
1

BASES LLAMADO A CONCURSO PUBLICO PARA PROVEER:
TÉCNICO PARA EL PROGRAMA DE DESARROLLO TERRITORIAL INDIGENA,

PDTI, COMUNA DE LOS ALAMOS

Se requiere técnico a media jornada competente que asumirá el cargo, obligaciones, deberes y derechos, para
el programa de desarrollo territorial indígena en la Comuna de Los Álamos en los sectores definidos por
convenio entre INDAP y la I. Municipalidad de Los Álamos.

El trabajo se desarrollará preferentemente de lunes a viernes con horario, entre semana, a convenir por
ambas partes y ocasionalmente para actividades especiales sábado y/o domingos y festivos, según lo
establecido en el plan de actividades del programa.

El equipo técnico dentro del municipio, dependerá de la contraparte municipal para la ejecución del
programa en convenio con INDAP y su dependencia técnica será de INDAP

El PDTI se encuentra bajo la dependencia administrativa de la Secretaría de Planificación (Secplan) de Los
Álamos.

El proceso de licitación y contratación se regirá por las normas técnicas y procedimientos operativos del
programa de desarrollo territorial indígena vigente (PDTI) y Ley Nº 19.886 y su Reglamento, y contra
disponibilidad presupuestaria de INDAP, y continuidad del programa durante el año 2014.

1.- PERFIL DE CARGOS Y REQUISITOS:

- TÉCNICO DE PDTI: Ser técnico agropecuario idealmente de nivel superior (Mínimo Escuela Agrícola o
Liceo Agrícola), debe encontrarse titulado, contar con movilización propia y apta para el trabajo en terreno y
deberá tener dedicación exclusiva al programa.

De esta manera debe contar con los siguientes requisitos técnicos:
 Conocimientos y práctica de construcciones rurales tales como: invernaderos semicirculares,

invernaderos tipo nave, construcción de instalaciones ganaderas, etc.
 Conocimientos y práctica de horticultura al aire libre y bajo plástico.
 Conocimientos y práctica en cultivos tradicionales.
 Conocimientos sobre buenas prácticas agrícolas y aplicación de éstas.
 Conocimiento en la elaboración de proyectos del área agrícola y ganadero.
 En general aptitudes para el trabajo con los beneficiados en terreno.
 Salud compatible con el cargo
 No encontrarse bajo el curso de algún proceso judicial pendiente y no haber cesado en las

funciones de algún cargo público con sanción de destitución.

2

2.- SISTEMA DE CONTRATACION:
El sistema de contrato es suma alzada y a honorarios.

3.- DURACION DEL CONTRATO:
Será a partir del 02 de Juniode 2014 hasta 30 de Abril del año 2015, podrá existir aumento del contrato
siempre y cuando la evaluación del trabajo sea satisfactoria y exista presupuesto disponible para su
contratación y la unidad mandante así lo estime conveniente.

4.- HONORARIOS DEL TÉCNICO:

La remuneración mensual será fija, según se detalla a continuación por cargo asciende a: $465.280.- (retención
incluida), de los cuales $ 363.288.- corresponden a honorarios y $ 101.992.- deberán destinarse a movilización

5.- REQUISITOS GENERALES:
 Tener residencia de preferencia en la comuna o en otra cercana
 Estar en posesión del título descrito en el Art. 1.
 Tener iniciación de actividades y contar con boletas de honorarios.
 Tener nociones de computación a nivel de usuario en word y excel y sistemas de información

geográfica deseable.
 Proactivo, Capacidad de trabajo en equipo.
 Tener experiencia en programas con pequeños agricultores.
 Tener licencia de conducir vigente.

6.- FUNCIONES Y OBLIGACIONES POR CARGO:

 Asesorar técnicamente a todos los agricultores que integran la Unidad Operativa.

 Sistematizar la información del Diagnóstico, en el sistema informático http://diagnósticos.indap.cl.

 Apoyar en la segmentación de los agricultores de la Unidad Operativa, según perfil descrito en las
Normas del Programa, y validar dicha segmentación con la Agencia de Área.

 Apoyar en la elaboración del Plan de Trabajo de los agricultores de su Unidad Operativa, utilizando
la información de los reportes de las encuestas de diagnóstico, el análisis del territorio y del mercado,
los rubros más importantes y los puntos críticos por rubro.

 Apoyar la elaboración, de acuerdo al formato provisto por INDAP, un Informe Técnico que dé
cuenta de las actividades realizadas en relación a las establecidas en el Plan de Trabajo.

 Desarrollar las actividades de intervención establecidas en el plan de Trabajo de la Unidad
Operativa.

 Participar activamente en la reunión planificación convocada por el Jefe de Área, en caso de ser
indicado por el Jefe Técnico y/o Jefe de Área.

 Ingresar la postulación de los Proyectos de Inversión en la Plataforma de Inversiones, certificando
que cumplan las exigencias señaladas en la Norma vigente de Programa de Inversiones (PDI).

 Elaborar las Solicitudes del Capital de Trabajo para los agricultores que pertenecen al segmento 1 del
Programa.

 Apoyar, en sus visitas a terreno, al(a) Jefe(a) de Área de INDAP en el proceso de certificación de la
calidad de cliente de INDAP, de acuerdo a lo instruido por éste.

 Apoyar al Jefe Técnico en el funcionamiento de la Mesa de Coordinación y Seguimiento de la Unidad
Operativa correspondiente, con el fin de que ésta pueda desarrollar las funciones asignadas en las
Normas técnicas del Programa.

3

 Proporcionar la información y antecedentes requeridos por INDAP en las actividades de evaluación
del Programa, realizada por INDAP o por entes privados contratados para dicho efecto.

 Informar oportunamente al Jefe Técnico y/o a Agencia de Área de INDAP correspondiente cuando
se produzcan retiros, fallecimiento u otras situaciones que impliquen la salida de agricultores del
Programa, así como también cuando existan otros agricultores que puedan incorporarse en su
reemplazo, incorporando estos cambios en el sistema que INDAP tiene habilitado para este fin.

 Realizar cualquier otra acción relacionada con el Programa que INDAP solicite o recomiende,
incluyendo los ajustes que deriven de la modificación de las Normas Técnicas y Procedimientos
Operativos.

 Informar, en caso de renuncia, a la Agencia de Área de INDAP y a la Entidad Ejecutora, con a lo
menos 15 días de anticipación al término de sus funciones de modo de coordinar con INDAP la
correcta entrega de la información de los usuarios bajo su responsabilidad, entre otras materias.

 Canalizar los requerimientos de los agricultores relacionados con la regularización de los títulos de
propiedad de sus predios hacia el Programa “Consolidación de la Tenencia de Tierra” de INDAP, de
acuerdo a lo instruido por la Dirección Nacional, la Dirección Regional o Agencia de Área.

 Disponer de vehículo a tiempo completo, apto para el trabajo en terreno.

 Cumplir, al menos, con los estándares de calidad mínimos del Programa, detallados en el Contrato
con la Entidad Ejecutora.

7.- FORMA DE PRESENTACION DE LOS ANTECEDENTES:

Todos los siguientes antecedentes se deben presentar en sobre cerrado, en la oficina de Partes de la
Municipalidad de Contulmo, indicando claramente el cargo al que postula:

 Certificado de título.
 Currículum ciego.
 Declaración jurada simple de salud compatible con el cargo.
 Fotocopia simple de licencia de conducir.
 Fotocopia de Padrón Vehículo que documente propiedad del mismo
 Fotocopia de Certificados y/o documentos que acreditan experiencia laboral con pequeños

agricultores (cartas de recomendación con antecedentes de personas que puedan avalar su
desempeño en responsabilidades anteriores y/o contratos).

 Fotocopia de Certificados y/o documentos que acrediten las capacitaciones en los rubros
silvoagropecuarios.

 Certificado de antecedentes para optar a cargo público.
 Fotocopia de cédula de identidad, por ambos lados.

La omisión de algún antecedente de los documentos antes citados, será razón suficiente para declarar fuera
de bases la postulación, y en consecuencia esta no será evaluada.

Todos los antecedentes solicitados se presentarán en fotocopia simple. Los postulantes que resulten con
mayor puntuación (60 puntos o más) deberá aportar la documentación original.

La Municipalidad se reserva el derecho de ampliar los plazos y cierre de recepción de ofertas, en tal caso se
dictará decreto Alcaldicio y se comunicará a través del de lo obrado.

8.- RECEPCION DE ANTECEDENTES:
Se realizará como máximo en la forma, fecha, lugares y horario establecidos en estas Bases y en el
cronograma de licitación. A menos que se produzca la situación definida en el último párrafo del artículo 7.

4

9.- APERTURA DE ANTECEDENTES Y ENTREVISTA:
La apertura de antecedentes se hará en conjunto entre INDAP y el Municipio en lugar, fecha y hora acordada
por las partes. Con respecto a la entrevista se avisará vía correo electrónico a los postulantes que cumplan los
requisitos mínimos y cumplan con el puntaje mínimo.

10.- EVALUACIÓN:
Se formará una comisión bipartita entre INDAP y el Municipio quienes serán los responsables de realizar el
proceso de preselección y selección del profesional. Esta comisión estará conformada:

 Dos representantes de la Municipalidad con facultades para tomar decisiones, nombrados por Decreto
Alcaldicio.
El Jefe de área de INDAP (quién preside la Comisión) ó quien este designe.
El ejecutivo a cargo del PDTI u otro funcionario del Área según lo determine el Jefe de Área.
Por tratarse de la contratación de un técnico, se permitirá la participación del jefe técnico en la

comisión, siempre y cuando proceda.
Uno de los miembros de esta comisión asumirá como secretario durante todo el proceso, o bien, la

Encargada de Personal de la Municipalidad puede asumir esta función, pero sin derecho a voto.

11.- CRITERIOS DE EVALUACIÓN
Aplicación de Pauta de evaluación curricular, para pasar a la etapa de entrevista personal debe tener al
menos un puntaje igual o superior a 60 puntos.

12.- PRESELECCIÓN DE LOS POSTULANTES
Una vez cerrado el periodo de recepción de las postulaciones y hasta dentro de los 5 días hábiles siguientes la
comisión en pleno, con al menos un representante del Municipio y un representante de INDAP se reunirán
para realizar el proceso de pre-selección curricular de los candidatos.
Esta comisión tendrá la responsabilidad de analizar los antecedentes curriculares, los que deben estar
acreditados con sus respectivos respaldos. El certificado de título y el curriculum ciego serán obligatorios.
Los antecedentes serán evaluados y ranqueados según lo establecido en la pauta. Esta comisión verificará los
antecedentes y recomendaciones presentadas por los postulantes, previo al llamado a entrevista personal.

Al término del proceso de pre-selección se debe emitir un acta de preselección curricular dejando claramente
establecido la nómina con Rut de los postulantes, el puntaje obtenido y las observaciones correspondientes.

En el acta de preselección debe quedar definida la fecha para la realización de la entrevista personal de los
candidatos que obtuvieron 60 puntos y más, en su evaluación curricular. El secretario se encargará de hacer
la citación a los postulantes preseleccionados (vía correo electrónico a la dirección señalada por el postulante
en curriculum ciego) y a los miembros de la comisión para realizar el proceso de entrevista personal.

13.- SELECCIÓN DE LOS POSTULANTES
Las entrevistas personales a los seleccionados serán realizadas por la Comisión Bipartita en pleno. Si alguno
de los miembros no puede estar presente el día establecido podrá ser remplazado por otro que reúna las
mismas competencias técnicas.

La entrevista personal deberá obedecer a las pauta para la entrevista personal, puntaje máximo 100

Al final del proceso de selección la comisión de común acuerdo, deberá elegir al profesional dentro una
terna conformada con los mayores puntajes. En caso de no existir consenso, la decisión radicará en el

5

Director Regional de INDAP (de acuerdo a lo establecido en las normas técnicas y procedimientos operativos
del programa de Desarrollo Territorial indígena PDTI).

Una vez que el proceso de evaluación culmine por parte de la comisión, esta remitirá el acta de selección al
Sr. Alcalde para que se dicte un decreto Alcaldicio de nombramiento de técnicos.

En caso que terminado el proceso de selección y antes de la firma del contrato, la persona seleccionada
desistiera del cargo, se podrá recurrir a seleccionar a cualquiera de los 2 restantes que conforman la terna.

14.- ETAPAS Y FECHAS DEL CONCURSO:

 1° ETAPA: 15 de Mayo de 2014 publicación y/o llamado a concurso en pág. web Municipio de Los
Álamoswww.municipalidadlosalamos.cly en página Web de Indap :www.indap.gob.cl

 2° ETAPA: 15 de Mayo al 22 de Mayo de 2014 recepción de antecedentes y postulaciones.
 3° ETAPA: 26 de Mayo de 2014 apertura y evaluación de antecedentes (evaluación preliminar

curricular).
 4° ETAPA: 29 de Mayo de 2014 evaluación – entrevista personal de postulantes.
 5° ETAPA: 30 de Mayo de 2014 publicación de resultados.

