
3

5

8

9

10

11

12

13

14

15

Universitaria en Pregrado: Especialidades:

Grado Académico requerido x Bachiller

Maestría Deseable: MBA o Maestría en temas relacionados con la especialidad.

Doctorado

Facilitar los medios tecnológicos que fomenten la transparencia y acceso a la información pública en el ámbito institucional.

Asesorar y recomendar a la Alta Dirección de la institución en las soluciones tecnológicas, propiciando la innovación de procesos y servicios de Gobierno

Eléctrónico orientados a ciudadanos, empresas y otras entidades publicas.

4. COORDINACIONES EXTERNAS

Evaluar y proponer la infraestructura de hardware y software más adecuada para atender las necesidades de la entidad.

Definir los Terminos de Referencia para la contratación de personal especializados en tecnologías de información, comunicaciones y Gobierno Electrónico, así

como participar en su evaluación.

Propiciar la investigación, desarrollo y aplicación de nuevas tecnologías asociadas con la mejora de capacidades y generación de ventajas competitivas para la

institución.

Planificar , diseñar, ejecutar y monitorear la estrategía de tecnologías de información de la entidad.

4
Mantener la operatividad y disponibilidad de los sistemas de información y servicios basados en Tecnologías de Información, Comunicaciones y Gobierno

Electrónico.

6

Formular los Términos de Referencia para la adquisición de equipos, accesorios, repuestos, insumos y demás elementos necesarios relacionados con el uso de

tecnologías de la información, así como la contratación de servicios conexos, siendo responsable de emitir la conformidad técnica respectiva y definiendo los

niveles de servicio (Service Level Agreement) acordes con las necesidades institucionales.

7 Supervisar y evaluar el alineamiento de los sistemas de información a los procesos corporativos de la institución.

Emitir opinión técnica especializada en temas vinculados a la tecnología de la información, comunicaciones y Gobierno Electrónico.

Gestionar la plataforma tecnológica para la mejora e innovación de procesos y servicios institucionales, optimizando las capacidades de la institución mediante el

uso de tecnologías de información.

3. FUNCIONES DEL PUESTO (funciones o responsabilidades clave)

1 Proponer y coordinar el desarrollo, mejora y optimización contínua de los sistemas de información y estandares de calidad.

Alta Dirección de la entidad

2 Definir políticas y estandares de seguridad de la información.

5.1. FORMACIÓN ACADÉMICA:

PERFIL DE PUESTO TIPO

1. IDENTIFICACIÓN DEL PERFIL

1.1. Nombre del Puesto Tipo

Gerente de Informática

1.2. Otras denominaciones referenciales

Gerente de Tecnologías de Información / Director de Gobierno Electrónico

1.3. Puesto al que Reporta

2. OBJETIVO DEL PUESTO

Ciencias e Ingeniería (Ingeniero Industrial, Ingeniero de Sistemas, Ingenieria de la

Información, Ingenieria Empresarial, Ciencias de Computación, Investigación Operativa o

afines).

Elaborar y proponer acciones de capacitación orientadas al mejoramiento contínuo de las capacidades del personal de la institución.

Coordinar y definir políticas interinstitucionales relacionadas a tecnologías de información, Gobierno Electrónico y telecomunicaciones, promoviendo el

intercambio de información e interoperabilidad de los sistemas.

Representar a la institución en las reuniones de trabajo y comisiones relacionadas a tecnologías de información, comunicaciones y Gobierno Electrónico.

Oficina Nacional de Gobierno Electrónico e Informática, otras entidades públicas y/o privadas.

5. ESPECIFICACIONES DEL PUESTO

Otros Estudios requeridos: x Especializaciones

Diplomados

Título Universitario requerido x SI (si tiene grado académico de maestría, no es indispensable el título universitario)

NO

Colegiatura requerida SI

x NO

Principales temas que es deseable conocer para el eficiente desempeño de sus funciones:

Experiencia Laboral

Analista

Coordinador/Supervisor

x Jefe de área

Jefe de departamento

Gerencia o similar

Director

B. Años de experiencia profesional general (desde la obtención del grado de bachiller)

Desde 5 años a menos de 8 años

x De 8 años a más

C. Años de experiencia específica en el área de trabajo (sector público o privado)

Desde 2 años a menos de 4 años

x De 4 años a más

D. Años de experiencia prestando servicios al Estado Peruano (en el área de trabajo acreditada en los últimos 10 años)

x Desde 2 años a menos de 3 años

De 3 años a más

A. Herramientas Informáticas

B. Idiomas

Orientación a resultados

Comunicación efectiva

Actitud de servicio

Trabajo en equipo

Innovación y mejora continua

Liderazgo

Es la capacidad de cohesionar un equipo y lograr que este se comprometa con los objetivos y colabore de manera coordinada para su cumplimiento.

Identificar oportunidades de mejora para cambiar, optimizar y/o desarrollar los procesos o productos orientados al servicio del usuario interno y/o externo.

Es la capacidad para influir en otros, con base en valores, para orientar su accionar al logro de objetivos.

Idioma o dialecto local deseable

Otros:

6. OTROS REQUISITOS

7. Competencias Críticas

Es la actitud dirigida a cumplir de manera eficaz y eficiente los objetivos y metas bajo criterios de legalidad y oportunidad.

Escuchar los diferentes puntos de vista e ideas y transmitir de forma clara, transparente, veraz y oportuna de manera verbal o escrita las ideas, prioridades y planes

verificando su recepción.

Identificar, entender y satisfacer las necesidades de forma oportuna de los usuarios internos y/o externos.

Hablado Escrito Leído

Inglés nivel básico deseable x

Procesaro de gráficos x

Procesador de hoja de cálculo x

Procesador de texto x

5.3. HABILIDADES TÉCNICAS

Nivel Básico Nivel Intermedio Nivel Avanzado

Planeamiento Estratégico - Nivel Básico.

Contrataciones y Adquisiciones - Nivel Básico.

Sistemas Administrativos:

Gestión de Recursos Humanos - Nivel Básico.

5.2. REQUERIMIENTOS

A. Puesto/Nivel (experiencia previa en algunos niveles o tipo de puestos siguientes o sus equivalentes, tanto en sector público como privado):

E. Otras informaciones sobre experiencia previa para el eficiente desempeño en el puesto:

Telecomunicaciones, Desarrollo de Software, Gerencia de Proyectos, Negocios y/o

Seguridad de Información con una duración de 120 horas lectivas.

Sentido de urgencia

8. Competencias Específicas

Orientación al Cliente Interno y Externo

Aclara los requerimientos, investiga, identifica y comprende las necesidades actuales y potenciales de los clientes internos (personas y áreas usuarias) y externos .

Se anticipa y orienta a sus clientes en la solución de sus problemas o desarrolla alternativas de solución, las que explica con detalle a sus usuarios. Atiende las

solicitudes oportunamente y mantiene informado a su usuario de la situación del proceso del servicio. Se comunica con atención, amabilidad y respeto. Nunca

responde con un simple "no", explica o argumenta qué sucede cuando no le es posible atender los requerimientos. Solicita retroalimentación y gestiona con

oportunidad los reclamos o quejas.

Planificación y Organización

Planifica y organiza el trabajo de su unidad y otras áreas subordinadas de manera eficiente y efectiva. Dirige procesos de trabajo interdependientes alineado a

objetivos estratégicos o institucionales. Establece procedimientos y mecanismos de control y corrección que permiten tomar medidas efectivas o inmediatas.

Desarrolla cronogramas de trabajo compartidos con las unidades subordinadas.

Reconoce la prioridad de atención de actividades y proyectos actuando de manera consecuente para alcanzar su realización oportuna bajo criterios de legalidad.

Pensamiento Lógico

Analiza, comprende y sintetiza información de manera sistémica ubicando causas y efectos posibles, anticipa escenarios para analizar alternativas. Utiliza este

procesamiento de información para dar soluciones estratégicas a las demandas de su trabajo. Demuestra criterio para establecer prioridades en sus procesos de

trabajo.

