechas que determine la dependencia autorizada en los demás casos. (Reglamento Autónomo de Servicios del Ministerio de Educación Pública, 1976)

Vacaciones: La cantidad de días de vacaciones a las que tiene derecho cada servidor está establecida en función de su antigüedad. De manera que cada vez que el funcionario cumple años de servicio, el sistema carga el periodo de vacaciones correspondiente de manera automática.

Artículo 29.-Los servidores administrativos, según se define en el artículo 3°, inciso a) de este Reglamento, disfrutarán de vacaciones anuales en las siguientes proporciones:

- a) Quince días hábiles si ha prestado servicios durante un tiempo de cincuenta semanas a cuatro años y cincuenta semanas;
- b) Veinte días hábiles si ha prestado servicios durante un tiempo de cinco años y cincuenta semanas a nueve años y cincuenta semanas; y
- c) Un mes calendario si ha trabajado durante un tiempo de diez años y cincuenta semanas o más.

Artículo 32.-El salario que el trabajador deberá percibir durante sus vacaciones, se calculará con base en el sueldo que ordinariamente esté devengando en el momento del disfrute del descanso. La regla anterior no tendrá aplicación en los tres casos que adelante se indican, en los cuales el salario se calculará con base en el tiempo de trabajo efectivo y el promedio de los sueldos ordinarios y extraordinarios devengados durante las respectivas cincuenta semanas de relación laboral, incluyendo los subsidios

recibidos por el servidor del Estado o sus instituciones de seguridad social si ha estado incapacitado:

- a) Cuando el servidor hubiere disfrutado de licencia sin goce de sueldo por más de treinta días, consecutivos o no;
- b) Cuando el servidor hubiere estado incapacitado para trabajar por razón de enfermedad o riesgo profesional, durante un período mayor de seis meses; y
- c) Cuando por las circunstancias especiales previstas por la ley, se acuerde la compensación en dinero, parcial o total, del período de vacaciones.

Artículo 37.-La compensación de las vacaciones sólo será posible cuando el servidor haya dejado de trabajar y tenga a su favor algún pago por este concepto. Durante la prestación de sus servicios no lo permite la Ley de Presupuesto. (Reglamento Autónomo de Servicios del Ministerio de Educación Pública, 1976)

Días feriados: Se refiere a las fechas debidamente reconocidas por el Estado, para que los trabajadores en general, puedan ser parte de las celebraciones de hechos patrióticos, históricos o religiosos. En Costa Rica, existen 11 días feriados al año, de los cuales solamente 9 son de pago obligatorio

Artículo 39.-Son días hábiles todos los del año, excepto los feriados considerados en el artículo 147 del Código de Trabajo y aquellos que el Poder Ejecutivo declare de asueto, conforme al acuerdo correspondiente. (Reglamento Autónomo de Servicios del Ministerio de Educación Pública, 1976)

Según el artículo supra citado, el Reglamento Autónomo de Servicios del Ministerio de Educación Pública, hace referencia al artículo 147 del Código de Trabajo. Sin embargo, se debe tomar en cuenta además el artículo 148 del mismo cuerpo normativo.

ARTÍCULO 147.- Son hábiles para el trabajo, todos los días del año, excepto los feriados y los días de descanso semanal existentes por disposición legal o convenio entre las partes.

ARTÍCULO 148.- Se considerarán días feriados y, por lo tanto, de pago obligatorio los siguientes: el 1 de enero, el 11 de abril, el Jueves y Viernes Santos, el 1 de mayo, el 25 de julio, el 15 de agosto, el 15 de setiembre, y el 25 de diciembre. Los días 2 de agosto y 12 de octubre también se considerarán días feriados pero su pago no será obligatorio. El pago de los días feriados se efectuará de acuerdo con el salario ordinario, si el trabajador gana por unidad de tiempo, y según el salario promedio devengado durante la semana inmediata al descanso, si el trabajo se realiza a destajo o por piezas. Cuando el 12 de octubre sea martes, miércoles, jueves o viernes, el patrono deberá disponer que ese día se trabaje y el disfrute se traslade al lunes siguiente. Con el fin de inculcar y preservar los valores patrióticos, las actividades cívicas y educativas del 12 de octubre serán conmemoraciones obligatorias en el ámbito nacional, en todas las escuelas y los colegios, el propio día de la celebración; no obstante, el feriado se disfrutará el lunes siguiente. Cuando tal fecha corresponda al día lunes, las celebraciones se realizarán el viernes anterior. Sin embargo, en las empresas y entidades cuyo mayor movimiento se produzca durante los sábados y domingos, así como las actividades que, por su índole, no puedan paralizar las labores o interrumpirlas los lunes, el patrono, previa aceptación del trabajador, deberá señalar el día en que se disfrutará el feriado, dentro de un plazo máximo de quince días.

Los practicantes de religiones distintas de la católica podrán solicitar a su patrono el otorgamiento de los días de celebración religiosa propios de su creencia como días libres y el patrono estará obligado a concederlo. Cuando ello ocurra, el patrono y el trabajador acordarán el día de la reposición, el cual podrá rebajarse de las vacaciones. Los días de cada religión, que podrán ser objeto de este derecho, serán los que se registren en el Ministerio de Relaciones Exteriores y Culto, siempre y cuando el número no exceda al de los días de precepto obligatorio, observados por la Iglesia Católica en Costa Rica. El Poder

Ejecutivo reglamentará los alcances de esta disposición en los primeros sesenta días después de la vigencia de esta Ley.

En el caso de este último, se debe tomar en cuenta, además, el Reglamento al artículo 148 del Código de Trabajo reformado mediante la Ley 7619 del 24 de julio de 1996, en el cual se detalla el disfrute de los días feriados, para los trabajadores profesantes de religiones distintas a la católica.

Obligaciones de los Servidores: Se consideran obligaciones, las siguientes,

Artículo 42.-Además de las consignadas en el Código de Trabajo, Estatuto de Servicio Civil y en otros artículos del presente Reglamento, son obligaciones de los servidores del Ministerio:

- a) Prestar los servicios personalmente, en forma regular y continua cumpliendo con la jornada de trabajo correspondiente;
- b) Comenzar las labores de conformidad con el horario estipulado exactamente a la hora señalada, no pudiendo abandonarla ni suspenderla sin causa justificada antes de haber cumplido su jornada de trabajo;
- c) Ejecutar el trabajo con la capacidad, dedicación y diligencia que el cargo lo requiera, aplicando todo su esfuerzo para el mejor desempeño de sus funciones;
- ch) Cumplir con la mayor diligencia y buena voluntad las órdenes e instrucciones de sus jefes, relativos al servicio y a los deberes del puesto que desempeñan, auxiliando en su trabajo a cualquiera de los demás empleados, cuando su jefe o quien lo representa lo solicite;
- d) Atender con diligencia, afán de servicio, corrección y cortesía al público que acuda a las oficinas del Ministerio, así como guardar al público, sus jefes y compañeros de trabajo en las relaciones surgidas del ejercicio de su cargo toda la consideración debida, de modo que no se originen quejas justificadas por mal servicio, desatención, mal trato e irrespeto;

e) Durante las horas de trabajo vestir correctamente, de conformidad con el cargo que desempeñan y los lugares en donde presten sus servicios;

f) Guardar la más absoluta reserva sobre los asuntos privados del Ministerio y la discreción necesaria sobre lo relacionado con su trabajo que por naturaleza o en virtud de disposiciones legales e instrucciones especiales las requieran, aun después de haber cesado en el cargo, sin perjuicio de la obligación en que estará de denunciar ante quien corresponda los hechos incorrectos o delictuosos que lleguen a su conocimiento;

g) Comunicar a los jefes respectivos las observaciones que su experiencia y su conocimiento le sugieran para prevenir daños o perjuicios a los intereses del Ministerio, de sus compañeros de trabajo y de las personas que, eventual o permanentemente, se encuentren dentro de los lugares en que presten sus servicios;

h) Responder por los objetos, máquinas, útiles o herramientas del Ministerio que tengan en uso y reponer o pagar aquellos cuyo deterioro, destrucción o pérdida les sea imputable.

i) Cuidar las máquinas, el mobiliario, equipo y útiles de propiedad o al servicio de la Institución y no usarlos para fines distintos de aquellos a que están destinados, velar porque no sufran más deterioro que el que exige el trabajo. Asimismo, cuidar de la conservación de bienes y muebles de la soda-restaurant del Ministerio de Educación Pública;

j) Mantener al día las tareas encomendadas, siempre que no lo impidan motivos justificados;

k) Presentar a su jefe inmediato constancia del tiempo empleado en sus visitas a las instituciones aseguradoras (C.C.S.S., I.N.S.);

l) Rendir cuenta de las sumas de dinero que reciben adelantadas por concepto de viáticos, dentro de los dos días hábiles posteriores a la determinación de la labor encomendada;

ll) Los empleados que deban realizar giras para atender asuntos propios de su labor deberán rendir un informe adecuado y oportuno de los resultados de la misma, así como la liquidación de

los gastos reales incurridos en dicha gira por concepto de viáticos y transportes;

m) Informar de inmediato al Departamento de Personal de todo cambio de domicilio, estado civil y demás pormenores que sean necesarios para mantener los respectivos expedientes personales en orden y actualizados;

n) Acatar y hacer cumplir las medidas que tiendan a prevenir el acaecimiento de accidentes de trabajo y enfermedades profesionales;

ñ) Marcar su tarjeta de control de asistencia a las horas de entrada y salida o registrar su asistencia por cualquier medio idóneo que se establezca. Quedan excluidos de la presente obligación los Viceministros;

o) Notificar al jefe inmediato lo antes posible -verbalmente, telefónicamente o por escrito- de las causas que le impiden asistir a su trabajo, cuando se encuentre imposibilitado para hacerlo, sin esperar hasta el segundo día de ausencia para avisar;

p) Laborar jornadas extraordinarias cuando fuere convocado para tal efecto; y

q) Cumplir las disposiciones que imponen las leyes de trabajo y las de este Reglamento, así como todas aquellas de orden interno en vigencia o que lleguen a dictarse y, en general, todas las disposiciones administrativas actuales o futuras que alcancen a cada uno, sin perjuicio de que puedan hacer valer sus derechos si en alguna forma los consideraren lesionados. (Reglamento Autónomo de Servicios del Ministerio de Educación Pública, 1976)

Prohibición de los Servidores: Se consideran como prohibiciones, las siguientes:

Artículo 46.-Además de lo dispuesto en el Código de Trabajo, Estatuto de Servicio Civil y su Reglamento y otras normas del presente Reglamento, queda absolutamente prohibido a los empleados:

- a) Ocupar tiempo dentro de las horas de trabajo, para asuntos ajenos a las labores que les han sido encomendadas;
- b) Recibir visitas o hacer uso del teléfono para asuntos personales en horas de trabajo, salvo casos de urgencia;
- c) Recibir gratificaciones, de cualquier naturaleza que sean, por razones de servicios prestados, como empleados de la institución o que emanen de su condición de tales;
- d) Visitar otras oficinas o secciones que no sean aquellas en donde deben prestar sus servicios, a menos que lo exijan las necesidades del trabajo, así como mantener conversaciones innecesarias con compañeros de trabajo, o con terceras personas, en perjuicio o con demora de las labores que están ejecutando;
- e) Prevalerse de la función que desempeñan en el Ministerio o invocarla para obtener ventajas de cualquier índole ajenas a las funciones que ejerzan;
- f) Hacer dentro del Ministerio o en desempeño de sus funciones demostraciones manifiestas de carácter político, electoral, divulgar asuntos que puedan entorpecer las labores del Ministerio, así como ejercer actividades o hacer propaganda, en cualquier forma, contrarias al orden público o al régimen democrático que establece la Constitución Política;
- g) Servir cargos, remunerados o no, de instituciones autónomas o semiautónomas, como empleados regulares de la Administración Pública, excepto los que por mandato de la ley, son obligatorios y los que, en casos muy calificados, autoriza el Ministerio;
- h) Salvo los casos que conlleven fines benéficos y otros debidamente autorizados por la Oficina de Personal, hacer colectas, rifas o ventas de objetos, dentro de los locales en donde presten sus servicios en horas de trabajo;
- i) Ausentarse de la oficina en horas de trabajo, salvo por causa justificada o previo permiso del jefe respectivo;
- j) Hacerse entre sí préstamos de dineros con fines lucrativos, especialmente si estas operaciones se realizan entre jefes y trabajadores de inferior categoría;

k) Portar armas durante las horas de trabajo, salvo aquellos que por razones de su cargo estén autorizados para llevarlas;

l) Presentarse al trabajo o trabajar en estado de embriaguez o bajo cualquier otra condición análoga;

ll) Prolongar innecesariamente las entrevistas o demorar el trámite de los asuntos sin causa justificada;

m) Contraer deudas o compromisos a nombre del Ministerio sin estar debidamente autorizado para ello;

n) Extralimitarse en sus funciones o deberes que les están encomendados y tomarse atribuciones que no les corresponden;

ñ) Manejar los vehículos del Ministerio sin estar autorizado para ello o sin tener licencia;

o) Alterar las tarjetas o libros de asistencia, o marcar la tarjeta de otro empleado;

p) Dejar sin cancelar deudas adquiridas por alimentación o por pasajes en aquellos lugares visitados en el desempeño de funciones derivadas de su cargo; y

q) Utilizar durante la jornada de trabajo o fuera de ella, el equipo electrónico del Estado para observar o reproducir pornografía o exhibir material pornográfico dentro de las instalaciones del Ministerio.

r) Realizar cualquier forma de discriminación, en razón de género, etnia, credo, orientación sexual, nacionalidad, preferencia política o condición social. (Reglamento Autónomo de Servicios del Ministerio de Educación Pública, 1976)

Régimen Disciplinario: Las faltas disciplinarias cometidas por los servidores, serán sancionadas de acuerdo con su gravedad o frecuencia.

Artículo 54.-Las contravenciones al presente Reglamento y las faltas en que incurran los servidores serán sancionadas con las siguientes medidas disciplinarias:

- a) Amonestación verbal;
- b) Apercibimiento escrito comunicando al colegio profesional respectivo, cuando corresponda;
- c) Suspensión del trabajo sin goce de salario hasta por quince días; en caso de que la falta se refiera al incumplimiento o la no adopción de las recomendaciones de la Dirección de Auditoría Interna, la Contraloría General de la República, la auditoría externa y las demás instituciones de control y fiscalización que correspondan la suspensión se dará por un mínimo de ocho días y hasta por 15 días.
- d) Despido sin responsabilidad patronal.

Tales sanciones se aplicarán atendiendo, no estrictamente el orden en que aquí aparecen, sino lo reglado en cada caso o la gravedad de la falta. (Reglamento Autónomo de Servicios del Ministerio de Educación Pública, 1976)

Evaluación del desempeño: Se llevará a cabo una vez al año, por el jefe inmediato,

Artículo 68.- Todo jefe está en la obligación de calificar anualmente a sus subalternos, mediante los procedimientos y las ponderaciones que fija el Estatuto de Servicio Civil. Estas calificaciones tendrán los recursos que establece el Título I del Estatuto y su Reglamento, cuando se trate de servidores administrativos y el Título II cuando fuere de la Carrera Docente. (Reglamento Autónomo de Servicios del Ministerio de Educación Pública, 1976)

2.5. Plan estratégico institucional 2015 - 2018

El Plan Estratégico Institucional está diseñado de acuerdo con las propuestas sectoriales que se indican el Plan Nacional de Desarrollo, donde se incluyen los pilares estratégicos, prioridades, objetivos, programas y proyectos que cada

Presidente de la República se plantea cumplir durante el periodo de su administración.

A la fecha el plan que se encuentra vigente es el “*Plan estratégico institucional 2015 - 2018*”, del cual se exponen los aspectos más relevantes atinentes al sector Educación.

2.5.1. Diagnóstico

Mejoramiento de los ambientes de aprendizaje para avanzar hacia una educación de calidad.

Figura N° 4. Diagnóstico

Fuente: Presentación Plan Estratégico 2015-2018, Ministerio de Educación Pública. p. 4.

2.5.2. Propuesta estratégica sectorial

Objetivo Sectorial: Una educación equitativa y de calidad que forme personas integralmente para que contribuyan al desarrollo del país.

Tabla 1: Programas y objetivos del objetivo sectorial

N°	Programa o Proyecto	Objetivo
1	Programa de formación en idiomas.	Proporcionar herramientas que faciliten la empleabilidad a la población egresada y a los sectores productivos, el recurso humano calificado, acorde con la demanda del mercado a nivel nacional, con énfasis en regiones de menor desarrollo.
2	Programa de Formación.	Garantizar la graduación de técnicos mediante la realización de programas.
3	Atención de personas provenientes de zonas vulnerables.	Aumentar la cobertura de estudiantes provenientes de zonas vulnerables.
4	Programa de Desarrollo Académico.	Otorgar durante el período, becas a personas en condición de vulnerabilidad, con el propósito de brindarles una opción académica que al terminarla, les permita incorporarse al mercado laboral.
5	Programa Acción Social (DECAT) CUC.	Capacitar durante el período a personas provenientes de

		programas sociales del Gobierno, para mejorar el nivel de vulnerabilidad en el que se ubican.
6	Programa Crédito Educativo.	Otorgar créditos a estudiantes universitarios, para-universitarios y técnicos de las zonas de menor desarrollo relativo
7	Programa Académico, Educación Comunitaria y Conservatorio de las Artes y la Música del Caribe.	Ampliar la cobertura de los estudiantes matriculados en los programas Académico, Educación Comunitaria y Conservatorio en las zonas vulnerables.
8	Programa Centros Educativos líderes en la prevención y atención de la violencia.	Reducir la violencia en los centros educativos para favorecer la permanencia y el éxito estudiantil.
9	Programa pertinencia de la oferta educativa (Dirección de Desarrollo Curricular, Dirección de Educación Técnica e Instituto de Desarrollo Profesional).	Implementar una educación para la vida que fomente la creatividad e innovación que potencie el desarrollo humano.
10	Programa de Infraestructura y equipamiento educativo.	Dotar de infraestructura educativa a los centros educativos para mejorar su gestión.
11	Programa de Alimentación y Nutrición (PANEA).	Asegurar el derecho a la alimentación mediante la implementación de programas que promuevan la equidad.
12	Programas dotación de infraestructura y amueblamiento educativo, prestación del servicio educativo a los estudiantes de los diferentes niveles educativos y producción experimentación e introducción de las tecnologías de la información y la comunicación	Potenciar el desarrollo humano con equidad y sostenibilidad en el contexto de centros educativos de calidad.

	para apoyar la labor del docente en el aula.	
13	Programa Nacional de Tecnologías Móviles.	Desarrollar capacidades en el uso de TIC en los estudiantes para innovar el proceso de enseñanza y aprendizaje.
14	Programa Nacional de Tecnologías Móviles, red educativa de innovación tecnológica, aulas en red, profe en casa y conectándonos.	Generar acceso equitativo a las tecnologías digitales y la conectividad, para transformar el proceso de enseñanza-aprendizaje, la gestión docente y administrativa de los centros educativos, según las particularidades de las distintas ofertas educativas, brindando atención e incorporando el mantenimiento sostenibilidad y renovación de equipos.
15	Transformación de Bibliotecas en Centros de Recursos para el Aprendizaje (CRA).	Generar acceso equitativo a las tecnologías digitales y la conectividad, para transformar el proceso de enseñanza-aprendizaje, la gestión docente y administrativa de los centros educativos, según las particularidades de las distintas ofertas educativas, brindando atención e incorporando el mantenimiento sostenibilidad y renovación de equipos.
16	Programa fortalecimiento de la educación indígena en Costa Rica sin prejuicio de su cosmovisión y cosmogonía.	Mejorar la calidad de la Educación Indígena Costarricense.
17	Pruebas internacionales.	Generar información que permita mejorar el Sistema Educativo Nacional.

Fuente: Elaboración propia, 2018.

2.5.3. Visión estratégica

La visión estratégica está planteada bajo la frase “Educar para una nueva ciudadanía”.

Desarrollar una Política de Estado en Educación, para brindar una educación para la vida, que fomente la creatividad e innovación y potencie el desarrollo humano con equidad y sostenibilidad, en el contexto de centros educativos de calidad.

Figura N° 5. Pilares de la visión estratégica

Fuente: Presentación Plan Estratégico 2015-2018, Ministerio de Educación Pública, p. 13.

III PARTE: UNIDAD DE PREESCOLAR Y PRIMARIA

Esta Unidad institucional es la encargada de velar por que cada centro educativo público de preescolar y primaria, a nivel nacional, cuente con el personal idóneo, requerido y autorizado para garantizar el derecho a la educación para todos los niños y niñas. Tanto al inicio como durante cada curso lectivo, cuando por motivos de incapacidades, permisos, licencias, entre otros, se debe nombrar un docente sustituto.

También durante el curso lectivo se encarga de gestionar los trámites relacionados con diversos componentes salariales, que se reconocen al personal docente por realizar labores adicionales a su jornada laboral, tales como; ampliaciones de jornada laboral por matrícula, hacinamiento, aula edad o en materias complementarias, según las necesidades del centro educativo, así como recargos relacionados con la atención de proyectos y talleres autorizados en zonas de menor desarrollo, con el fin de beneficiar al estudiante.

La Unidad de Preescolar y Primaria está conformada por cinco áreas de trabajo, las cuales cada año unen sus esfuerzos, para lograr que cada curso lectivo sea un éxito, de principio a fin.

3.1. Áreas de la UPP

Cada una de las áreas de trabajo que integran la unidad tiene una serie de características, las cuales se detallan a continuación.

3.1.1. Secretaría

El área de Secretaría está conformada por cuatro servidores, incluyendo la coordinadora.

Su función principal es la atención al público. Es decir, se encargan de recibir a los usuarios que se acercan a esta Unidad institucional para realizar algún trámite o consulta. Entre sus funciones, se destacan:

- Recibir, enviar y distribuir la correspondencia a las demás áreas de trabajo.
- Realizar los pedidos de suministros.
- Almacenar y distribuir los suministros entre los funcionarios de la UPP.
- Archivar documentos tanto impresos como digitales.
- Contestar el teléfono de la Unidad.

El área de Secretaría brinda apoyo a las otras áreas de trabajo, colaborando con aspectos tales como escanear documentos, sacar copias, remitir oficios, entre otros.

Los funcionarios que se desempeñan en esta área, pueden ocupar las siguientes clases de puesto:

- Oficinista de Servicio Civil 1
- Oficinista de Servicio Civil 2
- Secretario de Servicio Civil 1
- Secretario de Servicio Civil 2

3.1.2. Cuadros

El área de Cuadros está compuesta por 10 funcionarios, incluyendo a la coordinadora.

Su función principal es reportar al área de nombramientos las vacantes, prórrogas y ceses de servidores interinos, con la finalidad de que los centros educativos cuenten con el personal docente necesario para su funcionamiento.

Entre sus funciones, se destacan:

- Revisar cuadros de personal.
- Identificar las plazas para comprometer en propiedad, para resolución del concurso público docente.
- Analizar y resolver traslados en propiedad por excepción.
- Realizar reajustes y permutas.

El área de Cuadros brinda apoyo a las otras áreas de trabajo, principalmente en la temporada alta a inicios de curso lectivo, mediante la atención al público, nombramiento de docentes y digitando acciones de personal.

Los funcionarios que se desempeñan en esta área pueden ocupar clases de puesto con atinencia a la especialidad de recursos humanos o de generalista,

- Hasta Profesional de Servicio Civil 2

3.1.3. Nombramientos

El área de Nombramientos está compuesta por ocho funcionarios, incluyendo a la coordinadora.

Su función principal es realizar nombramientos interinos, mediante llamadas telefónicas a los docentes que conforman el registro de oferentes.

Entre sus funciones, se destacan:

- Aplicar prórrogas y ceses, según indicaciones del área de Cuadros.
- Aplicar desestimas a nombramientos interinos.
- Pasar nóminas al área de pagos.
- Solicitar autorización al área de Carrera Docente para nombramientos por inopia.
- Coordinar con Asesores Educativos y personal de las Direcciones Regionales de Educación los trámites necesarios, en caso de inopias.

El área de Nombramientos brinda apoyo principalmente al área de Cuadros, mediante la digitación de las solicitudes de traslados por excepción al sistema, proceso que se realiza anualmente.

Los funcionarios que se desempeñan en esta área pueden ocupar clases de puesto con atinencia a la especialidad de recursos humanos o de generalista,

- Hasta Profesional de Servicio Civil 1A

3.1.4. Pagos

El área de Pagos está compuesta por ocho funcionarios, incluyendo a la coordinadora.

Su función principal es digitar acciones de personal de los movimientos realizados por el área de nombramientos.

Entre sus funciones, se destacan:

- Digitar las nóminas remitidas por el área de Nombramientos.
- Archivar las nóminas que se digitan quincenalmente.
- IDS (Índice de Desarrollo Social).
- Apoyar la atención al público en temporada alta, cuando se requiere.

El área de Pagos brinda apoyo al área de Secretaría, principalmente en la temporada alta a inicios de curso lectivo, mediante la atención al público. Y al área de Cuadros, mediante la digitación de las solicitudes de traslados por excepción al sistema, proceso que se realiza anualmente.

Los funcionarios que se desempeñan en esta área, pueden ocupar clases de puesto con atinencia a la especialidad de recursos humanos o de generalista,

- Hasta Técnico Profesional de Servicio Civil 3

3.1.5. Recargos

El área de Recargos está compuesta por ocho funcionarios, incluyendo a la coordinadora.

Su función principal es analizar que las propuestas de recargos, ampliaciones de jornada y aumentos de lecciones cumplan con la normativa vigente.

Entre sus funciones, se destacan:

- Digitar las acciones de personal, de los sobresueldos.
- Devolver las propuestas con errores, para su corrección.
- Revisar los cuadros de personal, con el fin de validar que los trámites gestionados, cumplan con los rangos de matrícula requeridos.

El área de recargos brinda apoyo al área de Secretaría, principalmente en la temporada alta a inicios de curso lectivo, mediante la atención al público. Y al área de Cuadros, mediante la digitación de las solicitudes de traslados por excepción al sistema, proceso que se realiza anualmente.

Los funcionarios que se desempeñan en esta área, pueden ocupar clases de puesto con atinencia a la especialidad de recursos humanos o de generalista,

- Hasta Profesional de Servicio Civil 1B

3.2. Interacción entre las áreas de trabajo

En la Figura N° 6 se muestra gráficamente la interacción cliente – proveedor que existe entre las áreas de trabajo que integran la UPP.

Figura N° 6. Interacción entre las áreas de trabajo

Fuente: Elaboración propia, 2018.

De este modo, el área de Secretaría provee de trabajo a las otras cuatro áreas, mediante la entrega de correspondencia e insumos.

El área de Cuadros, por su parte, provee al área de nombramientos, mediante la entrega de vacantes, prórrogas y ceses; al área de Pagos mediante comunicados, que deben digitar y, finalmente, al área de Recargos mediante el envío de los cuadros de personal con la distribución de matrícula previamente revisada.

Nombramientos, provee al área de Pagos la información necesaria para digitar las acciones de personal de las prórrogas y ceses, comunicadas por el área de Cuadros, así como de los nombramientos que realizan.

El área de Pagos se encarga de digitar en el sistema las acciones de personal, comunicadas por las áreas de Cuadros y Nombramientos.

Por último, el área de Recargos analiza las propuestas recibidas de ampliaciones de jornada, aumento de lecciones y recargos, remitidas por parte de los Directores de cada centro educativo.

Referencias bibliográficas

Longo, F. (2003). *Revista de Servicio Civil N° 14*. Costa Rica: Dirección General del Servicio Civil.

Leyes

Asamblea Nacional Constituyente de 1949. *Constitución Política de Costa Rica*. San José, Instituto de Investigaciones Jurídicas.

Asamblea Legislativa. *Ley General de la Administración Pública, Ley N° 6227*. La Gaceta N° 102, San José, 25 de mayo de 1978

Asamblea Legislativa. *Código de Trabajo, Ley N° 2*. La Gaceta N° 192, San José, 29 de agosto de 1943

Asamblea Legislativa. *Estatuto de Servicio Civil, Ley N° 1581*. La Gaceta N° 121, San José, 31 de mayo de 1953, reproducida en La Gaceta N° 128 del 10 de junio de 1953.

Asamblea Legislativa. *Ley contra la Corrupción y el Enriquecimiento Ilícito en la Función Pública, Ley N° 8422*. La Gaceta N° 212, San José, 28 de octubre de 2004.

Asamblea Legislativa. *Ley de Contratación Administrativa, Ley N° 7494*. La Gaceta N° 110, San José, 08 de junio de 1995.

Asamblea Legislativa. *Ley de Administración Financiera de la República y Presupuestos Públicos, Ley N° 8131*. La Gaceta N° 198, San José, 16 de octubre de 2001.

Asamblea Legislativa. *Ley de Protección al ciudadano del exceso de requisitos y trámites administrativos, Ley N° 8220*. La Gaceta N° 49, San José, 11 de marzo de 2002.

Asamblea Legislativa. *Ley de Control Interno, Ley N° 8292*. La Gaceta N° 169 del 04 de setiembre de 2002.

Asamblea Legislativa. *Ley Orgánica del Ministerio de Educación Pública, Ley N° 3481*. Colección de leyes y decretos: Año: 1965. Semestre: 1. Tomo: 1. Página: 39, del 13 de enero de 1965.

Poder Ejecutivo. *Reglamento Autónomo de Servicios del Ministerio de Educación Pública, Decreto Ejecutivo N° 5771*. La Gaceta N° 75 del 21 de abril de 1976.

Poder Ejecutivo. *Reglamento del Estatuto de Servicio Civil, Decreto Ejecutivo N° 21*. Colección de leyes y decretos: Año: 1954. Semestre: 2. Tomo: 1. Página: 481, de 14 de setiembre de 1954.

Asamblea Legislativa. Reforma Arts. 147 y 148 del Código de Trabajo (Sobre Días Feriados). Ley N° 7619. La Gaceta N° 152 del 12 de agosto de 1996.

Ministerio de Educación Pública. (2017). Oficio Circular DRH-10261-2017-DIR. Dirección de Recursos Humanos, del 12 setiembre de 2017.

Ministerio de Planificación Nacional y Política Económica. Plan Nacional de Desarrollo 2015-2018 “Alberto Cañas Escalante” / Ministerio de Planificación Nacional y Política Económica. -- San José, CR: MIDEPLAN, 2014.

Web grafía:

Archivo Nacional (1915). *Historia del MEP*. www.archivonacional.go.cr/isad-g/mep.doc. Recuperado: 14/03/2018: 11:44 a. m.

Dirección General de Servicio Civil [DGSC] (2017). *Organización del Régimen de Servicio Civil*, ¶ 2. http://www.dgsc.go.cr/dgsc/regimen_organizacion.php
Recuperado: 11/04/2018: 5 47 p. m.

DGSC (2017). *Marco Filosófico*, ¶ 3. http://www.dgsc.go.cr/dgsc/dgsc_mision.php
Recuperado: 7/04/2018: 5 50 p. m.

DGSC (2017). *Competencias Técnicas*, ¶ 2. http://www.dgsc.go.cr/dgsc/dgsc_competencias.php
Recuperado: 11/04/2018: 5 51 p. m.

DGSC (2017). *¿Qué es el Régimen del Servicio Civil?*, ¶ 3. http://www.dgsc.go.cr/sitio1/regimen_acerca.php
Recuperado: 25/10/2017: 9:05 p. m.

Ministerio de Educación Pública [MEP] (2018). *Misión y Visión del MEP*. ¶¶ 1-4.

<http://mep.go.cr/transparencia-institucional/informacion/mision-y-vision-del-mep>

Recuperado: 13/12/2018: 3:37 p. m.

MEP (2018). *Organigrama*. <http://mep.go.cr/organigrama>

Recuperado: 13/12/2018: 4:15 p. m.

MEP (2018). *Normativa de uso frecuente*. <http://mep.go.cr/ley-reglamento>

Recuperado: 11/04/2018: 6:00 p. m.

Anexo I: Evaluación del proceso de Socialización Organizacional

Tabla 2: Evaluación del proceso de Socialización Organizacional

Evaluación del proceso de socialización organizacional Unidad de Preescolar y Primaria					
Fecha de ingreso a la UPP: ___/___/___			Fecha de finalización de periodo de prueba: ___/___/___		
Nombre del funcionario:					
Nombre del Coordinador:					
Marque el área en la cual ingresó a laborar: <input type="checkbox"/> Cuadros <input type="checkbox"/> Nombramientos <input type="checkbox"/> Pagos <input type="checkbox"/> Recargos <input type="checkbox"/> Secretaría					
Instrucciones: A continuación se le presenta una serie de ítems, los cuales debe evaluar en una escala de 1 a 5. 1 significa deficiente- 2- puede mejorar 3- bueno 4- muy bueno 5- excelente					
Ítem	1	2	3	4	5
1. Cuando llego a firmar su contrato, el recibimiento fue:					
2. ¿Cómo fue la información brindada sobre el quehacer de la UPP, las condiciones de trabajo y el periodo de prueba?					
3. ¿Cómo calificaría la presentación con sus compañeros de trabajo?					
4. ¿Cómo fue la información sobre la ubicación de las áreas comunes, tales como baños, comedores, salidas de emergencia, entradas y salidas del edificio, entre otros aspectos?					
5. El contenido contemplado en el manual de inducción es:					

6. ¿Cómo calificaría la reunión con el coordinador de área que se realizó a mitad del periodo de prueba?					
7. ¿Considera que el proceso de socialización organizacional que recién culmina cumplió con sus expectativas?					
8. El acompañamiento del coordinador fue:					
Desea agregar algún comentario adicional:					
Análisis de la jefatura:					

Firma del funcionario

Fecha

Firma del coordinador

Firma Jefatura

Fuente: Elaboración propia, 2018.

Referencias bibliográficas

- Alles, M. (2010). *5 Pasos para transformar una oficina de personal en un área de recursos humanos*. Argentina: Ediciones Granica.
- Alles, M. (2012). *Las 50 herramientas de Recursos Humanos que todo profesional debe conocer*. Argentina: Ediciones Granica.
- Alvira, F. (2011). *La encuesta: una perspectiva general metodológica*. (2a. ed.). España: CIS - Centro de Investigaciones Sociológicas.
- Araica, C. y Arias, L. (2012). *Programa de Inducción*. Costa Rica: Oficina de Gestión Institucional de Recursos Humanos, Administración de Servicios Institucionales, Dirección General de Servicio Civil.
- Aznar, J.; Gallego, M^a. y Medianero, M^a. (Eds.). (2015). *Investigación y recogida de información de mercados (UF1780)*. España: Editorial CEP, S.L.
- Baena, G. (2014). *Metodología de la investigación*. México: Grupo Editorial Patria, S.A. de C.V.
- Baque, J. y Villamar, E. (2015). *Análisis del efectivo y equivalentes del efectivo y su impacto en la situación financiera de la empresa especialidades fármacos veterinario Llaguano Cía. Ltda., para el período 2013*. Ecuador: Universidad Laica Vicente Rocafuerte de Guayaquil. (Tesis de Bachillerato, Guayaquil: ULVR, 2015).
- Benavides, R. (2014). *Administración*. (2a. Ed.). México: McGraw-Hill Interamericana.
- Bernal, C. (2010). *Metodología de la Investigación. Administración, economía, humanidades y ciencias sociales*. (3a. Ed.). Colombia: Pearson Educación.
- Castillo, J. (2012). *Administración de personal: un enfoque hacia la calidad* (3a. ed.). Colombia: Ecoe Ediciones

- Castro, F. (2003). *El proyecto de investigación y su esquema de elaboración*. (2a. Ed.). Caracas: Editorial Uyapar.
- Centro Latinoamericano de Administración para el Desarrollo (CLAD) y Naciones Unidas Departamento de Asuntos Económicos y Sociales NU (DESA). (2003). *Carta Iberoamericana de la Función Pública. Respaldada por la XIII Cumbre Iberoamericana*. Bolivia: CLAD.
- Chiavenato, I., Villamizar, G. y Aparicio, J. (1983). *Administración de recursos humanos (No. 658.3 C43y 1991.)*. México: McGraw-Hill.
- Chiavenato, I. (2017). *Administración de Recursos Humanos. El capital humano de las organizaciones* (10a. ed.). México: McGraw-Hill Interamericana.
- Chiavenato, I. (2009). *Gestión del talento humano* (3a. ed.). México: McGraw-Hill Interamericana.
- De la Cruz, I. (2015). *Apoyo administrativo a la gestión de recursos humanos*. España: Ministerio de Educación de España.
- Dessler, G. (2001). *Administración de personal*. (8a. ed.). México: Pearson Educación.
- Dessler, G.; Juárez, R.; Sobrino, C. y Tepezano, J. (2009). *Administración de recursos humanos (No. 658.3/D47hE/11a. ed.)*. México: Pearson Educación.
- Elorriaga, L. y Barreto, A. (2015). *Inducción organizacional o entrenamiento operativo en las MiPyMEs de alojamiento turístico de la Ciudad Autónoma de Buenos Aires, Argentina (2011-2013)*. Argentina: Universidad Nacional de Quilmes.
- Fonseca, E. (2011). *Rectoría política en el empleo público costarricense*. San José: Unidad de Investigación y Desarrollo, Área de Desarrollo Estratégico, Dirección General de Servicio Civil.
- Gil, J. (2016). *Técnicas e instrumentos para la recogida de información*. España: UNED - Universidad Nacional de Educación a Distancia.

- González, M. (2009). *La socialización organizacional*. Argentina: El Cid Editor.
- Grados, J. (2013). *Reclutamiento: selección, contratación e inducción del personal* (4a. ed.). México: Editorial El Manual Moderno.
- Guevara, M. (2009). *Fuentes de Información: Una mirada a la actualidad*. Cuba: Biblioteca Nacional José Martí.
- Hernández, R.; Fernández, C. y Baptista, P. (2006). *Metodología de la investigación*. (4a. ed.). México: McGraw-Hill Interamericana.
- Hernández, R.; Fernández, C. y Baptista, P. (2014). *Metodología de la investigación*. (6a. ed.). México: McGraw-Hill Interamericana.
- Instituto Nacional de la Administración Pública. (2017). *Inducción General 2017 Programa de Inducción para la Alta Dirección Pública*. Argentina: INAP.
- Jones, G. y George, J. (2010). *Administración contemporánea*. (6a. ed.). México: McGraw-Hill Interamericana.
- Jones, G. y George, J. (2014). *Administración contemporánea*. (8a. ed.). México: McGraw-Hill Interamericana
- Klingner, D. y Nalbandian, J. (2002). *La Administración del personal en el sector público: Contextos y estrategias*. (4a. ed.). México: McGraw-Hill Interamericana.
- Kolb, D.; Robin, I y McIntyre, J. (1977). *Psicología de las Organizaciones: Problemas contemporáneos*. México: Prentice-Hall Hispanoamérica, S.A.
- Koontz, H. y Weihrich, H. (2013). *Elementos de administración: un enfoque internacional y de innovación*. (8a. ed.). México: McGraw-Hill Interamericana.
- Longo, F. y Ramió, C. (2008). *La profesionalización del empleo público en América Latina*. España: Fundación CIDOB.
- Longo, F. (2002). *Marco analítico para el diagnóstico institucional de sistemas de servicio civil*. España: Inter-American Development Bank.

- Longo, F. (2003). *Revista de Servicio Civil N° 14*. Costa Rica: Dirección General del Servicio Civil.
- Longo, F. (2004). *Mérito y flexibilidad: La gestión de las personas en las organizaciones del sector público*. España: Paidós Editores.
- Marenco, A. (2012). *Manual del Oferente. Proceso concursal Puestos Carrera Administrativa y Régimen Artístico*. Costa Rica: Dirección General del Servicio Civil.
- Marín, T. y Barquero, P. (2015). *Sistema Específico de Valoración de Riesgos del Ministerio de Educación Pública*. Costa Rica: Departamento de Control Interno y Gestión del Riesgo, Dirección de Planificación Institucional, Ministerio de Educación Pública.
- Medrano, L. (2013) *Procesos de contratación de personal, prácticas discriminatorias y protección de la información personal*. Costa Rica: Labow Law Corp
- Nelson, J. (2012). La capacitación en la empresa debe ser efectiva, no es para perder el tiempo. Siete pautas para que obtener resultados e ir más allá de la mera participación. Semanario *El Financiero*. Costa Rica.
- Niño, V. (2011). *Metodología de la Investigación: diseño y ejecución*. Colombia: Ediciones de la U.
- Pardo, J. (2012). *Configuración y usos de un mapa de procesos*. España: Asociación Española de Normalización y Certificación, AENOR.
- Quispe, A. (2013). *El uso de la encuesta en las ciencias sociales*. España: Ediciones Díaz de Santos.
- Rojas, E. (2005). *Aplican inducción a personal nuevo. Oficina de Divulgación e Información*. San José: Universidad de Costa Rica, UCR.
- Rojas, P. (2015) *Cómo diseñar un cuestionario*. Costa Rica: Audiovisuales Universidad Estatal a Distancia.

- Rojas, R. (2009). *Guía para realizar investigaciones sociales*. México: Instituto Politécnico Nacional.
- Rubio, A. (2010). *Ganarse el puesto y superar con éxito el periodo de prueba*. España: Ediciones Díaz de Santos.
- Ruiz, J. (2012). *Metodología de la investigación cualitativa* (5a. ed.). España: Publicaciones de la Universidad de Deusto.
- Senge, P. (2012). *La quinta disciplina: el arte y la práctica de la organización abierta al aprendizaje*. (2a. ed.). Argentina: Ediciones Granica.
- Tarco, C. (2016). *Diseño de un sistema de inducción para el personal de la distribuidora El Prado*. (Proyecto de investigación previo a la obtención del título). Ecuador: Pontificia Universidad Católica del Ecuador.
- Ulrich, D. (2006). *Recursos Humanos Champions*. (5a. ed.). Argentina: Ediciones Granica S.A.
- Universidad Estatal a Distancia. (2003) *Manual de Inducción para funcionarios de la UNED*. Costa Rica: Centro de Capacitación en Educación a Distancia, Oficina de Recursos Humanos.
- Werther, W.; Davis, K. y Guzman, B. (2014). *Administración de recursos humanos: gestión del capital humano*. (7a. ed.). México: McGraw-Hill Interamericana.

Leyes

- Asamblea Legislativa. *Ley contra la Corrupción y el Enriquecimiento Ilícito en la Función Pública, Ley N° 8422*. La Gaceta N° 212, San José, 28 de octubre de 2004.
- Asamblea Legislativa. *Ley General de la Administración Pública, Ley N° 6227*. La Gaceta N° 102, San José, 25 de mayo de 1978.
- Asamblea Nacional Constituyente de 1949. *Constitución Política de Costa Rica*. San José, Instituto de Investigaciones Jurídicas.

Asamblea Legislativa. *Estatuto de Servicio Civil, Ley N° 1581*. La Gaceta N° 121, San José, 31 de mayo de 1953, reproducida en La Gaceta N° 128 del 10 de junio de 1953.

Poder Ejecutivo. *Decreto Ejecutivo N° 34625-MEP. Organización de la Dirección de Recursos Humanos del Ministerio de Educación Pública*. La Gaceta N° 137, San José, 16 de julio del 2008.

Webgrafía

Chiavenato, I. (2010). *Informe de: Reclutamiento y Selección de Personal “Administración de Recursos Humanos” el capital humano de las organizaciones*. <http://recursoshumanospa.blogspot.com/2010/08/informe-de-reclutamiento-y-seleccion-de.html>

Recuperado: 10/11/2016: 01:06 p. m.

Contraloría General de la República. (2017). *Informe Técnico. Proyecto de Ley de Presupuesto de la República 2018*. <https://cgrfiles.cgr.go.cr/publico/jaguar/Documentos/cgr/foe/inf-tec/2018/informe-tecnico-2018.pdf>

Recuperado: 08/01/2018: 08:43 p. m.

Bernales, M. y Barrientos, A. (2017). *Análisis exploratorio y confirmatorio de la escala de empatía en internos por el delito de violación de la libertad sexual de menores de una institución penitenciaria de Lima Metropolitana*. <http://ojs.ucvlima.edu.pe/index.php/psiquemag/article/view/151/70>

Recuperado: 16/01/2018: 09:17 p. m.

De Olivera Borges, L.; Ros-García, M., y Tamayo, A. (2001). Socialización organizacional: tácticas y autopercepción. *Revista de Psicología del Trabajo y de las Organizaciones*, 17 (2), 177. <http://www.redalyc.org/pdf/2313/231324550003.pdf>

Recuperado: 14/05/2018: 10:19 p. m.

Dirección General de Servicio Civil [DGSC] (2017). ¿Qué es el Régimen del Servicio Civil?, ¶ 3. http://www.dgsc.go.cr/sitio1/regimen_acerca.php

Recuperado: 25/10/2017: 9:05 p. m.

DGSC (2017). Cobertura del Régimen de Servicio Civil, ¶ 3.
http://www.dgsc.go.cr/sitio1/regimen_cobertura.php

Recuperado: 26/10/2017: 10:30 p. m.

DGSC (2017). Competencias Técnicas, ¶ 2.
http://www.dgsc.go.cr/dgsc/dgsc_competencias.php

Recuperado: 24/10/2017: 8:50 p. m.

DGSC (2017). Dirección General de Servicio Civil (DGSC), Acuerdos ejecutivos N° 41, N° 60 y N° 80. http://www.dgsc.go.cr/dgsc/dgsc_descripcion.php

Recuperado: 24/10/2017: 9:45 p. m.

DGSC (2017). Dirección General de Servicio Civil (DGSC), ¶ 6.
http://www.dgsc.go.cr/dgsc/dgsc_descripcion.php

Recuperado: 24/10/2017: 9:17 p. m.

DGSC (2017). Importancia del Régimen de Servicio Civil, ¶ 2.
http://www.dgsc.go.cr/sitio1/regimen_importancia.php

Recuperado: 24/10/2017: 7:34 p. m.

DGSC (2017). Marco Filosófico, ¶ 3. http://www.dgsc.go.cr/dgsc/dgsc_mision.php

Recuperado: 24/10/2017: 9:30 p. m.

DGSC (2017). Organización del Régimen de Servicio Civil, ¶ 2.
http://www.dgsc.go.cr/dgsc/regimen_organizacion.php

Recuperado: 25/10/2017: 10:40 p. m.

DGSC (2017). Antecedentes Históricos, ¶ 16.
http://www.dgsc.go.cr/sitio1/dgsc_historia.php

Recuperado: 24/10/2017: 7:00 p. m.

Ministerio de Trabajo y Seguridad Social. (2015) *Gestión del Capital Humano Manual de Inducción.*

<http://www.mtss.go.cr/elministerio/transparencia/informes/Manual%20de%20inducccion%202015.pdf>

Recuperado: 01/11/2016: 03:39 p. m.

Manual selección de personal. (2011). España, Editorial CEP S.L.
<https://ebookcentral.proquest.com>

Recuperado: 07/10/2018: 06:44 p. m.

Pérez, J. y Gardey, A. Publicado: 2010. Actualizado: 2013. Definición de:
Componentes. <https://definicion.de/componentes/>

Recuperado: 17/01/2018: 9:55 p. m.

Pérez, J. y Gardey, A. Publicado: 2011. Actualizado: 2014. Definición de:
Comparación. <https://definicion.de/comparacion/>

Recuperado: 17/01/2018: 10:00 p. m.

Ucha, F. Título: Mejorar. Sitio: Definición ABC. Fecha: 12/04/2012.
<https://www.definicionabc.com/general/mejorar.php>

Recuperado: 17/01/2018: 10:32 p. m.

Ucha, F. Título: Propuesta. Sitio: Definición ABC. Fecha: 12/04/2012.
<https://www.definicionabc.com/social/propuesta.php>

Recuperado: 17/01/2018: 10:46 p. m.

Anexos

Anexo II: Cuestionario

El proceso de socialización organizacional en el Ministerio de Educación Pública (MEP)

Instrucciones. La información recopilada es de carácter confidencial; será utilizada única y exclusivamente para el desarrollo del trabajo final de graduación, modalidad proyecto, para optar por el grado de Licenciatura en Administración y Gestión de Recursos Humanos de la Universidad Técnica Nacional. A continuación, se presenta una serie de preguntas, relacionadas con su conocimiento acerca de la función pública y del Ministerio de Educación Pública de Costa Rica.

I Parte. Aspectos generales del funcionario público

1. ¿Conoce el tipo de relación que tiene como funcionario público actualmente con el Estado costarricense?

Sí

¿Cuál es?

No

2. En relación con el aspecto legal, ¿tiene usted conocimiento acerca de la normativa vigente que lo regula como funcionario público?

Sí

Cite el nombre de la normativa que conoce

No

II Parte. Aspectos generales del Ministerio de Educación Pública (MEP)

1. ¿Hace cuánto tiempo labora para el MEP?

- 0 a 5 años
- 6 a 10 años
- Más de 11 años

2. ¿Recibió algún tipo de inducción de personal cuando ingresó a laborar a la Unidad de Preescolar y Primaria (UPP)?

- Sí

Describa brevemente el tipo de inducción que recibió

- No

3. ¿Conoce cuál es la historia u origen del MEP?

- Sí
- No

4. ¿Conoce la Ley Orgánica que rige el MEP?

- Sí

Describa brevemente en qué consiste

- No

5. ¿Conoce el Reglamento Autónomo de Servicios del MEP?

Sí

Describa brevemente en qué consiste

No

6. Indique si en el MEP existe un plan estratégico institucional (si su respuesta es negativa, pase al ítem N°11).

Sí

No

7. ¿Sabe cuál es la visión del MEP?

Sí

Describa brevemente en qué consiste

No

8. ¿Conoce la misión del MEP?

Sí

Describa brevemente en qué consiste

No

9. ¿Conoce los valores del MEP?

Sí

Mencione los valores del MEP que conoce:

No

10. ¿Tiene conocimiento acerca de los objetivos estratégicos del MEP?

Sí

Comente brevemente en qué consisten

No

11. ¿Tiene conocimiento acerca de las **funciones** que realiza la UPP para el cumplimiento de los objetivos del MEP?

Sí

¿Cuál considera como principal?

No

12. ¿Tiene conocimiento acerca de los procesos y procedimientos que le corresponden a la UPP para el cumplimiento de sus funciones?

Sí

No

13. ¿Están descritos los procesos y procedimientos que se realizan en la UPP?

Sí

No

14. ¿Están aprobados y publicados los procesos y procedimientos que se realizan en la UPP?

Sí

No

15. ¿Conoce acerca de las políticas de personal y reglamentos que rigen la gestión la UPP?

Sí

No

III Parte: Puestos y áreas de trabajo de la Unidad de primaria y preescolar

1. Área donde se desempeña:

Cuadros Nombramientos Recargos

Pagos Secretaría Jefatura

2. Cuando inicio labores en su puesto de trabajo, ¿quién lo acompañó en el proceso de inducción?

3. ¿Comprende con claridad cuáles son las tareas y responsabilidades de su puesto de trabajo?

4. ¿Cuáles son las funciones y responsabilidades de su área de trabajo?

5. ¿Cuál es la principal tarea de su puesto de trabajo y cómo la realiza?

6. ¿Cuáles son las tareas que realiza como apoyo a otras áreas en su puesto de trabajo?

7. ¿Desde su puesto de trabajo con qué áreas interactúa usted? ¿Por qué?

8. ¿Cuál es el aporte que tiene la ejecución de sus tareas para el buen desempeño de la UPP?

9. Cuando tiene una duda acerca de algún procedimiento, ¿cómo la resuelve?

¡Gracias por su colaboración!

Anexo III: Carta de validación del instrumento

A QUIEN CORRESPONDA

Yo, Geovanny Montero Badilla, portador de la cédula de identidad número 1-1287-0396, en calidad de Ingeniero en Producción Industrial egresado del Instituto Tecnológico de Costa Rica y agremiado al Colegio Federado de Ingenieros y Arquitectos con el número de carné IPI-23292, hago constar que los instrumentos elaborados por las estudiantes Ana Lucía Molina Morera y Hellen Fernández Venegas, pertenecientes a la carrera Administración y Gestión de Recursos Humanos en la Universidad Técnica Nacional, son aptos para la recolección de la información.

Los mismos son aplicados en el Trabajo Final de Graduación para optar por el grado de Licenciatura, modalidad Proyecto, titulado Proceso de Socialización Organizacional: Una Propuesta para funcionarios de La Unidad de Preescolar y Primaria del Ministerio de Educación Pública de Costa Rica.

Suscrita a solicitud de las interesadas en la ciudad de Alajuela, a los diecisiete días del mes de noviembre de 2017.

Geovanny Montero Badilla

Anexo IV: Carta de la filóloga

20 de mayo del 2018

Señores
Universidad Técnica Nacional
Sede Central
Administración y Gestión de Recursos Humanos

Estimados señores:

Leí y corregí el documento denominado: **Proceso de Socialización Organizacional: Una propuesta para funcionarios de la Unidad de Preescolar y Primaria del Ministerio de Educación Pública de Costa Rica**, elaborado por las estudiantes Hellen Fernández Venegas y Ana Lucía Molina Morera, para optar por la Licenciatura en Administración y Gestión de Recursos Humanos.

Corregí el trabajo en aspectos tales como: construcción de párrafos, vicios del lenguaje que se trasladan a lo escrito, ortografía, puntuación y otros relacionados con el campo filológico, y desde ese punto de vista considero que está listo para ser presentado como Trabajo Final de Graduación, por cuanto cumple con los requisitos establecidos por la Universidad.

Cordialmente,

Licda. Ginette Fonseca Vargas
Carné 10993
Colegio de Licenciados y Profesores en Artes y Letras

Anexo V: Carta de autorización de uso

**CARTA DE AUTORIZACIÓN PARA USO Y MANEJO DE LOS TRABAJOS FINALES DE
GRADUACIÓN
UNIVERSIDAD TÉCNICA NACIONAL
(Trabajo colectivo)**

Alajuela, 01 de junio de 2018.

Señores

Vicerrectoría de Investigación

Sistema Integrado de Bibliotecas y Recursos Digitales

Estimados señores:

Nombre de sustentantes	Cédula
Ana Lucía Molina Morera	206870006
Hellen Fernández Venegas	109030322

Nosotros en calidad de autores del trabajo de graduación titulado: PROCESO DE SOCIALIZACIÓN ORGANIZACIONAL: UNA PROPUESTA PARA FUNCIONARIOS DE LA UNIDAD DE PREESCOLAR Y PRIMARIA DEL MINISTERIO DE EDUCACIÓN PÚBLICA DE COSTA RICA.

El cual se presenta bajo la modalidad de:

Seminario de Graduación

Proyecto de Graduación

Tesis de Graduación

Presentado en la fecha 28/05/2018, autorizamos a la Universidad Técnica Nacional, sede Central, para que nuestro trabajo pueda ser manejado de la siguiente manera:

Autorizamos	Sí	No
Conservación de ejemplares para préstamo y consulta física en biblioteca	X	
Inclusión en el catálogo digital del SIBIREDI (Cita catalográfica)	X	
Comunicación y divulgación a través del Repositorio Institucional	X	
Resumen (Describe en forma breve el contenido del documento)	X	
Consulta electrónica con texto protegido	X	
Descarga electrónica del documento en texto completo protegido	X	
Inclusión en bases de datos y sitios web que se encuentren en convenio con la Universidad Técnica Nacional contando con las mismas condiciones y limitaciones aquí establecidas.	X	

Por otra parte declaramos que el trabajo que aquí presentamos es de plena autoría, es un esfuerzo realizado de forma conjunta, académica e intelectual con plenos elementos de originalidad y creatividad. Garantizamos que no contiene citas, ni transcripciones de forma indebida que puedan devenir en plagio, pues se ha utilizado la normativa vigente de la American Psychological Association (APA). Las citas y transcripciones utilizadas se realizan en el marco de respeto a las obras de terceros. La responsabilidad directa en el diseño y presentación son de competencia exclusiva, por tanto, eximo de toda responsabilidad a la Universidad Técnica Nacional.

Conscientes de que las autorizaciones no reprimen nuestros derechos patrimoniales como autores del trabajo. Confiamos en que la Universidad Técnica Nacional respete y haga respetar nuestros derechos de propiedad intelectual.

Nombre del estudiante	Cédula	Firma
Ana Lucía Molina Morera	206870006	

Hellen Fernández Venegas	109030322	

Día: 01/06/2018