

UCL - ADMINISTRAR PROCESOS DEL NEGOCIO Sector Empresas de Menor Tamaño / Subsector Gestión Perfil Ocupacional GESTOR MYPE (o Empresas de Menor Tamaño)

ADMINISTRAR PROCESOS DEL NEGOCIO		Código: SMIPE - 002	Vigencia: Agosto de 2011	
Actividades Clave				
1 Administrar Finanzas y Sistema de Costeo	Criterios de Desempeño: 1 Maximizar los flujos disponibles, según el procedimiento interno de la empresa. 2 Realizar inversión y consumo, según el procedimiento interno de la empresa 3 Tomar decisiones de adquisición, financiamiento de los activos, según el procedimiento interno de la empresa 4 Realizar balance anual, según el procedimiento interno de la empresa. 5 Establecer una estructura y análisis de costos fijos y variables para la producción y operación de la empresa. 6 Manejar el margen de venta de los productos y servicios que ofrece la empresa, por medio del comportamiento de precio de venta y del punto de equilibrio. 7 Detallar las necesidades de financiamiento para sustentar las actividades que demande la estrategia competitiva de la empresa, según los productos y/o servicios que la empresa ofrece. 8 Evaluar el costo de las fuentes de financiamiento externas en función de las fuentes de financiamiento de la empresa. 9 Identificar los riesgos, según las contingencias y escenarios del mercado.			
2 Administrar Procesos Contables y Tributarios	Criterios de Desempeño: 1 Preparar documentación contable mensualmente, según la reglamentación vigente 2 Realizar actividades contables y tributarias a través del Gobierno electrónico Servicio de Impuestos Internos (SII), Tesorería, etc. 3 Mantener actualizado el libro de ventas, según procedimiento interno de la empresa. 4 Registrar la totalidad de las operaciones, según procedimiento interno de la empresa. 5 Efectuar conciliaciones bancarias y trámites ante entidades financieras, según necesidades y el procedimiento interno de la empresa (sistema de registro, ej. Voucher de gasto).			
3 Administrar Recursos Humanos	J			

Conductas asociadas a las Actividades Claves y ejemplos de éstas

1 Administrar Finanzas y Sistema de Costeo	 Posee la capacidad para anticipar alternativas ante eventualidades que puedan afectar al costo de los productos y servicios de la empresa. Planifica adecuadamente las capacidades de producción y entrega de servicio, de tal manera de llegar a un costo unitario óptimo. Maneja los recursos financieros de acuerdo a las necesidades en el tiempo. Decide el momento adecuado para hacer uso de los canales de financiamiento propio, socio o con empresas de mayor tamaño, según la estrategia competitiva de la empresa. Capacidad para identificar las diferentes líneas de financiamiento estatal y privada que permita al mediano plazo disponer de alternativas financieras, de acuerdo a la estrategia de la empresa. Mantiene en orden el registro electrónico de ingresos y egresos detallando los aportes, compra, pagos, retiros, ventas, remuneraciones mensuales. Es capaz de administrar estado situación respecto a la liquidez, solvencia, pasivo a largo plazo y cuentas de patrimonio.
2 Administrar Procesos Contables y Tributarios	 Conoce y cumple con los procedimientos para realizar la declaración de impuestos, según la ley (primera o segunda categoría, impuesto global complementario, impuesto adicional, impuesto al valor agregado). Lleva registro propio de los procedimientos contables y tributarios mensualmente cuentas de activos, cuentas de pasivo y capital, cuenta por cobrar y por pagar, determinación de los saldos de las cuentas, orden correlativo de facturas y/o boletas. Mantiene orden de cobranza y pago a proveedores. Controla las transacciones y facturación diaria y mensual de la empresa. Coordina reuniones permanentemente con la(s) persona (s) encargadas de realizar los trámites contables y tributarios de la empresa. Conduce al equipo de trabajo relacionado con los procesos contables y tributarios para comparar los registros contables y tributarios propios.
3 Administrar Recursos Humanos	 Transmite los objetivos estratégicos al grupo de personas. Aporta un estilo de trabajo cooperativo con los miembros del equipo, a través del cumplimiento de las funciones de su cargo. Controla constantemente los distintos puestos de trabajo, determinando los criterios de rotación y especialización. Selecciona al personal necesario considerando el crecimiento proyectado, control de costos. Maneja adecuadamente las relaciones interpersonales al interior de la empresa. Maneja canales de comunicación asertivos con el personal. Conoce las capacidades y debilidades del personal a cargo. Motiva a su personal de acuerdo a elementos valorados por ellos. Ej., porcentaje de venta, días de vacaciones, etc. Propone y establece metas al personal con el objetivo de motivar y lograr rendimiento. Discute y desarrolla trabajo de retroalimentación constantemente a los trabajadores a la hora de tomar decisiones específicas de los mercados que apunta a nuevas oportunidades de negocio.

Conocimientos	Habilidades	
 Conocimientos básicos necesarios para cumplir la competencia: Sabe leer y escribir comprensivamente. Sabe efectuar operaciones de matemáticas básicas (suma, resta, multiplicación y división). Conoce distintas fuentes de información. Conoce básicamente la normativa tributaria. 	 Manejar técnicas de comunicación, recepción y entrega de información. Establece un clima de confianza con su personal y con los clientes-proveedores. Sabe integrarse en las labores que requieren trabajo en equipo. Capacidad de crear climas de confianza. 	

- Conocimientos Técnicos necesarios para cumplir la competencia:
- Contabilidad básica.
- Finanzas para administradores.
- Usar correctamente una planilla de texto y cálculo para procesar información simple.
- Nociones de administración de negocio.
- Uso de los portales Web del Estado.
- Conocimientos reglamentarios necesarios para cumplir la competencia:
- Conoce la legislación comercial (tales como formación de empresas, uso y emisión de cheques, letras, facturas, etc.), laboral y del consumidor.
- Conoce las normas medio ambientales y de responsabilidad social empresarial (RSE).
- Legislación Tributaria y políticas vigentes.

- Adecuación frente a escenarios cambiantes.
- Reacciona en forma rápida frente a casos de conducta no profesional o no ética.
- Muestra persistencia frente a problemas y desafíos.
- Mantiene la calma en situaciones de tensión.
- Escucha a los demás, interpreta sus mensajes y responde en forma apropiada.
- Tiene actitud positiva frente a situaciones adversas.
- Capacidades en el manejo responsable de sus finanzas y créditos.


UCL - EJECUTAR PROCESOS OPERATIVOS Sector Empresas de Menor Tamaño / Subsector Gestión

Perfil Ocupacional GESTOR MYPE (o Empresas de Menor Tamaño)

EJECUTAR PROCESOS OPERATIVOS		Código: SMIPE - 003	Vigencia: Agosto de 2011	
Actividades Clave				
1 Ejecutar Actividades Comerciales	Criterios de Desempeño: 1 Controlar las operaciones de venta de vendedores, a fin de intervenir adecuadamente en el caso que sea necesario, según el procedimiento interno de la empresa. 2 Aplicar planes de contingencia comercial, según plan de negocios. 3 Operar los canales de comercialización, según el tipo de cliente, producto y/o servicio que ofrece la empresa. 4 Ejecutar estrategias de venta en función de las ventajas competitivas de los productos y servicios que entrega empresa en relación a los competidores. 5 Determinar el precio de los productos y/o servicios, según cliente objetivo, costos, etc. 6 Adaptar estrategias de marketing (publicidad) para dar a conocer los productos de la empresa, según segmentación de mercado establecida por la empresa.			
2 Ejecutar Operaciones de Abastecimiento y Logística	Criterios de Desempeño: 1 Coordinar con la cadena de provee empresa. 2 Determinar las capacidades instaladas Controlar los procesos mediante lo terminados. 4 Ajustar constantemente los requeria adecuada y oportunamente nuevas te 5 Definir los canales de distribución demanda, necesidades, stock y el pro-	das de producción y la capacida s cuales los insumos se transfor mientos de calidad de los merca cnologías disponibles. de los productos de acuerdo a la	d ociosa. man en productos y servicios ados de destino, aplicando	

Conductas asociadas a las Actividades Claves y ejemplos de éstas

1 Ejecutar Actividades Comerciales

- Capacidad para relacionarse al largo plazo con el cliente para resolver las necesidades, no duda en sacrificar en algunas ocasiones beneficios inmediatos en función del provecho futuro.
- Analiza situaciones complejas y toma decisiones recogiendo opiniones de trabajadores claves o directamente involucrados.
- Es proactivo para resolver necesidades de sus clientes anticipándose a sus pedidos o solicitudes.
- Propone acciones dentro de la empresa para lograr la satisfacción de los clientes.
- Se mantiene actualizado participando en seminarios, congresos, pasantías y crea contactos en otras empresas para mantenerse vigente y actualizado en el mercado.
- Establece buenas relaciones con los clientes en ventas, visita a clientes, post venta, fidelización, desarrollo de productos, etc.
- Aplica encuestas de satisfacción a clientes, según los productos y/o servicios que la empresa ofrece.
- Atiende con rapidez, siempre que esté a su alcance, los problemas derivados de quejas y

	reclamaciones de los clientes para garantizar el adecuado servicio del establecimiento. - Da soluciones efectivas, cuando existen problemas de funcionamiento, como información insuficiente, ayudando siempre a facilitar los conflictos con los recursos de la empresa. - Se preocupa constantemente de entregar la mejor atención y cumplimiento de expectativas del cliente. - Posee la habilidad para controlar ventas mensuales de los distintos canales de distribución.
2 Ejecutar Operaciones de Abastecimiento y Logística	 Toma decisiones de cambios o ajustes de producción de bienes o servicios. Programa el seguimiento al corto, mediano y largo plazo de inventarios de los artículos necesarios por la empresa. Define las mejores alternativas para optimizar los recursos disponibles para la producción de la empresa. Capacidad para implementar la estrategia de logística y distribución en relación a la estrategia competitiva de la empresa. Participa en acciones orientadas a la retroalimentación dentro del equipo de trabajo para enfrentar situaciones críticas de atención al cliente. Orienta al equipo de trabajo con actividades claves que debe realizar cada uno de los integrantes, para llevar a cabo las operaciones de la empresa. Es percibido por el equipo de trabajo como líder, fija objetivos y realiza un adecuado seguimiento de los procesos operativos de la empresa. Genera el mayor valor agregado mediante la planificación, organización, dirección y control en la producción tanto de bienes como de servicios. Confronta problemas de rendimiento y productividad de su personal y secciona el criterio más adecuado de aplicar. Relaciona los resultados obtenidos de productividad y selecciona eficazmente el indicador a seguir.

Conocimientos	Habilidades
- Conocimientos básicos necesarios para cumplir la	- Manejar técnicas de comunicación, recepción y entrega de
competencia:	información.
- Sabe leer y escribir comprensivamente.	- Sabe integrarse en las labores que requieren trabajo en
- Sabe efectuar operaciones de matemáticas básicas (suma ,	equipo.
resta, multiplicación y división).	- Adecuación frente a escenarios cambiantes.
- Conoce distintas fuentes de información.	- Reacciona en forma rápida frente a casos de conducta no
- Conocimientos Técnicos necesarios para cumplir la	profesional o no ética.
competencia:	- Muestra persistencia frente a problemas y desafíos.
- Contabilidad básica.	- Mantiene la calma en situaciones de tensión.
- Finanzas para no especialistas.	- Escucha a los demás, interpreta sus mensajes y responde
- Aspectos tributarios y laborales básicos.	en forma apropiada.
- Administración básica.	- Es proactivo para desarrollar estrategias conducentes a
- Usar correctamente una planilla de texto y cálculo para	resultados.
procesar información simple.	- Perseverante para la ejecución de los propósitos
- Conoce de técnicas básicas de Marketing.	establecidos.
- Uso de los portales Web del Estado.	- Resuelve con rapidez las pequeñas complicaciones del día
- Conocimientos reglamentarios necesarios para cumplir la	a día.
competencia:	- Capacidades en el manejo responsable de sus finanzas y
- Conoce la legislación comercial (tales como formación de	créditos.
empresas, uso y emisión de cheques, letras, facturas, etc.),	
laboral y del consumidor.	
- Conoce las normas medio ambientales y de	
responsabilidad social empresarial (RSE).	

- Legislación tributaria y políticas vigentes.	


UCL - FORMULAR ESTRATEGIA DE NEGOCIO Sector Empresas de Menor Tamaño / Subsector Gestión Perfil Ocupacional GESTOR MYPE (o Empresas de Menor Tamaño)

FORMULAR ESTRATEGIA DE NEGOCIO		Código: SMIPE 001	Vigencia: Agosto 2011
Actividades Clave			
1 Identificar Mercados y Oportunidades de Negocio	Criterios de Desempeño: 1 Identificar las necesidades de los consumidores, según los requerimientos del cliente y los productos y/o servicios que la empresa ofrece. 2 Segmentar al público cautivo, a través de las características de una conducta de compra similar, según los productos y/o servicios que la empresa ofrece. 3 Segmentar al cliente potencial, según los productos y/o servicios que la empresa ofrece. 4 Determinar las capacidades de la empresa para satisfacer las demandas de sus segmentos, según los productos y/o servicios que la empresa ofrece. 5 Analizar la competencia aplicando un alto grado de diferenciación, según los productos y/o servicios que la empresa ofrece. 6 Determinar la cartera de productos, según los productos y/o servicios que la empresa ofrece.		
2 Diseñar Estrategia Comercial y Marketing	Criterios de Desempeño: 1 Diagnosticar las fortalezas, oportunidades, debilidades y amenazas, según los productos y servicios que la empresa ofrece. 2 Crear propuesta de valor (diferenciación y posicionamiento), según las características observadas en los segmentos de interés y análisis de condiciones de la empresa. 3 Diseñar productos y servicios que entreguen ventajas competitivas y diferenciadas, según análisis Fortalezas, Oportunidades, Debilidades y Amenaza de la empresa. 4 Definir objetivos estratégicos que incluyan líneas de acción y actividades, según los productos y/o servicios de la empresa. 5 Definir canales de comunicación de la empresa hacia y desde el mercado, según los productos y servicios de la empresa. 6 Determinar los perfiles del grupo de personas que implementa la estrategia comercial de la empresa. 7 Definir metas de venta con proyección en el tiempo, según los productos y/o servicios de la empresa. 8 Establecer método de medición de indicadores de crecimiento de la empresa. 9 Organizar y diseñar el punto de venta, aplicando oportunas técnicas de diseño y merchandising de los productos y/o servicios que entrega la empresa.		
3 Diseñar Procesos Operacionales y Administrativos	Criterios de Desempeño: 1 Describir principales procesos del 2 2 Establecer las entradas y salidas de empresa. 3 Establecer la secuencia de procesos servicios que la empresa ofrece. 4 Diseñar sistemas de monitoreo de la	e las distintas etapas, según el pr s para optimizar los recursos, se	rocedimiento interno de la egún los productos y/o

Conductas asociadas a las Actividades Claves y ejemplos de éstas			
1 Identificar Mercados y Oportunidades de Negocio	 Sabe seleccionar los mercados atractivos en función de su identificación de número de clientes y características de consumo de sus clientes. Mide continuidad en el consumo frecuente y/o esporádico. Adecua la oferta de la empresa de acuerdo a los recursos disponibles, para dar cumplimiento a los requerimientos del mercado. Evalúa oportunidades de negocio, en especial su viabilidad técnica (Puedo), su viabilidad económica (Es rentable) Y por último su viabilidad financiera, (Tengo dinero). Comprende rápidamente los cambios del entorno y las oportunidades de mercado, las amenazas competitivas, fortalezas y debilidades de su propia organización cuando deben identificar la mejor respuesta estratégica. Capacidad para destacar los atributos del producto/servicio para diferenciarse de la competencia (ventaja competitiva). Detecta nuevas oportunidades de hacer negocios y crear alianzas estratégicas pensando en proporcionar un "valor añadido" al potencial cliente. Habilidad para analiza el ambiente interno y externo, a objeto de garantizar el crecimiento y la permanencia de la empresa en el tiempo. Capacidad para definir el propósito, basado en los valores centrales que son los principios esenciales y perdurables de la empresa. 		
2 Diseñar Estrategia Comercial y Marketing	- Determina una estrategia de enfoque identificando, creando y explotando los segmentos identificados en crecimiento dentro de la industria. - Capacidad para definir las áreas claves del negocio que se deben cuidar. - Entrega apoyo al equipo de trabajo en las fases de diseño e implementación aportando con nuevos criterios e ideas. - Trabaja en red con los proveedores claves con el fin de tener acceso a capacidades. especializadas, tecnológicas y materiales. - Genera, constantemente, alternativas creativas e innovadoras para alcanzar metas desafiantes y ambiciosas. - Sabe determinar los medios de difusión (web, folletos, diarios, publiguías, etc) más adecuados para el publico objetivo y negocio. - Capacidad para hacer seguimiento continuo del cumplimiento de metas propuestas las cuales utiliza como base para nuevas propuestas de objetivos. - Demuestra capacidad resolutiva frente a adversidades del mercado. - Reacciona con rapidez y decisión ante una crisis o situación nueva, actuando con determinación y cuidando los intereses de la empresa. - Habilidad para identificar problemas, reconoce información significativa, busca y coordina datos relevantes para la implementación de la estrategia del negocio en el tiempo. - Analiza el estado actual (base 0) en relación al estado deseado para evaluar si lo puede lograr. - Tiene claridad que no está vendiendo productos y/o servicios, sino soluciones integrales a los clientes. - Sabe que el centro de cualquier estrategia es el cliente. - Demuestra capacidad para definir propósitos y objetivos al mediano y corto plazo del negocio. - Involucra permanentemente al personal en el diseño de la estrategia. - Planifica actividades para crear redes de asociatividad horizontal con competidores, para crear alianzas estratégicas.		
3 Diseñar Procesos Operacionales y Administrativos	 Capacidad para determinar y priorizar el listado de actividades de producción. Capacidad para identificar las necesidades de ordenamiento de los recursos en un proceso determinado, por ej., desde abastecimiento de proveedores (recepción, almacenaje, control de 		

calidad de los productos) hasta el despacho de productos finales.

- Determina de manera eficaz el inventario de material y definición de tiempo de reposición.
- Sabe priorizar y ordenar procesos, según la demanda de productos y servicios.
- Comunica para distintos usuarios internos y externos lo que ha definido como flujo de proceso al interior de la empresa.
- Capacidad de adaptar los procesos de acuerdo a variación en la metodología de trabajo o la tecnología o condiciones internas.
- Toma decisiones con la velocidad requerida para el cambio de procesos.

Conocimientos	Habilidades	
Conocimientos básicos necesarios para cumplir la competencia: - Sabe leer y escribir comprensivamente. - Sabe efectuar operaciones de matemáticas básicas (suma , resta, multiplicación y división). - Conoce distintas fuentes de información. - Manejo planillas de cálculos, Excel, Word. - Navega por Internet. - Conocimientos Técnicos necesarios para cumplir la competencia: - Conocer y comprender conceptos financieros básicos. - Conocimientos de administración básica. - Nociones de planificación estratégica. - Manejo del portal Chile Compra y Chile Proveedores. - Conocimientos reglamentarios necesarios para cumplir la competencia: - Conoce la legislación comercial (tales como formación de empresas, uso y emisión de cheques, letras, facturas, etc.), laboral y del consumidor. - Conoce las normas medio ambiental y de responsabilidad social. - Legislación tributaria y políticas vigentes de empresas de 1	- Capacidad emprendedora para ser capaz de integrar nuevas oportunidades de negocio Adecuación frente a escenarios cambiantes Liderazgo para lograr transmitir claramente el compromiso frente a la estrategia competitiva Manejar técnicas de comunicación, recepción y entrega de información Sabe integrarse en las labores que requieren trabajo en equipo Capacidad de crear climas de confianza Consciente y eficiente respecto a los compromisos tomados en reuniones Muestra persistencia frente a problemas y desafíos Mantiene la calma en situaciones de tensión Escucha a los demás, interpreta sus mensajes y responde en forma apropiada Capacidades en el manejo responsable de sus finanzas y créditos.	
y 2 categoría.		


PERFIL GESTOR MYPE (o Empresas de Menor Tamaño)

Sector: Empresas de Menor Tamaño Subsector: Gestión Código: POSMIPE1 Vig	igencia: Agosto 2011
--	----------------------

Área Ocupacional:

Área Ocupacional: Perfil relevante para aquellas personas cuyas responsabilidades involucra gestionar las distintas áreas de la empresa en niveles de estrategia, operación y administración. Para ello es capaz de diagnosticar y formular planes de acción, implementarlos, evaluarlos y rediseñar procesos y actividades estableciendo objetivos e indicadores de gestión en relación a las tendencias del mercado. Las personas deberán conocer y cumplir con las normas de legislación comercial, laboral y del consumidor para el funcionamiento de la empresa. El perfil de competencia incluye los conocimientos, habilidades y destrezas de las unidades de competencia validadas por empresarios del sector. Asimismo, deben contar con al menos 1 año de experiencia en las funciones definidas que aparecen en las unidades de competencias laborales del perfil. Identificación del campo laboral de la ocupación: Al certificar sus competencias como Gestor MYPE (ó Empresas de Menor Tamaño), la persona habrá demostrado que posee las habilidades, destrezas, conocimientos y conductas en cada una de las unidades de competencia que compone el perfil, por tanto se encontraría habilitado de conocimientos y herramientas que le permitiría enfrentar la gestión de la empresa de una manera más ordenada, manejar los cambios, crecimientos y oportunidades de negocio.

	Contextos de Competencia			
Unidades de Competencia Asociadas al Perfil			Evidencias	
	Condiciones y situaciones:	Herramientas, equipos y materiales:	Directas (Generadas en presencia del evaluador)	Indirectas (Generadas en la historia laboral de la persona)
SMIPE 001: FORMULAR ESTRATEGIA DE NEGOCIO SMIPE - 002: ADMINISTRAR PROCESOS DEL NEGOCIO SMIPE - 003: EJECUTAR PROCESOS OPERATIVOS	- Revisando documentación para analizar tendencias del mercado Verificando operaciones cualitativa y cuantitativamente del crecimiento de la empresa Registrando documentación específica de cada operación Segmentando el mercado Recibiendo y entregando información al equipo de trabajo Retroalimentando con información estratégica a equipo de personas de	 Computador. Planillas de registro de información. Materiales e insumos de oficina. Programa computacionales 	- 3 Observaciones en terreno correspondientes a las UCL del perfil Autoevaluación Evaluación de un par Entrevistas basadas en las unidades de competencia Fotografías Simulación.	- Cartas de recomendación Informes de desempeño Diplomas y cursos de capacitación Currículum Vitae Registros personales, tales como: certificados, licencias.

	•	
la empresa.		
- Respondiendo al		
cliente eficientemente		
en condiciones		
operacionales normales		
y en condiciones de		
contingencia		
operacional.		
- Administrando		
información con		
sistemas tecnológicos.		
- Realizando		
operaciones por Internet		
en trámite fácil o		
gobierno electrónico.		
- Creando redes publico		
privadas.		
- Generando		
condiciones de cambio		
del servicio y/o		
producto.		
- Buscando alternativas		
de financiamiento.		