

MANUAL DE CARGOS Y FUNCIONES

GESTIÓN DE LA
MISIÓN EDUCATIVA LASALLISTA

AGOSTO 2015

MANUAL DE CARGOS Y FUNCIONES

CENTROS EDUCATIVOS LA SALLE CENTROAMÉRICA-PANAMÁ

Introducción:

El Manual de Cargos y Funciones es una herramienta técnica y procedimental necesaria para la administración del “Talento Humano” vinculado a cada uno de los cargos por áreas ocupacionales en las Obras Educativas del Distrito Centroamérica – Panamá. Pretende colaborar en la formación de personas que asumen responsabilidades y actúan de modo coherente con la espiritualidad y pedagogía lasallista, fomentan el diálogo y contribuyen a la construcción de estructuras y relaciones justas y equitativas en la sociedad.

Contiene información en forma ordenada y sistemática, información sobre aspectos organizacionales necesarios para la mejor ejecución del trabajo. Se establecen las funciones y requisitos de los cargos que conforman la planta global de personal en las instituciones educativas y la correspondencia entre los objetivos y la misión institucional con la mencionada planta.

Objetivos:

- Cumplir con los preceptos Constitucionales, legales y reglamentarios sobre la necesidad de establecer funciones para los cargos que desempeñen las personas al servicio de las Obras Educativas del Distrito Centroamérica-Panamá.
- Presentar los requisitos y responsabilidades, para satisfacer las necesidades institucionales y propender al cumplimiento de nuestra misión y visión por medio de la eficiencia y eficacia en la prestación de servicios a los educandos, centro de nuestra misión, y contribuir con el logro de la Misión.
- Establecer de manera clara y formal la razón de ser de cada servicio prestado y determinar sus funciones particulares, responsabilidades y requisitos de educación, formación, habilidades y experiencia laboral.
- Servir de insumo para la selección de personal en las instituciones educativas, específicamente en la elaboración de convocatorias para concursos y en los procesos de convocatoria en general, así como para los procesos de inducción, entrenamiento en el puesto de trabajo, evaluación del desempeño y en general, lo referente a los programas de necesidades de personal y perfiles profesionales requeridos para atender la misión institucional.

MANUAL DE FUNCIONES

GESTOR: El *Director* es el responsable último en cada Obra Educativa, de él dependen todas las instancias que funcionan de manera colegiada y articulada. La línea de autoridad por cargo de las personas que gestionan, realizan o verifican cualquier trabajo o servicio, se encuentra definida en el Organigrama Institucional.

CARGOS INSTITUCIONALES: Los cargos que se presentan a continuación son aquellos básicos que se han establecido a nivel Distrital para que las Instituciones Educativas del Distrito Centroamérica - Panamá puedan cumplir con su misión. Las Obras Educativas, de acuerdo con su organización interna, pueden obviar uno o más cargos. No obstante, deben evitarse – en la medida de lo posible - la creación arbitraria de cargos que no estén definidos en este Manual. De acuerdo a la experiencia, de hacerse necesario el proceso de creación o inclusión de nuevas posiciones orgánicas, deberá solicitarse, de manera escrita y debidamente fundamentada, al Gestor de la Misión Educativa.

ÁREA	CARGO
GESTIÓN DE EDUCACIÓN	Gestor de Misión y Asociación Asistente de Gestión de Misión y Asociación Encargado de Comunicaciones, Redes y Tecnología Diseñador gráfico
DIRECTIVA	Director Sub-director Académico Gestor de convivencia / Coordinador de Disciplina Psicólogo (a) Orientador (a)
DOCENTE	Coordinador de pastoral Diferentes Secretarías (De Dirección, Académica, General) Docentes (Preprimaria, primaria, Secundaria, Superior, etc.)
ADMINISTRATIVA	Administrador(a) Asistente de Administración Contador(a) Cajera, Bibliotecaria, Almacén, Inventarios, Salud Ocupacional y Primeros Auxilios, Gestión de Documentación y Administración Gestión Informática, sistema de información, Mensajería.
SERVICIOS GENERALES	Auxiliar de mantenimiento Servicios generales Jardinero Chofer

IDENTIFICACIÓN DEL CARGO			
CARGO	<i>Gestor de Misión y Asociación</i>	JEFE INMEDIATO	<i>Visitador Provincial</i>
DEPENDENCIA	<i>Gestión para la Misión y Asociación</i>	SUBORDINADOS	Directores(as) de Obra
OBJETIVOS DEL CARGO			
<p>Dar cumplimiento a los planes, programas y proyectos de la Asamblea para la Misión y el Capítulo de Distrito de Centroamérica – Panamá.</p> <p>Garantizar el cumplimiento de los criterios definidos por las directrices de la Asamblea MEL, el Capítulo de Distrito, La RELAL y el Capítulo General.</p> <p>Dirigir, organizar, formular políticas para el avance de la Misión y Asociación en el Distrito de Centroamérica – Panamá.</p> <p>Crear y establecer estructuras, políticas, planes, proyectos que promuevan la vivencia de Hermanos y Seglares del juntos y por Asociación realizamos nuestra Misión.</p>			
REQUISITOS MÍNIMOS PARA DECLARAR LA COMPETENCIA			
ESTUDIOS: <i>Educación formal: Licenciatura y/o posgrados.</i>	Título de licenciado en educación o estudios pedagógicos.	FORMACIÓN: <i>Educación no formal: cursos, seminarios, diplomados</i>	Diplomado en Sistemas de Gestión de la Calidad. Planeación estratégica, gestión administrativa, gestión de proyectos; Educación y pedagogía, contexto socio-económico institucional y/o Aspectos Legales y económicos.
EXPERIENCIA <i>Laboral: demostrable, con constancia, especifique años.</i>	Cinco (5) años mínimos de experiencia profesional en el campo de la educación. Dos (2) años de experiencia en administración docente / Gestión de la Convivencia.	HABILIDADES: <i>Necesarias para desempeñar el cargo</i>	En investigación educativa. Resolución de conflictos. Comunicación asertiva. En el trato humano.

PRINCIPALES FUNCIONES

1. Acompañar al Hno. Visitador en la organización, orientación e implementación de las decisiones Capitulares y de la Asamblea de la Misión Educativa en las obras educativas del Distrito de Centroamérica – Panamá.
2. Poner en marcha las estrategias que sean necesarias para el cumplimiento de la misión, visión, objetivos y política de la Asamblea MEL y el Capítulo de Distrito.
3. Acompañar a los equipos directivos y los procesos pedagógicos que se impulsan en las obras educativas, en el marco del PERLA y de la normativa en torno a los Equipos Directivos y el Consejo de la Dirección.
4. Realizar aportes pedagógicos para el seguimiento de temas y proyectos impulsados, en el marco del PERLA.
5. Analizar y retroalimentar los proyectos educativos de las obras de Centroamérica – Panamá.
6. Representar al Hno. Visitador en las diferentes instancias de reflexión para la Misión y la Asociación del Instituto.
7. Ser garante de la implementación del ideario en todos los proyectos y actividades planificadas en las obras educativas.
8. Asegurar que todos los programas de formación establecidos por el Distrito (Innovaciones educativas, Liderazgo y gestión, programa de leer para soñar y transformar, políticas para la prevención del hostigamiento y acoso sexual, etc.) continúen desarrollando incidencia significativa en todos los miembros de la comunidad educativa.
9. Asegurar la dinamización de la MEL nacional, de tal manera que promuevan espacios de reflexión, animación y liderazgo tendientes a garantizar la misión educativa de calidad en cada país.
10. Crear estructuras de comunicación tecnológica que permitan el acompañamiento de las obras, minimizando recursos económicos y de tiempo.
11. Sistematizar e implementar los procesos de evaluación de las obras con énfasis en la gestión directiva.
12. Delegar bajo su responsabilidad, aquellas funciones que considere conveniente, que por su naturaleza sean delegables.
13. Los demás que le correspondan conforme a las obligaciones del Consejo MEL.

CONDICIONES LABORALES		CARGO DE CONFIDENCIALIDAD	
RIESGOS	Biomecánicos, condiciones de seguridad, psicosociales.	MANEJO DE RECURSO FÍSICO	SÍ
ESFUERZO	Mental o físico	MANEJO DE RECURSOS FINANCIEROS	SÍ
LABORES FUERA DE OFICINA	Desplazamiento a las actividades distritales, lugares destinados para el desarrollo de campamentos, convivencias y demás programación Institucional.	MANEJO DE INFORMACIÓN	SÍ

IDENTIFICACIÓN DEL CARGO			
CARGO	<i>Asistente de Gestión de Misión y Asociación</i>	JEFE INMEDIATO	<i>Gestor/a de Misión y Asociación</i>
DEPENDENCIA	<i>Asistencia para la Gestión de la Misión y Asociación</i>	SUBORDINADOS	NA
OBJETIVOS DEL CARGO			
Asistir creativa y propositivamente al Gestor/a en el cumplimiento de su misión.			
REQUISITOS MÍNIMOS PARA DECLARAR LA COMPETENCIA			
ESTUDIOS:	Título de licenciado en educación o estudios pedagógicos. Título de postgrado. Maestrías.	FORMACIÓN:	Diplomado en Sistemas de Gestión de la Calidad. Planeación estratégica, gestión administrativa, gestión de proyectos; Educación y pedagogía, contexto socio-económico institucional. Aspectos Legales y económicos.
EXPERIENCIA:	Cinco (5) años mínimos de experiencia profesional en el campo de la educación. Dos (2) años de experiencia en administración docente / Gestión de la Convivencia.	HABILIDADES:	En investigación educativa. Resolución de conflictos. Comunicación asertiva. En el trato humano.

PRINCIPALES FUNCIONES
<ol style="list-style-type: none"> 1. Conocer los documentos que orientan las decisiones Capitulares y de la Asamblea de la Misión Educativa en las comunidades y obras educativa del Distrito de Centroamérica – Panamá. 2. Poner en marcha las estrategias que sean necesarias, decididas por el Gestor para el cumplimiento de la misión, visión, objetivos y política de la Asamblea MEL y el Capítulo de Distrito. 3. Generar todos los documentos que sean necesarios para realizar la gestión de la Misión y Asociación en todas las obras del Distrito.

4. Acompañar, en las tareas que le sean asignadas por el Gestor, a los equipos directivos y los procesos pedagógicos que se impulsan en las obras educativas, en el marco del PERLA y de la normativa en torno a los Equipos Directivos y el Consejo de la Dirección asignados por el Gestor.
5. Establecer una red de comunicación entre las obras y la Dirección de la misión.
6. Realizar aportes pedagógicos para el seguimiento de temas y proyectos impulsados, en el marco del PERLA.
7. Analizar y retroalimentar, junto con el Gestor para la Misión y la Asociación, los proyectos educativos de las obras de Centroamérica – Panamá.
8. Representar al Hno. Gestor para la Misión y la Asociación en las diferentes instancias de reflexión para la Misión y la Asociación del Instituto.
9. Ser garante de la implementación del ideario en todos los proyectos y actividades planificadas en las obras educativas.
10. Asegurar que todos los programas de formación establecidos por el Distrito (Innovaciones educativas, Liderazgo y gestión, Programa de leer para soñar y transformar, políticas para la prevención del hostigamiento y acoso sexual, etc.) continúen desarrollando incidencia significativa en todos los miembros de la comunidad educativa.
11. Colaborar en asegurar la dinamización de la MEL nacional, de tal manera que promuevan espacios de reflexión, animación y liderazgo tendientes a garantizar la misión educativa de calidad en cada país.
12. Crear estructuras de comunicación tecnológica que permitan el acompañamiento de las obras, minimizando recursos económicos y de tiempo.
13. Sistematizar e implementar los procesos de evaluación de las obras con énfasis en la gestión directiva.
14. Llevar a cabo la delegación de aquellas funciones que le asigne el Gestor de la Misión y Asociación.
15. Las demás funciones propias del cargo y que le sean asignados por el Gestor/a Distrital.

CONDICIONES LABORALES		CARGO DE CONFIDENCIALIDAD	
RIESGOS	SÍ	MANEJO DE RECURSO FÍSICO	SÍ
ESFUERZO	Mentales	MANEJO DE RECURSOS FINANCIEROS	NO
LABORES FUERA DE OFICINA	SÍ	MANEJO DE INFORMACIÓN	SÍ

IDENTIFICACIÓN DEL CARGO			
CARGO	<i>Encargado de Comunicaciones, Redes y Tecnología</i>	JEFE INMEDIATO	<i>Gestor de Misión y Asociación / Visitador Provincial</i>
DEPENDENCIA	<i>Equipo de Comunicación del Distrito</i>	SUBORDINADOS	Área de diseño gráfico
OBJETIVOS DEL CARGO			
<p>Apoyar el desarrollo de la Misión Educativa y Evangelizadora del Distrito respondiendo al reto de comunicar de forma más eficaz entre las diferentes áreas del Distrito de Centroamérica-Panamá.</p> <p>Integrar las acciones de comunicación en el proyecto institucional de Misión de acuerdo con los objetivos marcados en los períodos establecidos por el Capítulo de Distrito y la Asamblea MEL.</p> <p>Proteger, fortalecer y favorecer la visibilidad de la Imagen Corporativa de La Salle, tanto en su dimensión interna como externa, atendiendo a los públicos de cada Región, Distrito o Sector y a la sociedad en general.</p> <p>Crear mecanismos de comunicación que sirvan para promover la interacción continua de los miembros de la comunidad educativa y de los diferentes departamentos y servicios del Instituto.</p>			
REQUISITOS MÍNIMOS PARA DECLARAR LA COMPETENCIA			
ESTUDIOS: <i>Educación formal, bachillerato, profesional, posgrado.</i>	Título de licenciado en administración y /o Comunicación. Estudios avanzados en Comunicación.	FORMACIÓN: <i>Educación no formal, cursos, seminarios, diplomados.</i>	Planeación estratégica, gestión administrativa, gestión de proyectos; comunicación, contexto socio-económico institucional.
EXPERIENCIA: <i>Laboral demostrable con constancia.</i>	Tres (3) años mínimos de experiencia profesional en el campo de la administración y/o la comunicación.	HABILIDADES: <i>Necesarias para desempeñar el cargo.</i>	En investigación de fenómenos sociales. Resolución de conflictos. Comunicación asertiva. En el trato humano. En el manejo de la informática y el diseño.

PRINCIPALES FUNCIONES

1. Conocer los documentos que orientan las decisiones Capitulares y de la Asamblea de la Misión Educativa en las Comunidades y Obras Educativa del Distrito de Centroamérica – Panamá.
2. Crear manuales y procedimientos internos relacionados a lenguajes de Comunicación.
3. Conocer el Manual de Imagen Corporativa y aplicarlo al diseño de documentos y presentaciones.
4. Poner en marcha las estrategias para comunicar de la forma más eficaz que sea necesaria, decididas por el Gestor para el cumplimiento de la misión, visión, objetivos y política de la Asamblea MEL y el Capítulo de Distrito.
5. Diseñar todos los documentos que sean necesarios para realizar la gestión de la Misión y Asociación y Pastoral en todas las obras del Distrito.
6. Gestionar todo lo relacionado con la identidad visual corporativa.
7. Actuar sobre la imagen para que sea percibida con coherencia respecto a la misión, visión y valores a través de la página *Web*.
8. Crear y manejar recursos informáticos y redes sociales.
9. Optimizar la circulación de información descendente y ascendente dentro del Distrito.
10. Desarrollar un sistema de gestión de la información y la documentación.
11. Establecer una red de comunicación entre las Obras y la Dirección de la misión.
12. Crear estructuras de comunicación tecnológica que permitan el acompañamiento de las Obras, minimizando recursos económicos y de tiempo.
13. Defender la Imagen de la institución ante sus públicos objetivos y la opinión pública.
14. Abrir vías de diálogo y establecer relaciones eficaces en forma permanente con todos los públicos a los que se dirige el Distrito.
15. Atender las relaciones institucionales y coordinar el gabinete de prensa cuando sea necesario. (Relaciones Públicas del Distrito)
16. Difundir todas las actuaciones de compromiso de fe con la sociedad.
17. Las demás que le correspondan conforme a las obligaciones de la Dirección de la Misión y Asociación y de Pastoral.

CONDICIONES LABORALES		CARGO DE CONFIDENCIALIDAD	
RIESGOS	NO	MANEJO DE RECURSO FÍSICO	SÍ
MENTAL	SÍ	MANEJO DE RECURSOS FINANCIEROS	NO
LABORES FUERA DE OFICINA	SÍ	MANEJO DE INFORMACIÓN	NO

IDENTIFICACIÓN DEL CARGO			
CARGO	<i>Diseñador gráfico</i>	JEFE INMEDIATO	<i>Encargado de comunicación</i>
DEPENDENCIA	<i>Equipo de comunicación del Distrito</i>	SUBORDINADOS	NA
OBJETIVOS DEL CARGO			
<p>Apoyar el desarrollo de la Misión Educativa y Evangelizadora del Distrito respondiendo al reto de diseñar de forma más eficaz entre los diferentes tipos de comunicación del Distrito de Centroamérica-Panamá.</p> <p>Favorecer con diseños creativos la visibilidad de la imagen corporativa de La Salle, tanto en su dimensión interna como externa, tomando en cuenta a los públicos de cada Región, Distrito o Sector y a la sociedad en general.</p> <p>Contribuir a través del diseño a la definición de una cultura corporativa de la institución.</p>			
REQUISITOS MÍNIMOS PARA DECLARAR LA COMPETENCIA			
ESTUDIOS: <i>Educación formal, bachillerato, profesional, posgrado.</i>	Estudiante de la carrera de diseño gráfico (5 semestres como mínimo) o pensum cerrado de la licenciatura de diseño gráfico.	FORMACIÓN: <i>Educación no formal, cursos, seminarios, diplomados.</i>	Planeación estratégica, gestión administrativa, gestión de proyectos; comunicación, contexto socio-económico institucional. Aspectos Legales de autoría intelectual.
EXPERIENCIA: <i>Laboral demostrable con constancia.</i>	Dos (2) años mínimos de experiencia profesional en el campo del diseño y la comunicación.	HABILIDADES: <i>Necesarias para desempeñar el cargo</i>	En investigación de fenómenos sociales en el entorno de la publicidad. Comprensión de conceptos. Capacidad lectora. Creativa. Comunicación asertiva. En el trato humano. En el manejo de la informática y el diseño.

PRINCIPALES FUNCIONES

1. Conocer los documentos que orientan las decisiones Capitulares y de la Asamblea de la Misión Educativa en las comunidades y obras educativa del Distrito de Centroamérica – Panamá.
2. Conocer el Manual de Imagen Corporativa y aplicarlo al diseño de documentos y presentaciones.
3. Diseñar, diagramar e ilustrar los contenidos editoriales y virtuales proporcionados por el Equipo de Animación Distrital, mediante el procedimiento de flujo de trabajo.
4. Diseñar, diagramar e ilustrar material publicitario para el Equipo de Animación Distrital.
5. Diseño, diagramación, elaboración e ilustración de campañas publicitarias.
6. Diseñar, diagramar e ilustrar las comunicaciones internas del Distrito (Informaciones de Interés, Retiros Intercomunitarios, Boletín de Pastoral y Boletín de Educación, calendario litúrgico, entre otros).
7. Diseñar, diagramar e ilustrar los materiales necesarios para los encuentros que se realicen a nivel Distrital, por ejemplo: Capítulo de Distrito, Retiro Anual, encuentro de Directores, Hermanos, Pastoralistas, y otros que se requieran.
8. Cumplir con los plazos de entrega de los requerimientos de diseño.
9. Manejar redes sociales.
10. Tomar fotografías de todos los eventos y actividad del Distrito en donde sea requerido.
11. Apoyar al encargado de Comunicaciones en lo que requiera, relacionado con sus conocimientos y labores propias del puesto.
12. Los demás que le correspondan conforme a las obligaciones de la Unidad de Comunicación.

CONDICIONES LABORALES		CARGO DE CONFIDENCIALIDAD	
RIESGOS	NO	MANEJO DE RECURSO FÍSICO	SÍ
MENTAL	SÍ	MANEJO DE RECURSOS FINANCIEROS	NO
LABORES FUERA DE OFICINA	NO	MANEJO DE INFORMACIÓN	SÍ

IDENTIFICACIÓN DEL CARGO			
CARGO	<i>Director/a</i>	JEFE INMEDIATO	<i>Gestor/a para la Misión Educativa</i>
DEPENDENCIA	<i>Dirección</i>	SUBORDINADOS	Subdirección Académica, Administrativos, Docentes y Servicios Generales
OBJETIVOS DEL CARGO			
<p>Dirigir, organizar, formular políticas y las convierte en planes, programas y proyectos para cumplir el ideario educativo lasallista y los objetivos de la obra educativa. Anima subsidiariamente los procesos educativos, pastorales, administrativos y de asociación.</p> <p>Garantizar el cumplimiento de los criterios definidos por la misión, visión y objetivos institucionales, los establecidos por la ley, las directrices de la Asamblea MEL y del Capítulo de Distrito y del Proyecto Educativo Institucional.</p>			
REQUISITOS MÍNIMOS PARA DECLARAR LA COMPETENCIA			
ESTUDIOS:	Título de licenciado en educación o estudios pedagógicos. Título de postgrado. Maestrías.	FORMACIÓN:	Diplomado en Sistemas de Gestión de la Calidad. Planeación estratégica, gestión administrativa, gestión de proyectos; Educación y pedagogía, contexto socio-económico institucional. Legislación.
EXPERIENCIA:	Cinco (5) años mínimos de experiencia profesional en el campo de la educación Dos (2) años de experiencia en administración docente / Gestión de la Convivencia	HABILIDADES:	En investigación educativa. Resolución de conflictos. Comunicación asertiva. En el trato humano

PRINCIPALES FUNCIONES

1. Poner en marcha las estrategias que sean necesarias para el cumplimiento de la misión, visión, objetivos y política de la calidad de la Obra Educativa.
2. Ejercer la representación legal de la Institución en los aspectos que determine el Hermano Visitador del Distrito y de acuerdo a la normatividad del Ministerio de Educación Nacional.
3. Ejecutar y hacer cumplir fielmente las normas legales, los reglamentos, los acuerdos del Consejo Directivo, del Consejo Académico y las recomendaciones de los Comités de Coordinación y Administración.
4. Ejecutar las políticas de carácter Académico, Administrativo, Financiero y Pastoral de acuerdo a la norma del Ministerio de Educación Nacional y a las orientaciones de la Congregación de los Hermanos de las Escuelas Cristianas.
5. Llevar a cabo la planeación de la Institución en todos sus campos, contando para ello con los equipos de asesoría.
6. Establecer los contratos del personal necesario en la Institución teniendo en cuenta las disposiciones legales vigentes y del Distrito.
7. Presidir las ceremonias y los actos oficiales de la Institución.
8. Conceder al personal de la Institución licencia justificada para separarse de sus cargos hasta por un periodo de un mes y llenar provisionalmente las vacantes que se presenten.
9. Conferir comisiones remuneradas a los funcionarios, profesores y empleados de la Institución, cuando las circunstancias lo ameriten.
10. Autorizar con su firma los títulos académicos que el Institución confiere.
11. Presidir el Consejo Directivo, el Consejo Académico, Consejo Operativo y el Comité de Calidad; así mismo, asistir a los diferentes comités y comisiones cuando lo considere oportuno.
12. Presentar al Consejo Directivo los proyectos para el año escolar e informar acerca de los resultados de su gestión.
13. Presentar al Gestor Administrativo y Financiero el proyecto de presupuesto para la vigencia siguiente e informar acerca de la ejecución del mismo.
14. Controlar la ejecución presupuestal de acuerdo con la aprobación de la administración central del Distrito.
15. Aplicar las sanciones disciplinarias que correspondan por ley, según el Reglamento Interno de Trabajo y el Manual de Convivencia de la Institución.
16. Coordinar, controlar, y evaluar el funcionamiento del Institución.
17. Procurar el bienestar y el mejoramiento del personal al servicio del Instituto.
18. Expedir los Manuales de Funciones y Procedimientos Administrativos.
19. Coordinar y supervisar el desarrollo de los procesos necesarios para la Certificación y Acreditación de la Institución.
20. Liderar los procesos propios de la Evaluación Institucional.
21. Validar con su firma las comunicaciones externas e internas de acuerdo al nivel de pertinencia e impacto Institucional.
22. El Director podrá delegar bajo su responsabilidad, aquellas funciones que considere conveniente, que por su naturaleza sean delegables.
23. Demás funciones propias del cargo y que le sean asignados por Gestor de la Misión y Asociación.

CONDICIONES LABORALES		CARGO DE CONFIDENCIALIDAD	
RIESGOS	SÍ	MANEJO DE RECURSO FÍSICO	SÍ
ESFUERZO	Mentales	MANEJO DE RECURSOS FINANCIEROS	SÍ
LABORES FUERA DE OFICINA	SÍ	MANEJO DE INFORMACIÓN	SÍ

IDENTIFICACIÓN DEL CARGO			
CARGO	<i>Sub-director(a)</i>	JEFE INMEDIATO	<i>Director/a</i>
DEPENDENCIA	<i>Subdirección Académica</i>	SUBORDINADOS	Coordinadores, Jefes de departamentos, docentes
OBJETIVOS DEL CARGO			
Coordinar los procesos de gestión relacionados con la formación humana, cristiana y académica de la Institución, en conjunto con los coordinadores y jefes de departamentos.			
REQUISITOS MÍNIMOS PARA DECLARAR LA COMPETENCIA			
ESTUDIOS:	Título de licenciado en educación o estudios pedagógicos. Título de postgrado en Gestión y liderazgo ofrecido por el Distrito.	FORMACIÓN:	Diplomado en Sistemas de Gestión de la Calidad. Planeación estratégica, gestión administrativa, gestión de proyectos; Educación y pedagogía, contexto socio-económico institucional. Legislación Educativa y estadística.
EXPERIENCIA:	Cinco (5) años mínimos de experiencia profesional en el campo de la educación. Cinco (5) Gestión de la Convivencia / coordinación.	HABILIDADES:	Comunicación asertiva, trabajo en equipo, liderazgo.

PRINCIPALES FUNCIONES

1. Elaborar el calendario académico anual y someterlo a la aprobación del Consejo Académico y del Consejo Directivo.
2. Liderar la gestión académica en el proceso de la gestión de calidad.
3. Elaborar el plan de estudios, teniendo en cuenta los tiempos, espacios y recursos para el desarrollo adecuado de los procesos curriculares.
4. Coordinar la evaluación, actualización y mejora del P.E.L.
5. Coordinar las labores de planeación del diseño educativo de acuerdo con el P.E.L. y su plan de estudios.
6. Fomentar, coordinar e implementar proyectos de investigación en la Institución.
7. Verificar la evaluación anual rediseño y supervisión del plan de estudios.
8. Liderar y coordinar procesos de evaluación institucional, de personal docente, de procesos de enseñanza - aprendizaje, de gestión y de validación educativa.
9. Coordinar el seguimiento de casos académicos especiales y remitirlos a quien corresponda de acuerdo a las necesidades.
10. Organización de la superación de dificultades académicas encontradas.
11. Velar por el cumplimiento de las disposiciones emanadas del Consejo Académico.
12. Garantizar la información adecuada y pertinente y elaborar los informes sobre procesos educativos de acuerdo a las solicitudes de diferentes instancias internas u oficiales.
13. Revisar y verificar el cumplimiento del programa “Leer para soñar y transformar”
14. Seguimiento a la aplicación de la planeación por áreas motivando a los docentes a la experimentación e innovación educativa.
15. Participar, organizar y comunicar reuniones de evaluación y promoción, según asignación de la Dirección.
16. Estudiar y divulgar oportunamente la información que suministra el Ministerio de Educación.
17. Programar, organizar, comunicar y evaluar la realización de las jornadas pedagógicas.
18. Asistir a las reuniones de comités y consejos de los cuales haga parte, junto con los coordinadores (as)
19. Comprometerse en la implementación del Sistema de Gestión de Calidad.
20. Garantizar el acompañamiento a los estudiantes que no pueden participar de las (actividades académicas normales) con debido sustento.
21. Realizar seguimiento a los programas flexibles que se deben aplicar a los estudiantes en proceso de inclusión.
22. Coordinar acciones para la preparación y presentación de las diversas pruebas de Estado.
23. Hacer seguimiento a proyectos, diálogo con los jefes de área, proyectos pedagógicos, actas de comités, cronogramas, jornadas pedagógicas, etc.)
24. Trabajar en equipo con el consejo académico para el logro de los objetivos Institucionales.
25. Demás funciones propias del cargo y que le sean asignados por la Dirección.

CONDICIONES LABORALES		CARGO DE CONFIDENCIALIDAD	
RIESGOS	SÍ	MANEJO DE RECURSO FÍSICO	SÍ
ESFUERZO	Mental	MANEJO DE RECURSOS FINANCIEROS	NO
LABORES FUERA DE OFICINA	SÍ	MANEJO DE INFORMACIÓN	SÍ

IDENTIFICACIÓN DEL CARGO			
CARGO	<i>Jefe de Departamento</i>	JEFE INMEDIATO	<i>Subdirección Académica</i>
DEPENDENCIA	<i>Coordinación de Departamento</i>	SUBORDINADOS	Docentes
OBJETIVOS DEL CARGO			
<p>Coordinar los procesos de gestión relacionados con la formación humana, cristiana y académica de la Institución, en conjunto con la Subdirección Académica.</p>			
REQUISITOS MÍNIMOS PARA DECLARAR LA COMPETENCIA			
ESTUDIOS:	Título de licenciado en educación o estudios pedagógicos. Título de postgrado	FORMACIÓN:	Diplomado en Sistemas de Gestión de la Calidad.
EXPERIENCIA:	Cinco (5) años mínimos de experiencia profesional en el campo de la educación. Cinco (5) años de trabajo en la Institución Educativa.	HABILIDADES:	Comunicación asertiva, trabajo en equipo, liderazgo.

PRINCIPALES FUNCIONES

1. Asesorar los procesos pedagógicos y comportamentales desarrollados en la Institución.
2. Acompañar la evaluación, actualización y mejora del P.E.L.
3. Supervisar y garantizar el adecuado desarrollo de las políticas institucionales, los planes, programas y proyectos del Servicio Educativo.
4. Verificar el diligenciamiento de informes, actas, registros y archivo de la gestión académica.
5. Conocer y verificar los registros adecuados que evidencien la gestión de su proceso.
6. Dar seguimiento al plan de área y asignatura en el área que le corresponde, manteniendo una excelente comunicación entre profesores, estudiantes y padres de familia.
7. Hacer seguimiento y llevar la sistematización de plan de área, plan de asignatura, supervisión de diarios de clase.
8. Rendir informe al Hno. Director sobre las actividades de su Departamento.
9. Trabajar en equipo con los otros procesos del Instituto apoyando el Sistema Gestión de Calidad.
10. Asesorar y cooperar en la elaboración de los informes necesarios, fruto de la evaluación de procesos educativos, de docentes o de estudiantes.
11. Aportar sugerencias para el mejoramiento y seguimiento de los procesos, procedimientos, manuales y registros del sistema gestión de Calidad.
12. Garantizar la información adecuada y pertinente y elaborar los informes sobre procesos educativos de acuerdo a las solicitudes de diferentes instancias internas u oficiales.
13. Asistir a las reuniones de comités y consejos de los cuales haga parte, junto con la Subdirección Académica.
14. Trabajar en equipo con la Coordinación / Subdirección Académica para el logro de los objetivos institucionales.
15. Mantener los registros adecuados que evidencien la gestión del proceso.
16. Demás funciones propias del cargo y que le sean asignados por la Dirección.

CONDICIONES LABORALES		CARGO DE CONFIDENCIALIDAD	
RIESGOS	SÍ	MANEJO DE RECURSO FÍSICO	SÍ
ESFUERZO MENTAL	Mental	MANEJO DE RECURSOS FINANCIEROS	NO
LABORES FUERA DE OFICINA	NO	MANEJO DE INFORMACIÓN	SÍ

IDENTIFICACIÓN DEL CARGO			
CARGO	<i>Coordinador(a) Gestor(a) de Convivencia</i>	JEFE INMEDIATO	<i>Subdirección</i>
DEPENDENCIA	<i>Gestor/a de Convivencia</i>	SUBORDINADOS	Docentes / Psicólogos (as)
OBJETIVOS DEL CARGO			
Liderar, dinamizar, orientar y acompañar los procesos de convivencia escolar y de formación integral de los estudiantes.			
REQUISITOS MÍNIMOS PARA DECLARAR LA COMPETENCIA			
ESTUDIOS:	Título de licenciado en educación Estudios pedagógicos o de ciencias humanas.	FORMACIÓN:	Diplomado Gestión de la Calidad.
EXPERIENCIA:	Tres (3) años mínimos de experiencia profesional en el campo de la educación o experiencia en orientación humana.	HABILIDADES:	Facilitador de aprendizaje, dinamizador de procesos de interacción humana. Resolución de conflictos, Formación de valores y actitudes.

PRINCIPALES FUNCIONES
<ol style="list-style-type: none"> 1. Acompañar y coordinar los procesos asociados a la convivencia escolar (manejo de tiempos, desarrollo de actividades, resolución de conflictos, atención de casos especiales, entre otros). 2. Acompañar procesos continuos de diagnóstico y evaluación de necesidades y riesgos de los procesos de convivencia escolar. 3. Garantizar una comunicación y sensibilización permanente entre los miembros de la comunidad educativa sobre las políticas y criterios de convivencia escolar definidos en el Proyecto Educativo Institucional y el Manual de Convivencia. 4. Hacer seguimiento a los procesos de desarrollo humano, actitudinal, valorativo y afectivo de los estudiantes a su cargo. 5. Garantizar la información necesaria sobre los procesos de seguimiento y acompañamiento de los estudiantes. 6. Promover estrategias y acciones para el mejoramiento permanente de los procesos de convivencia, y participación en la resolución de conflictos, acompañamiento y seguimiento de los estudiantes.

7. Garantizar los espacios y tiempos para la adecuada atención a estudiantes, padres de familia y docentes de la institución.
8. Participar en las reuniones de consejos y comités a los cuales pertenezca.
9. Informar periódicamente al Director sobre las novedades que se presenten en relación a los estudiantes.
10. Mantener los registros adecuados que evidencien la gestión de su proceso.
11. Demás funciones propias del cargo y que le sean asignados por la Dirección.

CONDICIONES LABORALES		CARGO DE CONFIDENCIALIDAD	
RIESGOS	SÍ	MANEJO DE RECURSO FÍSICO	SÍ
ESFUERZO	Mental	MANEJO DE RECURSOS FINANCIEROS	NO
LABORES FUERA DE OFICINA	NO	MANEJO DE INFORMACIÓN	SÍ

IDENTIFICACIÓN DEL CARGO			
CARGO	<i>Psicólogo (a) Orientado (a)</i>	JEFE INMEDIATO	<i>Subdirección</i>
DEPENDENCIA	<i>Orientación</i>	SUBORDINADOS	No aplica
OBJETIVOS DEL CARGO			
<p>Apoyo educativo y orientación a los estudiantes en procesos personales, académicos, sociales o formativos. Apoyo en el proceso de admisión de los estudiantes de nuevo ingreso, a través de evaluaciones psicológicas.</p>			
REQUISITOS MÍNIMOS PARA DECLARAR LA COMPETENCIA			
ESTUDIOS:	Título como Psicólogo (a) Psicopedagogo (a) Orientador Escolar.	FORMACIÓN:	Diplomado Gestión de la Calidad.
EXPERIENCIA:	Un (1) años mínimos de experiencia profesional relacionada con el campo de acompañamiento.	HABILIDADES:	Dinamizador de procesos de interacción humana y afianzador de desempeño, manejo y resolución de conflictos.

PRINCIPALES FUNCIONES

1. Asegurar el adecuado acompañamiento y seguimiento a los casos especiales de los estudiantes mediante estrategias que involucren a la comunidad educativa.
2. Llevar un registro adecuado de los procesos de seguimiento orientados en la dependencia y ofrecer los informes o reportes necesarios.
3. Apoyar en el proceso de admisión de los estudiantes de nuevo ingreso, a través de evaluaciones psicológicas.
4. Planificar, organizar y acompañar las escuelas de padres y madres de familia.
5. Realizar y mantener actualizada la caracterización de los estudiantes de la Institución y sus familias.
6. Apoyar el proceso de selección de personal para la gestión de Talento Humano.
7. Brindar acompañamiento a los procesos de formación de la Coordinación Pastoral.
8. Mantener los registros adecuados que evidencien la gestión de su proceso.
9. Demás funciones propias del cargo y que le sean asignados por la Dirección.

CONDICIONES LABORALES		CARGO DE CONFIDENCIALIDAD	
RIESGOS	SÍ	MANEJO DE RECURSO FÍSICO	SÍ
ESFUERZO	Mental	MANEJO DE RECURSOS FINANCIEROS	NO
LABORES FUERA DE OFICINA	NO	MANEJO DE INFORMACIÓN	SÍ

IDENTIFICACIÓN DEL CARGO			
CARGO	<i>Coordinador(a) de Pastoral</i>	JEFE INMEDIATO	<i>Director</i>
DEPENDENCIA	<i>Coordinación de Pastoral</i>	SUBORDINADOS	Docentes del Departamento
OBJETIVOS DEL CARGO			
Coordinación y orientación de los procesos de formación humana cristiana desarrollados en la Obra Educativa.			
REQUISITOS MÍNIMOS PARA DECLARAR LA COMPETENCIA			
ESTUDIOS:	Título como Licenciado en Ciencias Religiosas o carreras afines.	FORMACIÓN:	Diplomado Gestión de la Calidad.
EXPERIENCIA:	Dos (2) años mínimos de experiencia profesional docente en el Área de Educación Religiosa y Experiencia en Catequesis.	HABILIDADES:	Facilitador de Aprendizajes, dinamizador de procesos de Interacción Humana, habilidades en animación de grupos. Resolución de conflictos. Lasallismo, formación de Valores. Pastoral Educativa. Compromiso Cristiano.

PRINCIPALES FUNCIONES

1. Diseñar el Proyecto General de Pastoral de la Institución, junto con los miembros del equipo de pastoral de la obra, según Ideario Educativo y Pastoral.
2. Elaborar un plan anual de formación humana y cristiana que involucre la construcción, ejecución y evaluación del mismo, a toda la comunidad educativa.
3. Procurar siempre la articulación del Proyecto Institucional con el Proyecto Distrital de Pastoral.
4. Programar y desarrollar actividades como convivencias, retiros, salidas, campamentos, visitas a lugares marginados, entre otros.
5. Presentar al Director y a la comunidad todos los planes que incluye el Proyecto General Anual de Pastoral.
6. Velar por el adecuado proceso de sensibilización, formación, acción y proyección de la pastoral familiar, infantil, juvenil y sacramental.
7. Enviar a la Secretaría Distrital de Pastoral el Proyecto General Anual de Pastoral.
8. Mantener comunicación permanente con la Gestión Distrital de Pastoral.
9. Mantener los registros adecuados que evidencien la gestión de su proceso.
10. Demás funciones propias del cargo y que le sean asignados por su superior.

ENCARGADO PASTORAL DOCENTE

1. Realizar la formación en Lasallismo.
2. Organizar y ejecutar los encuentros del personal docente y administrativo (convivencias, retiros)
3. Demás funciones propias del cargo y que le sean asignados por su superior.

ENCARGADO PASTORAL FAMILIAR

1. Organizar acciones y espacios (convivencias, campamentos) para la integración familiar entre los estudiantes y sus padres.
2. Plantear estrategias para el acompañamiento de los grupos de su pastoral.
3. Velar por el adecuado proceso de sensibilización, formación, acción y proyección de la pastoral familiar.
4. Coordinar las actividades de integración de los exalumnos con la pastoral.
5. Demás funciones propias del cargo y que le sean asignados por su superior.

ENCARGADO PASTORAL INFANTIL

1. Identificar, planear y ejecutar estrategias para la adecuada formación religiosa de la comunidad infantil de la Institución.
2. Elaborar y actualizar el proyecto de pastoral infantil.

PRINCIPALES FUNCIONES

3. Velar por el buen desarrollo de las actividades programadas en conjunto con el Coordinador de la Pastoral.
4. Demás funciones propias del cargo y que le sean asignados por su superior.

ENCARGADO PASTORAL MISIONERA

1. Identificar y promover en la comunidad educativa líderes juveniles.
2. Plantear estrategias para el acompañamiento de jóvenes vinculados al Movimiento Juvenil Lasallista.
3. Formar a los jóvenes en valores Lasallistas.
4. Velar por el adecuado proceso de sensibilización, formación, acción y proyección de los líderes escolares.
5. Demás funciones propias del cargo y que le sean asignados por su superior.

ENCARGADO PASTORAL SACRAMENTAL

1. Preparar a niños y jóvenes para los diferentes sacramentos.
2. Demás funciones propias del cargo y que le sean asignados por su superior.

ENCARGADO DE PASTORAL VOCACIONAL

1. Elaborar en conjunto con la comunidad educativa de los Hermanos el plan de acompañamiento de los vocacionales.
2. Acompañar a los jóvenes con inquietud vocacional según el Itinerario de Cultura Vocacional del Distrito.
3. Participar de los retiros vocacionales que programa el encargado de la pastoral distrital.
4. Rendir informe de los procesos de acompañamiento vocacional al coordinador de pastoral distrital.
5. Demás funciones propias del cargo y que le sean asignados por su superior.

CONDICIONES LABORALES		CARGO DE CONFIDENCIALIDAD	
RIESGOS	SÍ	MANEJO DE RECURSO FÍSICO	SÍ
ESFUERZO MENTAL	Mental	MANEJO DE RECURSOS FINANCIEROS	NO
LABORES FUERA DE OFICINA	SÍ	MANEJO DE INFORMACIÓN	NO

IDENTIFICACIÓN DEL CARGO			
CARGO	<i>DOCENTE</i>	JEFE INMEDIATO	<i>Coordinador(a) Gestor(a) de convivencia</i>
DEPENDENCIA		SUBORDINADOS	<i>N.A.</i>
OBJETIVOS DEL CARGO			
Diseño, desarrollo y evaluación de procesos de aprendizaje propio de un área o grado específico.			
REQUISITOS MÍNIMOS PARA DECLARAR LA COMPETENCIA			
ESTUDIOS:	Título como Licenciado en Educación o estudios pedagógicos en el área a acompañar.	FORMACIÓN:	Diplomado Gestión de la Calidad. Planeación educativa y procesos de desarrollo integral.
EXPERIENCIA:	Un (1) años mínimos de experiencia profesional en el área.	HABILIDADES:	Facilitador de Aprendizajes, dinamizador de procesos de Interacción Humana y afianzador de desempeño.

PRINCIPALES FUNCIONES

1. Planificar, ejecutar y evaluar competencias de aprendizaje en conocimientos, habilidades y hábitos de los alumnos que están a su cargo.
2. Planear las estrategias y elementos necesarios para el desarrollo y control de la clase.
3. Diseñar el plan de la asignatura para cada período.
4. Desarrollar las actividades propias de su clase de manera eficaz, orientadas a generar aprendizajes en sus estudiantes.
5. Garantizar la mejora continua de la eficiencia y eficacia de los procesos educativos bajo su responsabilidad.
6. Evaluar con los estudiantes el desempeño de su área.
7. Llevar un registro adecuado de los procesos de evaluación de sus estudiantes.
8. Asegurar estrategias y actividades complementarias para facilitar la superación de las dificultades presentadas por los estudiantes.
9. Garantizar a los estudiantes de su grupo una reflexión y sensibilización constante sobre los elementos constitutivos y alcances del Manual de Convivencia y los elementos básicos del Proyecto Educativo Institucional.
10. Asegurar un seguimiento continuo y registrar las características generales de sus estudiantes en relación a sus procesos de convivencia, socialización, procesos académicos, entre otros.
11. Participar activamente en todas las actividades organizadas por la Institución.
12. Mantener los registros adecuados que evidencien la gestión de su proceso.
13. Propender por la formación integral del alumno dentro de los principios y calidades de la educación Lasallista.
14. Colaborar con el mantenimiento de la infraestructura, mobiliario, equipo y material didáctico.
15. Demás funciones propias del cargo y que le sean asignados por la Dirección.

ROL DE JEFE DE DEPARTAMENTO

1. Coordinar la elaboración de los planes, programas y proyectos de trabajo en el área y que harán parte del plan de estudios.
2. Garantizar que la planeación del Departamento cumpla con los requisitos institucionales establecidos con un enfoque de actualidad.
3. Propiciar un clima de confianza y de trabajo en equipo y estimular la reflexión y la investigación en la respectiva área.
4. Concertar con los docentes del departamento los criterios básicos para la elaboración, desarrollo y evaluación de los procesos de enseñanza / aprendizaje en concordancia con un enfoque de actualidad y las políticas institucionales.
5. Propiciar la actualización, construcción y aplicación del conocimiento en la respectiva área.
6. Acompañar la gestión y el desempeño de los docentes de su Departamento.
7. Convocar y presidir las reuniones de Departamento.

8. Mantener actualizado la documentación del Departamento.
9. Liderar los procesos de evaluación, verificación y validación de la planeación en el Departamento.
10. Promover y liderar el desarrollo de los proyectos (obligatorios) pedagógicos propios del Departamento.
11. Participar en la reflexión pedagógica del Consejo Académico.
12. Propiciar la participación del respectivo departamento en eventos interinstitucionales de su área.
13. Demás funciones propias del cargo y que le sean asignados por su superior.

ROL DE TITULAR DE CURSO

1. Liderar y acompañar los procesos asociados a la convivencia e interacción de los estudiantes de su respectivo grupo.
2. Acompañar de forma personalizada los procesos particulares de los estudiantes de su grupo.
3. Garantizar una comunicación permanente con sus estudiantes y con sus familiares.
4. Liderar reuniones y encuentros con padres de familia o acudientes con el fin de informarles sobre el desempeño de los estudiantes de su grupo.
5. Liderar y acompañar la planeación y desarrollo de actividades orientadas a favorecer la convivencia y desarrollo integral de sus estudiantes.
6. Intervenir de forma activa en los procesos de resolución de conflicto de sus estudiantes.
7. Demás funciones propias del cargo y que le sean asignados por su superior.

CONDICIONES LABORALES		CARGO DE CONFIDENCIALIDAD	
RIESGOS	SÍ	MANEJO DE RECURSO FÍSICO	NO
ESFUERZO	Mental	MANEJO DE RECURSOS FINANCIEROS	NO
LABORES FUERA DE OFICINA	SÍ	MANEJO DE INFORMACIÓN	NO

IDENTIFICACIÓN DEL CARGO			
CARGO	<i>DOCENTE de nivel primario y preprimario</i>	JEFE INMEDIATO	<i>Coordinador(a) Gestor(a) de convivencia</i>
DEPENDENCIA		SUBORDINADOS	
OBJETIVOS DEL CARGO			
Diseño, desarrollo y evaluación de procesos de aprendizaje propio de un área o grado específico.			
REQUISITOS MÍNIMOS PARA DECLARAR LA COMPETENCIA			
ESTUDIOS:	Título como Licenciado en Educación o estudios pedagógicos en el área a acompañar.	FORMACIÓN:	Diplomado Gestión de la Calidad. Planeación educativa y procesos de desarrollo integral.
EXPERIENCIA:	Un (1) año mínimo de experiencia profesional en el área.	HABILIDADES:	Facilitador de Aprendizajes, dinamizador de procesos de Interacción Humana y afianzador de desempeño.

PRINCIPALES FUNCIONES

1. Planificar, ejecutar y evaluar competencias de aprendizaje en conocimientos, habilidades y hábitos de los niños y las niñas a su cargo.
2. Desarrollar las actividades de manera eficaz, orientadas a generar aprendizajes en sus estudiantes.
3. Garantizar la mejora continua de la eficiencia y eficacia de los procesos educativos bajo su responsabilidad.
4. Evaluar con los estudiantes el desempeño de tarea educativa con instrumentos adecuados, según la edad de los alumnos.
5. Propender por la formación integral del alumno dentro de los principios y calidades de la educación Lasallista.
6. Llevar un registro adecuado de los procesos de evaluación de sus estudiantes.
7. Asegurar estrategias y actividades complementarias para facilitar la superación de las dificultades presentadas por los estudiantes.
8. Garantizar a los estudiantes de su grupo una reflexión y sensibilización constante sobre los elementos constitutivos y alcances del Manual de Convivencia y los elementos básicos del Proyecto Educativo Institucional.
9. Asegurar un seguimiento continuo y registrar las características generales de sus estudiantes en relación a sus procesos de convivencia, socialización, procesos académicos, entre otros.
10. Participar activamente en todas las actividades organizadas por la Institución.
11. Colaborar con el mantenimiento de la infraestructura, mobiliario, equipo y material didáctico.
12. Mantener los registros adecuados que evidencien la gestión de su proceso.
13. Demás funciones propias del cargo y que le sean asignados por la Dirección.

CONDICIONES LABORALES		CARGO DE CONFIDENCIALIDAD	
RIESGOS	SÍ	MANEJO DE RECURSO FÍSICO	NO
ESFUERZO	Mental	MANEJO DE RECURSOS FINANCIEROS	NO
LABORES FUERA DE OFICINA	NO	MANEJO DE INFORMACIÓN	NO

IDENTIFICACIÓN DEL CARGO			
CARGO	<i>Administrador (a)</i>	JEFE INMEDIATO	<i>Director</i>
DEPENDENCIA	<i>Administración</i>	SUBORDINADOS	<i>Asistentes administrativos – biblioteca, inventario, almacén, Cajero y personal de servicio en general.</i>
OBJETIVOS DEL CARGO			
Gestionar y controlar los recursos propios de la Institución para el desarrollo adecuado para la misión institucional.			
REQUISITOS MÍNIMOS PARA DECLARAR LA COMPETENCIA			
ESTUDIOS:	Licenciado en Administración / Gestión / Recursos Humanos / Contador / Finanzas.	FORMACIÓN:	Diplomado Gestión de la Calidad. Gestión administrativa y financiera
EXPERIENCIA:	Dos (2) años mínimos de experiencia profesional en el área.	HABILIDADES:	Trabajo en equipo, comunicación asertiva, toma de decisiones.

PRINCIPALES FUNCIONES	
1.	Asegurar el desarrollo de los planes de adecuación y de mantenimiento de la planta física, equipos, muebles y materiales.
2.	Dirigir y coordinar las actividades relacionadas con los servicios complementarios que ofrece la Institución.
3.	Liderar el proceso de compras, inventarios y almacén.
4.	Elaborar, controlar y dar seguimiento a los contratos del personal de obra y servicios externos en la Institución.
5.	Verificar el cumplimiento de las normas de seguridad y salud ocupacional del personal a su cargo (Servicios Generales)
6.	Controlar y evaluar el cumplimiento de las funciones del personal a su cargo (Servicios Generales)
7.	Elaborar, ejecutar y controlar el presupuesto del colegio de acuerdo a el Manual Administrativo de las Obras lasallistas de Centroamérica – Panamá.
8.	Participar en la determinación de necesidades de recursos para el desarrollo de la misión Institucional.
9.	Hacer parte los comités pertinentes a su cargo.
10.	Mantener los registros adecuados que evidencien la gestión del proceso.
11.	Demás funciones propias del cargo y que le sean asignados por la Dirección.

CONDICIONES LABORALES		CARGO DE CONFIDENCIALIDAD	
RIESGOS	SÍ	MANEJO DE RECURSO FÍSICO	SÍ
ESFUERZO	Mentales	MANEJO DE RECURSOS FINANCIEROS	SÍ
LABORES FUERA DE OFICINA	SÍ	MANEJO DE INFORMACIÓN	SÍ

IDENTIFICACIÓN DEL CARGO			
CARGO	<i>Asistente Administrativo</i>	JEFE INMEDIATO	<i>Administrador (a)</i>
DEPENDENCIA	<i>Administración</i>	SUBORDINADOS	<i>Personal de servicio y mantenimiento</i>
OBJETIVOS DEL CARGO			
Prestar apoyo en las actividades operativas y administrativas que desarrollan las distintas áreas administrativas de la Institución.			
REQUISITOS MÍNIMOS PARA DECLARAR LA COMPETENCIA			
ESTUDIOS:	Formación Técnico o Asistencia administrativa en el área de desempeño.	FORMACION:	Diplomado Gestión de la Calidad. Servicio al Cliente.
EXPERIENCIA:	Dos (2) años mínimos de experiencia profesional en el área.	HABILIDADES:	Trabajo en equipo, comunicación asertiva, toma de decisiones, liderazgo y confiabilidad.

PRINCIPALES FUNCIONES
<ol style="list-style-type: none"> 1. Brindar información clara, precisa y oportuna a los usuarios del área asignada. 2. Recibir y tramitar los documentos que llegan a la dependencia. 3. Establecer un plan de trabajo para la evacuación oportuna de los procesos requeridos por los usuarios del servicio, según las prioridades estipuladas, de común acuerdo con el jefe y velar por su cumplimiento. 4. Colaborar en la actualización de los sistemas de información y base de datos de la dependencia. 5. Elaborar los cuadros, estadísticas e informes según corresponda al área asignada. 6. Informar oportunamente sobre necesidades de mantenimiento y/o reparaciones y sobre insumos requeridos para la adecuada prestación del servicio. 7. Digital e imprimir, correspondencia, formatos, informes, requisiciones, documentos, material docente, etc. que le sean inherentes a su área designada. 8. Consultar y mantener disponible el registro actualizado de la información de los procesos y procedimientos de la dependencia. 9. Mantener los registros adecuados que evidencien la gestión del área respectiva. 10. Demás funciones propias del cargo y que le sean asignados por el Director.

PRINCIPALES FUNCIONES

SECRETARIA DE DIRECCIÓN

1. Elaborar y dar seguimiento a la agenda del Director.
2. Servir como enlace de comunicación de la Dirección con los demás miembros de la comunidad educativa.
3. Apoyar la gestión documental y manejo de correspondencia de la Dirección.
4. Informar oportunamente a la Dirección del Instituto los asuntos especiales que lo ameriten, para la buena marcha de la Institución.
5. Demás funciones propias del cargo y que le sean asignados por su superior.

SECRETARIA ACADÉMICA

1. Liderar y coordinar el proceso de admisiones y matrículas de los estudiantes.
2. Controlar y custodiar la Historia Académica de los estudiantes.
3. Realizar los certificados de estudios o constancias que los estudiantes o padres de familia necesiten para otras instituciones.
4. Mantener actualizado el registro oficial de estudiantes y docentes.
5. Llevar a cabo los trámites ante las instancias legales que se requieran de acuerdo a las normas vigentes.
6. Informar y orientar a los padres de familia sobre los planes de estudio, requisitos y procedimientos para la admisión y matrícula de los estudiantes.
7. Mantener los registros adecuados que evidencien la gestión de su proceso.
8. Demás funciones propias del cargo y que le sean asignados por su superior.

PAGADURIA / CAJA

1. Efectuar el pago a proveedores.
2. Administrar de fondos de la Instituto en base a ingresos – egresos.
3. Mantener actualizados todos los registros en el sistema.
4. Mantener los registros adecuados que evidencien la gestión del proceso.
5. Demás funciones propias del cargo y que le sean asignados por su superior.

ALMACÉN

1. Colaborar en la identificación de las necesidades de insumos para el servicio educativo.
2. Recibir, revisar y evaluar los pedidos que llegan al almacén.
3. Clasificar y organizar los insumos y materiales del almacén.
4. Mantener los registros adecuados que evidencien la gestión del proceso.
5. Demás funciones propias del cargo y que le sean asignados por su superior.

PRINCIPALES FUNCIONES

INVENTARIOS

1. Controlar los inventarios de la Institución.
2. Controlar en el proceso de entrega y recepción del inventario de elementos de trabajo para los empleados.
3. Mantener actualizados todos los registros para el sistema.
4. Demás funciones propias del cargo y que le sean asignados por su superior.

BIBLIOTECA Y MEDIOS AUDIOVISUALES

1. Asegurar la clasificación, organización y ubicación bibliográfica de acuerdo a los estándares establecidos.
2. Organizar, coordinar y controlar la adquisición y utilización de los recursos bibliográficos, didácticos y de ayudas educativas.
3. Procurar la conservación de material bibliográfico y ayudas didácticas con que cuenta la Institución.
4. Controlar y administrar el sistema de préstamos y servicios de biblioteca.
5. Garantizar el adecuado mantenimiento de las áreas de servicio de biblioteca.
6. Mantener un buen ambiente de comunicación y atención a los usuarios del servicio de biblioteca.
7. Ejecutar el proceso de instalación de sonido y equipos audiovisuales en eventos.
8. Mantener los registros adecuados que evidencien la gestión del proceso.
9. Demás funciones propias del cargo y que le sean asignados por su superior.

SALUD OCUPACIONAL Y PRIMEROS AUXILIOS

1. Apoyar las actividades de conformación, capacitación, evaluación y actualización de brigadas.
2. Velar por la disponibilidad y uso de los elementos y materiales como extintores extinguidores, camillas, botiquines, entre otros, necesarios para la atención de emergencias.
3. Efectuar el proceso de tamizaje de los empleados y estudiantes con antecedentes médicos relevantes.
4. Mantener una adecuada comunicación con los padres de familia y profesores sobre el estado de salud de los estudiantes.
5. Participar activamente en la organización, realización y evaluación de todas las actividades del Programa de Salud Ocupacional.
6. Prestar atención de primeros auxilios a los estudiantes, administrativos, docentes y servicios generales.
7. Proyectar informes, y diligenciar de forma clara y asertiva los documentos necesarios para el Programa de Salud Ocupacional.
8. Demás funciones propias del cargo y que le sean asignados por su superior.

PRINCIPALES FUNCIONES

GESTIÓN DOCUMENTAL Y ADMINISTRATIVA

1. Recibir, revisar, clasificar, radicar, controlar y velar por la adecuada conservación de los documentos conservados en el archivo institucional.
2. Recibir, radicar y distribuir la correspondencia de la Institución.
3. Demás funciones propias del cargo y que le sean asignados por su superior.

SISTEMAS E INFORMATICA

1. Asistir en el área digital y técnica a las coordinaciones.
2. Hacer la labores del *Community Manager*.
3. Apoyar en el proceso de instalación de sonido y equipos audiovisuales en eventos.
4. Actualizar información publicada en las pantallas de la Institución.
5. Garantizar la actualización de la página web institucional y su constante relación con la del Distrito.
6. Demás funciones propias del cargo y que le sean asignados por su superior.

CONDICIONES LABORALES		CARGO DE CONFIDENCIALIDAD	
RIESGOS	Sí	MANEJO DE RECURSO FÍSICO	SÍ
ESFUERZO	Mental	MANEJO DE RECURSOS FINANCIERSOS	NO
LABORES FUERA DE OFICINA	Sí	MANEJO DE INFORMACIÓN	SÍ

IDENTIFICACIÓN DEL CARGO			
CARGO	<i>Coordinador Sistema e Información</i>	JEFE INMEDIATO	<i>Administrador(a)</i>
DEPENDENCIA	<i>Sistema e Información</i>	SUBORDINADOS	<i>NA</i>
OBJETIVOS DEL CARGO			
Gestionar y controlar las actividades correspondientes a su cargo para el adecuado flujo de los instrumentos tecnológicos y de la información.			
REQUISITOS MÍNIMOS PARA DECLARAR LA COMPETENCIA			
ESTUDIOS:	Ingeniero en sistema, Tecnólogo en sistema.	FORMACIÓN:	Diplomado Gestión documental, Plataformas educativas y financieras, Gestión de liderazgo.
EXPERIENCIA:	Dos (2) años mínimos de experiencia profesional en el área.	HABILIDADES:	Trabajo en equipo, comunicación asertiva, resolución de conflictos.
PRINCIPALES FUNCIONES			
<ol style="list-style-type: none"> 1. Revisar la elaboración y actualización del inventario completo de todos los equipos de cómputo que pertenezcan a la Institución, indicando en cada caso el número de registro del equipo, ubicación y estado actual al almacén. 2. Diseñar, orientar, gestionar y efectuar acompañamiento técnico a los proyectos administrativos que requieran de infraestructura tecnológica. 3. Realizar el mantenimiento preventivo y correctivo de los equipos de sonido y de cómputo de la institución. 4. Supervisar el trabajo desarrollado (sistemas y contenidos) con los correos electrónicos, páginas Web institucionales en su actualización, redes sociales, carteleras virtuales y administración general. 5. Supervisar el buen funcionamiento de las redes de comunicación y de sus componentes. (Internet y telefonía) 6. Administrar el sistema de cámaras de toda el área de la Institución. 7. Administrar los servidores de dominio de la Institución para su rendimiento y almacenaje óptimo de la información. 8. Administrar la plataforma educativa y financiera, respondiendo a las necesidades y requerimientos de la comunidad educativa. 9. Brindar capacitación a todos los integrantes de la comunidad en especial a los docentes en el uso de las TIC's y el uso de la plataforma académica Mereb. Así mismo, realizar inducción en todo lo relacionado con el proceso, a los nuevos integrantes de la comunidad educativa. 10. Brindar atención y acompañamiento técnico, en lo relacionado a equipos de sonido y video. 11. Prestar asesoría en proyectos y compras que involucren la infraestructura tecnológica. 12. Gestionar los registros necesarios que permitan la trazabilidad del archivo institucional. (Calendario de transferencias, inventarios documentales, guías, entre otros) 			

PRINCIPALES FUNCIONES

13. Generar mecanismos que permitan dar una buena organización al archivo de la Institución. (Capacitaciones, visitas de inspección a puestos de trabajo, asesorías, entre otros)
14. Realizar seguimiento a la implementación de políticas internas para la administración de la documentación. (proyectar reglamentos, resoluciones, circulares, entre otros)
15. Ejecutar los procesos de elaboración o actualización de Manual de Gestión Documental, Reglamento de Archivo, Tablas de Retención Documental y Tablas de Valoración Documental.
16. Efectuar seguimiento al proceso de unidad de correspondencia.
17. Mantener los registros adecuados que evidencien la gestión de su proceso.
18. Demás funciones propias del cargo y que le sean asignados por la Dirección.

CONDICIONES LABORALES		CARGO DE CONFIDENCIALIDAD	
RIESGOS	SÍ	MANEJO DE RECURSO FÍSICO	SÍ
ESFUERZO	Mental	MANEJO DE RECURSOS FINANCIEROS	NO
LABORES FUERA DE OFICINA	SÍ	MANEJO DE INFORMACIÓN	SÍ

IDENTIFICACIÓN DEL CARGO			
CARGO	<i>Secretario(a) General</i>	JEFE INMEDIATO	<i>Director</i>
DEPENDENCIA	<i>Secretaria general</i>	SUBORDINADOS	<i>NA</i>
OBJETIVOS DEL CARGO			
Planear, apoyar y ejecutar labores concernientes a las decisiones académicas de la Institución.			
REQUISITOS MÍNIMOS PARA DECLARAR LA COMPETENCIA			
ESTUDIOS:	Titulación en secretariado ejecutivo o afín.	FORMACIÓN:	Diplomado Gestión documental, Legislación educativa y manejo de office.
EXPERIENCIA:	Dos (2) años mínimos de experiencia profesional en el área.	HABILIDADES:	Trabajo en equipo, competencia lectora y escritora, comunicación asertiva, resolución de conflictos.

PRINCIPALES FUNCIONES	
1.	Elaborar las actas del Consejo Directivo y velar porque estén actualizadas y debidamente firmadas.
2.	Dar fe con su firma de las actas / créditos de grado.
3.	Ejecutar la orden del director, de expedición de los títulos, distinciones académicas, firmar todos los diplomas correspondientes y responder por que el respectivo registro se mantenga actualizado.
4.	Convocar y comunicar las decisiones del Consejo Directivo.
5.	Mantener los registros adecuados que evidencien la gestión de su proceso.
6.	Demás funciones propias del cargo y que le sean asignados por la Dirección.

CONDICIONES LABORALES		CARGO DE CONFIDENCIALIDAD	
RIESGOS	SÍ	MANEJO DE RECURSO FÍSICO	SÍ
ESFUERZO	Mental	MANEJO DE RECURSOS FINANCIEROS	NO
LABORES FUERA DE OFICINA	SÍ	MANEJO DE INFORMACIÓN	SÍ

IDENTIFICACIÓN DEL CARGO			
CARGO	<i>Servicios Generales</i>	JEFE INMEDIATO	<i>Administrador / Asistente de Adm.</i>
DEPENDENCIA	<i>N.A.</i>	SUBORDINADOS	<i>N.A.</i>
OBJETIVOS DEL CARGO			
Prestar apoyo en las actividades de mantenimiento y servicios generales en las diferentes áreas de la Institución.			
REQUISITOS MÍNIMOS PARA DECLARAR LA COMPETENCIA			
ESTUDIOS:	Bachiller o conocimiento en el área específica en que sea ubicado ya sea por educación, formación o experiencia relacionada.	FORMACIÓN:	Cursos cortos de servicio al cliente y temas relacionados al área de su competencia.
EXPERIENCIA:	Un (1) años mínimos de experiencia laboral.	HABILIDADES:	Creatividad, comunicación asertiva, facilidad para el trabajo en equipo, dinamismo y orden.

PRINCIPALES FUNCIONES

1. Acatar las indicaciones que le dé el jefe inmediato y cumplirlas a cabalidad.
2. Establecer un plan de trabajo para la evacuación oportuna de los procesos requeridos por los usuarios del servicio, según las prioridades estipuladas, de común acuerdo con el jefe y velar por su cumplimiento.
3. Colaborar en todas las actividades a que haya lugar desde su función y trabajando en equipo.
4. Dar el mejor trato a todos los integrantes de la Comunidad Educativa, preocupándose por proyectar la mejor imagen del servicio y de la Institución.
5. Informar oportunamente sobre necesidades de Mantenimiento y/o reparaciones o sobre insumos requeridos para la adecuada prestación del servicio.
6. Cumplir a cabalidad con todas las normas de higiene y seguridad industrial a nivel general y en la especificidad del área que ocupe.
7. Demás funciones propias del cargo y que le sean asignados por su superior.

AUXILIAR DE ASEO

1. Mantener en orden las aulas y espacios asignados para la realización de sus labores.
2. Realizar labores correspondientes a barrer, trapear, desempolvado de superficies, pulido de vidrios y recoger las basuras de los espacios asignados.
3. Apoyar las labores de índole logístico toda vez que se realicen eventos en la Institución.
4. Efectuar acompañamiento en vigilancia a los estudiantes en los descansos.
5. Realizar la requisición de los materiales, equipos y herramientas necesarios para efectuar su trabajo.
6. Acatar las normas y procedimientos de seguridad ocupacional e industrial establecidos por la Institución.
7. Cumplir las funciones que siendo compatibles con el ejercicio de su cargo le sean asignadas por su Jefe inmediato.

AUXILIAR DE MANTENIMIENTO

1. Verificar el correcto funcionamiento de instalaciones eléctricas, chapas, sanitarios tuberías desagües, muros y cielo rasos, revisando, instalando o reparando cuando sea necesario.
2. Pintar muros, cielo raso, puertas, escritorios cuando sea necesario.
3. Efectuar trabajos manuales con maquinaria y herramienta para el logro de tareas indicadas por su superior inmediato.
4. Llevar control estricto del inventario de los materiales, herramientas y equipo que se encuentren bajo su responsabilidad.
5. Informar al superior inmediato sobre daños que se presenten en cualquier área.
6. Efectuar mantenimiento y reparaciones menores, de máquinas, motores, herramientas, equipos, etc.

PRINCIPALES FUNCIONES

7. Hacer inspección periódica de las maquinas bajo su cuidado, informar de cualquier daño o desperfecto para su oportuno mantenimiento.
8. Realizar la requisición de los materiales, equipos y herramientas necesarios para efectuar su trabajo.
9. Acatar las normas y procedimientos de seguridad ocupacional e industrial establecidos por la Institución.
10. Desarrollar labores de mantenimiento al finalizar el periodo escolar, a las sillas y escritorios de las aulas.
11. Cumplir las funciones que siendo compatibles con el ejercicio de su cargo le sean asignadas por su Jefe inmediato.

AUXILIAR DE MENSAJERÍA

1. Mantener absoluta reserva sobre el contenido de los documentos y hechos conocidos en el desempeño de sus funciones.
2. Realizar la distribución y entrega de los documentos con destino externo a la Institución.
3. Realizar las transacciones bancarias que le sean solicitadas por la Institución.
4. Efectuar los pagos por compromisos adquiridos por la institución.
5. Acatar las normas y procedimientos de seguridad ocupacional e industrial establecidos por la institución.
6. Cumplir las funciones que siendo compatibles con el ejercicio de su cargo le sean asignadas por su Jefe inmediato.

AUXILIAR DE JARDINERÍA

1. Realizar la requisición de los materiales, equipos y herramientas necesarios para efectuar su trabajo.
2. Operar maquinaria especializada para el mantenimiento de jardines y zonas verdes.
3. Suministrar abonos y fertilizantes a las plantas que se encuentran en las zonas verdes del Instituto.
4. Podar árboles y plantas que lo requieran.
5. Regar jardines y zonas verdes, utilizando mangueras, sistemas de riego y sistemas de gravedad con uso responsable y prudente del agua.
6. Fumigar y aplica tratamiento con productos químicos a plantas y árboles para protegerlos de hongos y plagas.
7. Trasladar plantas y materiales de trabajo.
8. Recolectar y eliminar hojas, troncos, ramas y otros desperdicios.
9. Remodelar las áreas verdes, siembra plantas ornamentales y crear motivos artísticos en las zonas verdes del Instituto.
10. Mantener en orden y limpieza espacios comunes como cancha, pasillos de jardín y entrada principal del Instituto.
11. Acatar las normas y procedimientos de seguridad integral establecidos por la institución.
12. Cumplir las funciones que siendo compatibles con el ejercicio de su cargo le sean asignadas por su Jefe inmediato.

CONDICIONES LABORALES		CARGO DE CONFIDENCIALIDAD	
RIESGOS	SÍ	MANEJO DE RECURSO FÍSICO	SÍ
ESFUERZO FÍSICO	SÍ	MANEJO DE RECURSOS FINANCIEROS	NO
LABORES FUERA DE OFICINA	NO	MANEJO DE INFORMACIÓN	NO