
GESTIÓN DE
PERSONAS EN
EL ESTADO

GESTIÓN DE PERSONAS
EN EL ESTADO

Grupo de trabajo sobre la gestión de personas, de la
información y transparencia para la modernización del
Estado

GESTIÓN DE PERSONAS EN EL ESTADO

© Centro de Estudios Públicos / Chile21 / Espacio Público / Libertad y Desarrollo

Derechos reservados. Ni la totalidad ni parte alguna de este informe puede ser
reproducida sin permiso escrito de los editores.

www.cepchile.cl

www.chile21.cl

www.espaciopublico.cl

www.lyd.org

Edición digital, diciembre de 2018.

Edición gráfica: Pedro Sepúlveda V. y David Parra A.

3

Presentación

A partir de las propuestas hechas por la Comisión de Modernización del Es-
tado convocada por el Centro de Estudios Públicos en 2017, cuatro centros de
estudios hemos conformado un grupo transversal de trabajo con el objeto de
promover la agenda de modernización.

A tal fin centramos nuestros esfuerzos en dos áreas específicas: (i) Gestión de
personas en el Estado y (ii) Transparencia, acceso a información pública y gestión
de la información en el Estado. La primera es un área crítica, largamente poster-
gada y que creemos debe ser abordada más temprano que tarde. La segunda,
una que ha experimentado cambios relevantes, pero sobre la cual hoy se discu-
ten y requieren más transformaciones. En ambos temas buscamos generar masa
crítica y acuerdos amplios, elementos claves para avanzar.

Nos organizamos en dos mesas de trabajo, una para cada área. Cada mesa fue
integrada por dos representantes de cada centro y se reunieron periódicamen-
te entre junio y octubre. Agradecemos su tiempo y compromiso. ¿El desafío?
Elaborar propuestas acabadas en cada área, tomando como insumo el trabajo
que sobre ellas se ha venido desarrollando desde hace tiempo en Chile a fin de
alimentar un debate informado y constructivo.

La discusión y elaboración de propuestas contempló varias instancias de con-
sulta y socialización con expertos, autoridades competentes y actores relevantes.
Se buscó, de esta manera, que las propuestas contemplaran desde el inicio las
distintas consideraciones y matices que caracterizan a cuestiones que, como las
tratadas, son complejas. Confiamos en que esta metodología permita avanzar en
acuerdos lo más transversales posibles, como los que nosotros hemos alcanzado.
Por lo pronto, tomamos en cuenta la experiencia de otros esfuerzos de mejora en
áreas complejas, para así aprender de ella y evitar repetir pasos que condujeron
a su entrampamiento.

El producto de este trabajo colectivo es el que se presenta a continuación. Es-
peramos contribuir al debate y facilitar una navegación que llegue a buen puerto.
La agenda de modernización del Estado es tan compleja como necesaria, por lo
que buscamos incentivar el diálogo y su puesta en práctica.

Leonidas Montes Gloria de la Fuente Mauricio Duce Luis Larraín

Centro de Estudios Públicos Chile21 Espacio Público Libertad y Desarrollo

4

CENTRO DE ESTUDIOS PÚBLICOS / CHILE21 / ESPACIO PÚBLICO / LIBERTAD Y DESARROLLO

Integrantes de la mesa

Isabel Aninat
Lucas Sierra

Verónica Pinilla
Pablo Velozo

Luis Cordero
Daniel García

Bettina Horst
Andrés Sotomayor

Centro de Estudios Públicos Chile21 Espacio Público Libertad y Desarrollo

G E S T I Ó N D E P E R S O N A S E N E L E S T A D O

5

Índice

Introducción 7

1 / Sobre el empleo público en Chile 9

2 / Propuestas 14

2.1. Propuestas sobre el Sistema de Alta Dirección Pública (SADP) 14

2.2. Propuestas sobre los asesores de las autoridades 16

2.3. Propuestas sobre los funcionarios públicos en general 17

2.4. Arquitectura institucional 26

2.5. Transición 28

Referencias 29

Anexo 1 / Preguntas en torno al empleo público 30

Anexo 2 / Reuniones con expertos 31

G E S T I Ó N D E P E R S O N A S E N E L E S T A D O

7Introducción

El propósito de la mesa cuyo trabajo contiene este texto es contribuir con
propuestas para mejorar el marco normativo y funcionamiento del empleo pú-
blico en Chile. Para ello, la mesa ha diagnosticado los principales problemas y
hace propuestas de mejora para el corto, mediano y largo plazo. El trabajo ha
estado animado por la convicción de que es necesario continuar mejorando el
empleo público en nuestro país, a fin de aumentar su profesionalismo y, por
esta vía, hacer más difícil su captura por cada gobierno. Este proceso de con-
tinua despolitización y de diferenciación entre gobierno y administración del
Estado es una aspiración de los más diversos sectores políticos. Al mismo tiem-
po, esto contribuirá a reforzar el prestigio de la función pública y la confianza
ciudadana que de él se deriva. El acuerdo transversal que existe en torno a
estas materias debe ser aprovechado como el piso inicial de cualquier esfuerzo
de mejora.

Las materias que dicen relación con el empleo público son múltiples. Si se
piensa en el ciclo de vida de una persona que entra a trabajar en alguna repar-
tición del Estado, se pueden plantear las preguntas que se detallan en el Anexo
1 de este documento y que configuran la cuestión general del empleo público
en nuestro país.

Frente a esta amplia gama de materias, la mesa decidió abordar sólo algunas
de ellas. Se trata de aquéllas respecto de las cuales se generó consenso sobre
su urgencia, diagnóstico y propuestas de mejora. Respecto de aquellas materias
omitidas en esta oportunidad, la mesa está consciente de su importancia y de la
necesidad de que en un momento relativamente próximo puedan ser tratadas
con el rigor y decisión que demandan. Entre éstas, destacan la negociación co-
lectiva y la huelga en el sector público. La mesa entiende que respecto de estas
materias ya se han desarrollado prácticas que son, en los hechos, toleradas,

8

CENTRO DE ESTUDIOS PÚBLICOS / CHILE21 / ESPACIO PÚBLICO / LIBERTAD Y DESARROLLO

sin que hayan sido objeto del debido discernimiento y decisión por parte de la
legislación. Urge generar un diagnóstico ampliamente compartido sobre esto y
sobre las mejoras que la ley pueda introducir. La mesa espera dedicarse a ello
en un próximo paso.

Por otra parte, también se han excluido de este trabajo las áreas que, no
obstante formar parte del Estado, disponen su regulación propia y específi-
ca, en general, y las relacionadas con materias de empleo, en particular. Es el
caso de Salud (Ley Nº 19.378), Educación (Ley Nº 19.070), municipalidades,
Congreso, Poder Judicial, órganos autónomos e instituciones que se rigen por
otras normas específicas propias como, por ejemplo, la Conaf (Ley Nº 18.348).
En lugar de esas áreas, la mesa optó por concentrarse en la regulación del em-
pleo público común y general que se contiene en el Estatuto Administrativo.
Hay aquí una razón adicional: este Estatuto Administrativo actúa como norma
supletoria para los funcionarios sujetos a aquellos regímenes específicos. Con
todo, la mesa ha tratado de dejar ciertas bases sentadas para un próximo tra-
bajo, en especial respecto de las municipalidades, pues no se le ha escapado la
importancia y necesidad de su profesionalización.

Respecto del Sistema de Alta Dirección Pública (SADP), las reformas introdu-
cidas a fines de 2016 hacen que sea muy temprano aún para su evaluación, es-
pecialmente considerando que hay varias que están en pleno proceso de puesta
en práctica. Por lo mismo, este documento sólo hace propuestas acotadas sobre
el SADP.

Este informe se divide en dos partes. La primera (1) da cuenta de la situación
actual del empleo público en Chile, y de la distancia que existe entre varias de
sus dimensiones y los principios que subyacen en las normas que las rigen. La
segunda (2) avanza las propuestas de mejora acordadas por la mesa. Ésta se
subdivide en cinco secciones: SADP (2.1.), asesores (2.2.) y funcionarios públi-
cos no incluidos en las dos categorías anteriores (2.3.). Esta última concentra el
grueso de las propuestas que aquí se avanzan y, a su vez, se subdivide en este
orden: ingreso (2.3.1.), estructura (2.3.2.), calificaciones (2.3.3.), promoción
(2.3.4.), capacitación (2.3.5.), remuneraciones (2.3.6.) y desvinculación (2.3.7.).
La cuarta sección (2.4.) contiene la arquitectura institucional que se propone
para acompañar esta modernización. La quinta, y última, (2.5.) sugiere la transi-
ción que debe seguirse para materializar en el tiempo las reformas que aquí se
proponen.

G E S T I Ó N D E P E R S O N A S E N E L E S T A D O

9

1 / Sobre el empleo público en Chile

La realidad del empleo público hoy supera largamente la legislación que la rige.
El Estatuto Administrativo regula el vínculo laboral con el Estado, regulación que
suele ser complementada por normas de vigencia anual fijadas en la Ley de Presu-
puestos. Si bien el Estatuto Administrativo sitúa al empleo de planta como el prin-
cipal del sector público, esto hoy no corresponde a la realidad. Mientras en el año
1995 por cada persona contratada a contrata había tres de planta, en el año 2018
la relación se invierte: por cada 2,4 personas a contrata hay una de planta. A junio
de 2018, del total de 284.944 personas trabajando en el gobierno central como
parte de su dotación, 82.289 corresponden a personal de planta (29%), 198.378 a
personal a contrata (70%) y 4.277 a honorarios asimilables a grado (1%).

Gráfico 1: Personal civil del gobierno central según calidad jurídica

250.000

200.000

150.000

100.000

50.000

-

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

Planta

Contrata

Fuente: Dipres.

En el transcurso de las últimas décadas, el empleo de planta se ha mantenido
más bien congelado, siendo el empleo a contrata la principal forma de vincu-
lación laboral con el gobierno central. Los nuevos servicios que se han creado
por ley en los últimos años sólo cuentan con una planta muy acotada, frente a
una comparativamente extensa dotación de personal a contrata. Por ejemplo, la
Agencia de Calidad de la Educación, creada el año 2012, cuenta con 61 cargos de
planta, mientras que la dotación total para el año 2018 está fijada en 354.

Así, mientras el Estatuto Administrativo aún dispone que el empleo a contra-
ta no puede ser superior al 20% de la planta, sucesivas Leyes de Presupuestos

10

CENTRO DE ESTUDIOS PÚBLICOS / CHILE21 / ESPACIO PÚBLICO / LIBERTAD Y DESARROLLO

han permitido superar este límite. Por consiguiente, el límite para la contrata-
ción del personal a contrata está determinado por la dotación máxima de cada
servicio, la que se encuentra fijada anualmente en la Ley de Presupuestos.

Por otra parte, la legislación establece que el empleo a contrata es de ca-
rácter transitorio, pudiendo renovarse a fin de año. Si bien la ley no define las
condiciones para esta eventual renovación, algunos dictámenes recientes de la
Contraloría General de la República (CGR), y ciertos fallos de la Corte Suprema,
han determinado que, después de dos renovaciones consecutivas, la decisión
de no renovar nuevamente debe ser fundada. En la práctica, esta jurisprudencia
ha significado que el empleo a contrata pierda el carácter transitorio con que
originalmente fue concebido por la ley.

El Estatuto Administrativo establece los mecanismos de ingreso a la planta
de un servicio sobre la base del mérito, debiendo hacerse un concurso público
para dicho ingreso en el último grado de la planta respectiva. En el caso de los
empleados a contrata, en cambio, la ley no fija mecanismo alguno de selección
para el ingreso. Asimismo, las personas contratadas a honorarios tampoco de-
ben pasar por algún filtro de mérito. Esto significa que en la administración del
gobierno central la inmensa mayoría de sus empleados no han debido pasar por
un filtro de mérito a la hora del ingreso. La mesa considera que éste es un pro-
blema serio, pues atenta contra el profesionalismo que la sociedad aspira para
las personas que trabajan en el Estado.

Ahora bien, cada servicio público tiene fijada su planta por ley, la que iden-
tifica grados, cantidad de funcionarios de planta en cada uno de ellos, y preci-
sa si corresponden a la planta Directiva, Profesional, Técnico, Administrativo y
Auxiliar. Mientras en 1995 el estamento principal era el de Administrativos y
Auxiliares, en 2017 era el Profesional. La siguiente tabla muestra la evolución de
los estamentos en general:

Tabla 1: Personal del gobierno central según estamentos

1995 2017

Directivos profesionales 5.578 4,3% 7.002 2,7%
Directivos no profesionales 2.053 1,6% 1.003 0,4%
Profesionales 35.211 27,0% 117.715 44,8%
Técnicos 35.445 27,1% 73.184 27,9%
Administrativos y auxiliares 52.312 40,1% 63.599 24,2%
Total 130.599 262.503

Fuente: Dipres.

G E S T I Ó N D E P E R S O N A S E N E L E S T A D O

11

 Los cargos de exclusiva confianza del Presidente de la República, o del jefe de
servicio cuando corresponda, forman parte de la planta de personal, y pueden
ser libremente nombrados —en algunos casos después de un concurso realiza-
do por el SADP— y removidos por la autoridad de turno.

Los cargos de jefe de departamento (correspondientes al tercer nivel jerár-
quico) son el tope de la carrera funcionaria. Para proveer estos cargos se debe
realizar un concurso en el que pueden participar todos los funcionarios de plan-
ta del correspondiente servicio, o de otros servicios que cumplan con las con-
diciones para acceder a los mismos cargos. También pueden participar los em-
pleados a contrata que se hayan desempeñado como tales durante tres años, al
menos. En una primera instancia, la terna o quina de candidatos para el cargo
debe provenir de la planta del mismo ministerio o servicio al que corresponde
el cargo. En caso de no haber suficientes candidatos, se puede completar con
funcionarios pertenecientes a otras entidades. Sólo en la eventualidad de que
no haya suficientes candidatos idóneos se puede llamar a concurso público.

La falta de concursos públicos, además de generar espacios de excesiva dis-
crecionalidad, impide que los funcionarios públicos puedan participar en igual-
dad de condiciones. A su vez, esto también redunda en que no existen incenti-
vos para promover la movilidad de los funcionarios entre los servicios públicos.
Sería deseable, en consecuencia, y como se expondrá más adelante, ampliar el
universo de funcionarios públicos convocados a participar de los concursos.

Cabe tener presente que el nombramiento de los jefes de departamento es
de tres años y se puede prorrogar por una sola vez, en la medida en que el fun-
cionario haya siempre mantenido una calificación de Distinción; esto es, Lista 1.

En cuanto al desarrollo de la carrera de un funcionario, la ley determina que,
en el caso de las plantas directivas, profesionales, fiscalizadores y técnicos la
promoción se debe realizar por medio de concursos internos, en los que sólo
pueden participar funcionarios de planta con determinadas restricciones (los
funcionarios a contrata pueden participar de concursos para jefaturas de depar-
tamento y niveles jerárquicos de jefaturas similares). En el caso de las plantas
administrativas y auxiliares, se asciende en forma automática una vez generada
una vacancia, sin mediar concurso. Por otra parte, cabe apuntar que, en la prác-
tica, la promoción de los cargos a contrata tiene lugar en un contexto de alta
discrecionalidad, donde no se vela por la igualdad de oportunidades entre los
funcionarios ni por hacer efectiva la carrera, arriesgando, además, el peligro de
malas prácticas.

12

CENTRO DE ESTUDIOS PÚBLICOS / CHILE21 / ESPACIO PÚBLICO / LIBERTAD Y DESARROLLO

En relación con lo anterior, cabe recordar que la ley establece un sistema de ca-
lificaciones. Éste es aplicable tanto a los cargos de planta como a los de contrata.
Todos deben ser calificados anualmente en una de las cuatro listas: Lista Nº 1, de
Distinción; Lista Nº 2, Buena; Lista Nº 3, Condicional, y Lista Nº 4, de Eliminación.

La mayoría de los funcionarios quedan calificados en Lista Nº 1 y muy excep-
cionalmente en listas inferiores. Esto en gran parte se debe al hecho de que la
calificación se vincula en forma automática con la remoción del funcionario.
Así, un funcionario calificado en Lista Nº 4 o por dos años consecutivos en Lista
Nº 3 debe retirarse del servicio. Y si los funcionarios en cargos de tercer nivel
jerárquico no mantienen una calificación en Lista Nº 1 pierden el cargo. La men-
cionada generalidad de la Lista Nº 1 se aprecia en la siguiente tabla:

Tabla 2: Puntajes máximo en lista 1

Año % Puntaje máximo de lista 1 % Lista 1

2004 55,44 97,67
2005 59,43 98,08
2006 55,49 98,47
2007 57,12 98,74
2008 57,18 98,45
2009 56,35 98,52
2010 49,52 97,07

Fuente: Rajevic 2018, p. 424.

En el caso de los concursos internos, sólo pueden participar en ellos los clasifi-
cados en Lista Nº 1 y Nº 2; es decir, de Distinción y Buena. Lo mismo se aplica para
los ascensos en forma automática en las plantas de administrativos y auxiliares.

Ahora bien, es posible identificar distintas categorías de funcionarios, ade-
más del personal contratado a honorarios: de exclusiva confianza del Presidente
de la República sin filtro de mérito, de exclusiva confianza del Presidente de la
República con filtro de mérito y de exclusiva confianza de los jefes de servicio.
Ahora se revisan en el mismo orden.

a) De exclusiva confianza del Presidente de la República sin filtro de mérito.
En esta categoría se encuentran las distintas autoridades políticas, tales
como: ministros, subsecretarios, intendentes, gobernadores, embajado-
res, jefes de división de subsecretarías y determinados servicios públicos.
En total, corresponden a 894 cargos.

G E S T I Ó N D E P E R S O N A S E N E L E S T A D O

13

b) De exclusiva confianza del Presidente de la República con filtro de mérito.
En esta categoría se encuentran todos los jefes de servicios que son nom-
brados por el Presidente de la República a partir de una terna o cuaterna
que confecciona el SADP, luego de un concurso público que da inicio a
un proceso de selección competitivo y abierto. A estos cargos se los ha
denominado cargos de Alta Dirección Pública (ADP) de I nivel.

c) De exclusiva confianza de los jefes de servicio. Se trata de los cargos de
II nivel de los servicios que deben ser nombrados por el mecanismo del
SADP. En estos casos, un comité compuesto por un representante del
Servicio, uno del respectivo ministerio y un representante del Consejo de
Alta Dirección Pública (CADP), luego de un concurso público y un proceso
de selección competitivo y abierto, debe proponer una terna o cuaterna
de candidatos idóneos al jefe del servicio como autoridad facultada para
realizar el nombramiento.

Tabla 3: Tipos de cargo

Confianza Ministerios 23
Subsecretarias 33
Jefes de servicio no ADP 13
II nivel servicio no ADP 88
Cuerpo diplomático 141
Intendentes 16
Gobernadores 56
Seremis 253
Jefes de división subsecretarías 130

Mérito y confianza Jefes de servicio ADP 125
II nivel ADP 997

Mérito III nivel 2.042
Total 3.917

Fuente: Servicio Civil, 2018.

En materia de desvinculaciones, se observa que, en general, la inamovilidad
de los funcionarios es una realidad en la planta y en las contratas. Por ejemplo,
anualmente cesa en sus funciones por motivos no voluntarios entre el 2% y 3%
del total de la dotación del gobierno central. Algunas dimensiones de este fenó-
meno se observan en la siguiente tabla:

14

CENTRO DE ESTUDIOS PÚBLICOS / CHILE21 / ESPACIO PÚBLICO / LIBERTAD Y DESARROLLO

Tabla 4: Cese de funciones, gobierno central

2010 2011 2012 2013 2014 2015 2016 2017

Total 16.111 14.825 15.137 13.956 17.628 16.543 11.255 14.719

Jubilación 365 324 357 153 110 239 250 225

Retiro voluntario afecto a
bonificación

 4.846 648 517 854 2.466 4.978 1.147 5.256

Renuncia voluntaria 5.558 6.196 8.551 8.314 8.776 6.032 5.334 4.706

Fallecimiento 175 189 213 220 214 246 236 190

Otros (incluye egresos no
voluntarios)

 5.167 7.468 5.499 4.415 6.062 5.048 4.288 4.342

Total en relación a la dota-
ción total

7,9% 7,1% 7,0% 6,3% 7,7% 7,0% 4,5% 5,6%

Otros en relación a la dota-
ción total

2,5% 3,6% 2,6% 2,0% 2,7% 2,1% 1,7% 1,7%

Otros en relación al total de
personas que cesan en sus
funciones

32,1% 50,4% 36,3% 31,6% 34,4% 30,5% 38,1% 29,5%

Fuente: Elaboración propia a partir de información de la Dipres.

Finalmente, cabe observar que a lo largo de los años el Estado ha venido vin-
culando a un creciente número de personas sin un filtro de mérito (básicamente
por medio de la contrata). Al mismo tiempo, cabe apuntar que la legislación
no promueve la movilidad entre instituciones del Estado en el desarrollo de la
carrera funcionaria. Éste es un defecto y las propuestas de la mesa apuntan a
corregirlo.

2 / Propuestas

2.1. Propuestas sobre el Sistema de Alta Dirección Pública
(SADP)

La Ley Nº 20.955, de octubre 2016, introdujo reformas al SADP. La mesa con-
sidera que es muy temprano todavía para evaluar estas modificaciones legales,
varias de las cuales continúan en proceso de puesta en práctica. Por lo mismo,
este informe se limita a proponer una mejora específica que busca hacer del
SADP un mecanismo atractivo para quien desee incorporar sus talentos a la ad-
ministración del Estado, pero que, al mismo tiempo, sea capaz de retener esos
talentos por un periodo más largo del que es capaz hoy. Antes de las menciona-
das reformas, la duración promedio de un directivo de primer nivel era de 2,2

G E S T I Ó N D E P E R S O N A S E N E L E S T A D O

15

años, menos que los tres años que la ley estipula para un primer período (re-
novable dos veces más). Si bien a priori resulta difícil plantear una determinada
duración promedio como objetivo explícito, la alta rotación de los directivos en
estos cargos pudiera dificultar la implementación de medidas que en el media-
no plazo apuntan a una mejor gestión en estos servicios.

El Servicio Civil (SC) inició en 2016 (mediante Resolución Exenta Nº 480 de
26/abril/2016) el sistema de formación para los liderazgos públicos en el Estado.
Con él se busca contribuir a la formación de los actuales y futuros directivos pú-
blicos, con el objetivo de mejorar la gestión y calidad de los servicios a su cargo.
Esta iniciativa se suma al papel que ya desempeña el SC acompañando y contri-
buyendo al desarrollo de los altos directivos. Además, conforme a lo dispuesto
en el reformado artículo 54 de la Ley Nº 19.882, el SC ha avanzado en la gestión
de candidatos. Por ejemplo, el SC puede llamar a postular a otros concursos a
ex directivos a aquellos postulantes que no fueron seleccionados en un concur-
so en particular, pero que quedaron en la terna o cuaterna. Existe, también, el
“banco de candidatos”, que incluye a quienes han postulado alguna vez, con el
objetivo de invitarlos a participar en nuevos concursos.

Si bien dichos esfuerzos van bien encaminados hacia la idea de crear un cuer-
po de servidores públicos, se propone dar un nuevo paso. Su fin es establecer
una “carrera” de los servidores públicos, de manera que quienes ingresen al
SADP no sólo tengan en su horizonte dirigir un determinado servicio público,
sino que también la expectativa de desarrollarse al interior de la administración
del Estado. Con el tiempo, por ejemplo, podrían pasar de dirigir servicios pe-
queños a otros más complejos. En la práctica, esta propuesta se traduce en que
el SC debe delinear conjuntos de servicios públicos, definiendo áreas temáticas
en las que se agrupen distintos servicios según el grado de complejidad para su
dirección (por ejemplo, por cantidad de funcionarios, magnitud presupuestaria,
exigencias operacionales y logísticas).

De esa manera, un directivo público que ingresa al SADP en un servicio pú-
blico de menor complejidad puede, luego, considerar crecer profesionalmente
dirigiendo un servicio similar en otra área o uno de mayor complejidad en la
misma. Podría permitirse que el Presidente de la República pueda exceptuar de
concurso un cargo de primer nivel, para que otro alto directivo del mismo nivel,
que cumpla con ciertas condiciones de elegibilidad (al menos dos años en el
cargo y una evaluación positiva según su convenio de desempeño) y con el perfil
del cargo, pueda asumirlo.

16

CENTRO DE ESTUDIOS PÚBLICOS / CHILE21 / ESPACIO PÚBLICO / LIBERTAD Y DESARROLLO

El SC debe tener un papel activo entregando información y promoviendo la
movilidad horizontal de los altos directivos, con el fin de retener los talentos
que, desde el momento de su ingreso, vienen creciendo por su experiencia en
la administración pública.

2.2. Propuestas sobre los asesores de las autoridades

A nivel comparado se discute sobre el rol de los asesores de las autoridades
políticas (OECD 2011; Aucoin 2012; Boston 2012). Si bien no se cuestiona el he-
cho de que las autoridades cuenten con un equipo de confianza, preocupa el
constante aumento del número de contrataciones, la discrecionalidad de sus
funciones y responsabilidades, y las distorsiones que generan en un Estado que
busca más profesionalismo en sus trabajadores. Las medidas al respecto son va-
riadas en distintos países: controlar su número (fijando cuotas de contratación
o limitando el presupuesto para ello), aumentar la transparencia (roles, formas
de contratación, aprobación previa desde el centro de gobierno) o definir están-
dares de conductas específicas (códigos de ética).

La mesa propone crear una categoría jurídica especial para los asesores de las
autoridades, de manera que se distingan de los funcionarios de carrera, trans-
parentando quienes y cuantos son en cada caso. Cabe fijar un límite que incluya
un tope en el número de asesores, aplicable a ministerios y servicios, aunque
diferenciadamente, de tal manera que sea más restrictivo respecto de estos últi-
mos. El límite se establecería, además, por la vía presupuestaria disponible para
estas contrataciones. Ello es complementario, además, con el tope general que
actualmente se establece para los sueldos.

Quienes ingresen como asesores de autoridades cesarán en sus funciones
automáticamente cuando la respectiva autoridad cese en su cargo, cualquie-
ra sea la causal. En caso de querer mantenerse en la institución pública, debe
concursar por la vía regular y con posterioridad al cese de sus funciones como
asesor de la autoridad. En concordancia, mientras tenga la calidad de asesor
no podrá participar en concursos de la institución pública en que trabaje ni en
los servicios dependientes de ella. Sólo podrá participar en concursos de otros
organismos de la administración pública.

En un primer momento, el gasto y número de este grupo estará definido so-
bre la base del presupuesto histórico.

Los asesores estarán sujetos a las normas de la Ley de Lobby. El SC debe dic-
tar un Código de Conducta para Asesores, que regule específicamente su rol y

G E S T I Ó N D E P E R S O N A S E N E L E S T A D O

17

vele por la integridad en su actuar. Por otra parte, estos asesores no podrán in-
tegrar comités representando el interés del servicio, como ocurre, por ejemplo,
en los comités de adquisiciones.

2.3. Propuestas sobre los funcionarios públicos en general

 Las propuestas sobre funcionarios públicos en general (aquellos no incluidos
en las dos categorías recién expuestas) se estructuran en base a las etapas del
ciclo en que se puede concebir el empleo público: ingreso, promoción y desa-
rrollo de la carrera, retiro y desvinculación.

En estas propuestas subyace una noción de empleo público caracterizado
como el vínculo laboral entre las personas y el Estado. Este vínculo se carac-
teriza por el mérito, la estabilidad, la profesionalización y la despolitización, y,
según lo prescrito en el artículo 38 de la Constitución Política de la República, se
proyecta en una carrera de servicio público al interior de la administración del
Estado.

Antes de las propuestas, algunas palabras sobre la contratación a honorarios.
La mesa ha acordado que éstos deberían limitarse a casos acotados y específi-
cos, manteniendo la exigencia de que sean para servicios que efectivamente no
se encuentren bajo subordinación y dependencia, y que se refieran a labores
accidentales no habituales. Es decir, no debieran darse nuevamente situaciones
como las que se han visto en la administración pública en las que las personas
se mantienen de manera permanente bajo el régimen de honorarios. Asimis-
mo, aquellas contrataciones a honorarios que tienen como objetivo la entrega
de un producto específico debieran hacerse por la vía de www.mercadopubli-
co.cl y www.chilecompra.cl. Para acotar los honorarios a la excepcionalidad, la
mesa propone fijar como plazo máximo del contrato a honorarios un año, el
cual puede ser renovable por una sola vez. Tal como ocurre hoy con la Ley de
Presupuestos, se debiera mantener un límite máximo de personas y de gasto en
honorarios.

2.3.1. Ingreso

El sistema de ingreso a la administración del Estado debe propender a la ge-
neración de servidores públicos con capacidad técnica que puedan aportar a un
mejor Estado al servicio de la ciudadanía. Un mejor Estado, además, es uno en
que los servidores públicos pueden desarrollarse de acuerdo a sus méritos y ta-

18

CENTRO DE ESTUDIOS PÚBLICOS / CHILE21 / ESPACIO PÚBLICO / LIBERTAD Y DESARROLLO

lentos. Nuevamente, ello pasa por reforzar la distinción entre gobierno y Estado,
de manera de lograr la mayor despolitización de la administración permanente.
Por lo mismo, debe evitarse la posibilidad de que los funcionarios públicos se
vean expuestos a arbitrariedades del gobierno o del jefe de turno derivadas de
motivos diferentes a la capacidad y el mérito.

Para estos efectos, se propone un sistema único de ingreso, consistente en
un concurso público que observe los siguientes principios:

a) Orientación al mérito. El sistema debe generar las condiciones para que,
a través del concurso, sean electos los candidatos mejor calificados para
el cargo concursado.

b) Búsqueda de competencias adecuadas. Un buen concurso supone una
definición adecuada del perfil del cargo que se pretende llenar, que cuide
la posibilidad de movilidad horizontal, según se detalla más adelante.

c) Transparencia y publicidad. Para asegurar la mayor participación posible
y una debida fiscalización de los procesos, es necesario que los concursos
contemplen mecanismos para su debida transparencia y publicidad.

d) Procedimiento de carácter técnico. Los concursos deben ser conduci-
dos conforme a variables y criterios que ya se utilizan en los procesos
de selección de personal (ver artículos 13 y siguientes de la Resolución
Nº1/2007, normas generales en materia de gestión de personas del Ser-
vicio Civil).

 Asimismo, el concurso deberá respetar el resto de los principios actualmente
recogidos en el Estatuto Administrativo, como la no discriminación y la objeti-
vidad.

Podrán participar del concurso todas las personas que cumplan con los requi-
sitos establecidos, los que deben ser definidos de manera clara, precisa, y con la
anticipación y publicidad suficientes.

El Servicio Civil tendrá las siguientes tareas en la etapa de ingreso a la admi-
nistración del Estado:

a) Establecerá criterios y directrices de carácter general para la confección
de los perfiles.

b) Establecerá parámetros y ponderaciones de carácter general que debe-
rán ser considerados en cada concurso.

c) Podrá resolver consultas que le formulen los servicios para la conducción
de sus concursos.

G E S T I Ó N D E P E R S O N A S E N E L E S T A D O

19

Para aumentar la participación y facilitar el acceso, se propone hacer obligatorio
el uso de las plataformas existentes (Portal de Empleos Públicos www.empleospu-
blicos.cl), para dar a conocer concursos y para llevar a cabo los procesos de pos-
tulación, los que deberán obedecer a una forma única. Independientemente de
la publicidad en las redes sociales y otros medios, se propone hacer obligatoria la
publicidad de los procesos de postulación en los portales de los servicios que se
encuentren concursando, incluso reemplazando el actual aviso en el Diario Oficial.

A partir de una terna preparada por un comité de selección, conforme a la
actual regulación, el nombramiento corresponderá al jefe del servicio, median-
te resolución fundada que observe los principios señalados en esta sección. En
aquellos casos en que el proceso de selección sea más complejo, se podría con-
tar con la asesoría de una consultora externa. Dicha complejidad será deter-
minada por los criterios que defina el SC, atendiendo a la responsabilidad y la
remuneración de las vacantes.

En dicha terna, y con independencia del escalafón o cargo que se concurse,
deberán incluirse a lo menos dos funcionarios públicos. Esta obligación es espe-
cialmente relevante para efectos de la promoción, que se tratará a continuación
en el punto 2.3.4. Para estos efectos, se entenderá que son funcionarios públicos:

a) Los funcionarios del mismo servicio.
b) Los funcionarios de cualquier otro servicio de la administración del Es-

tado. De esta manera se permite una movilidad horizontal dentro del
Estado y se aprovechan las capacidades adquiridas en otros servicios y
cargos. La definición del perfil del cargo, como ya se ha dicho, debe faci-
litar esta movilidad.

c) Los funcionarios municipales. De esta manera, se aprovecha la experien-
cia en el sector público y se pueden generar traspasos de conocimientos
de utilidad para el servicio.

d) Quienes hayan tenido en el pasado la calidad de funcionario público, en
las condiciones que se señalan a continuación. Quien haya tenido tal ca-
lidad por más de un año y no haya sido desvinculado por sumario o por
mal desempeño podrá participar en un concurso público e integrar la ter-
na en calidad de funcionario público. Esto persigue valorar la experiencia
de quien ya ha pasado por la administración pública, ha obtenido buenas
calificaciones en ella, y ha tenido la oportunidad de adquirir conocimien-
tos y desarrollar aptitudes valiosas para el servicio luego del paso por el
sector privado en el tiempo intermedio. Ahora bien, para efectos de evi-
tar eventuales obsolescencias, este derecho sólo podrá ejercerse hasta

20

CENTRO DE ESTUDIOS PÚBLICOS / CHILE21 / ESPACIO PÚBLICO / LIBERTAD Y DESARROLLO

por el doble del tiempo que permaneció anteriormente en la administra-
ción del Estado, con un tope máximo de cinco años.

Se sugiere establecer una acción para reclamar de la resolución de nom-
bramiento, de tal manera que puedan reclamar los afectados directamente o
cualquier persona que manifieste un interés legítimo en la rectitud del proceso.
Procederán los recursos establecidos en la Ley de Bases de la Administración
del Estado, sin perjuicio de las presentaciones ante la CGR dentro de un plazo
determinado, y sólo para reclamar por el incumplimiento de los principios que
regulan el concurso, de las directrices del SC o de las normas que el propio ser-
vicio ha establecido para el concurso.

Al igual que en el caso de las obligaciones relativas a las compras públicas,
la omisión o elusión de los concursos públicos será considerada como una falta
grave al principio de probidad y generará la responsabilidad administrativa de
los funcionarios involucrados, sin perjuicio de las demás responsabilidades civi-
les o penales que puedan hacerse efectivas.

Por su parte, deben existir programas para la atracción de talento joven, pro-
fesionales y técnicos recién egresados que cuenten con buenas credenciales.
Por ejemplo, pueden replicarse o extenderse programas que se han llevado a
cabo en determinadas instituciones como, por ejemplo, el Banco Central o Prác-
ticas Chile del Servicio Civil. También se pueden mirar ejemplos exitosos en ex-
periencias como Servicio País y Jóvenes al Servicio de Chile.

Por último, se propone eliminar la restricción que hoy impone el literal a) del
artículo 12 del Estatuto Administrativo, de tal manera que los extranjeros con
permiso de residencia en Chile puedan ingresar a la administración pública en
iguales condiciones que los ciudadanos chilenos. En esto se incluye, por cierto,
el SADP y la exigencia de validar sus grados académicos.

2.3.2. Estructura del personal

La estructura del personal del servicio estará limitada, como ya ocurre hoy,
por el presupuesto disponible para personal en el subtítulo 21 de la Ley de Pre-
supuestos, además de la glosa que limita la dotación.

Asimismo, hoy existe un registro detallado de la distribución de la dotación del
servicio por estamento y grado en el Sistema de Información y Control del Personal
de la Administración del Estado de la CGR (SIAPER) y en la Dirección de Presu-
puestos (Dipres), a partir del cual se calcula el presupuesto disponible para plantas
y contratas en el subtítulo 21 de la Ley de Presupuestos. Se propone formalizar

G E S T I Ó N D E P E R S O N A S E N E L E S T A D O

21

el procedimiento administrativo de registro y autorización de modificaciones de
dicha distribución en la Dipres. Este procedimiento reemplaza la fijación que ac-
tualmente se realiza por medio de las correspondientes leyes de plantas. Además,
la autorización o registro de la Dipres sustituye al certificado de disponibilidad pre-
supuestaria que acompaña cada contratación para su toma de razón.

Por su parte, las modificaciones a la distribución de grados sólo pueden origi-
narse por una reestructuración del servicio, fundada en las funciones (o nuevas
funciones) u otra reorganización adecuadamente justificada sobre bases técni-
cas y de carácter permanente. En este sentido, el SC debería poder velar que
toda reestructuración se haga siguiendo las buenas prácticas y con perfiles que
no inhiban la movilidad horizontal.

Los ajustes a la distribución serán propuestos por el jefe de servicio a la Di-
pres en el ejercicio presupuestario anual. En caso de implicar mayor presupues-
to, debieran demostrar aumentos de productividad, compensarse con ahorros
permanentes o ser atribuibles a nuevas funciones o cargas de trabajo. Por el
contrario, si no implican mayor gasto presupuestario y se cuenta con el visto
bueno del Servicio Civil, la Dipres no debiera poder objetar los ajustes.

Se propone eliminar los aumentos de grado nominales a una persona por su
desempeño, que actualmente se utilizan con amplia discrecionalidad, afectando
además la idea de carrera funcionaria y, en muchos casos, el clima laboral. Para
esto se sugieren otras asignaciones o promociones, que se detallan más abajo
en 2.3.6.

La organización del organigrama (unidades, cargos, etc.) del servicio será de
competencia del jefe de servicio, en la medida en que se respete lo anterior. Como
herramienta de gestión, se propone que éste pueda flexibilizar las funciones y es-
tructura del servicio, realizar promociones y distribuir algunas asignaciones como
las funciones críticas, pero no asignar nominativa y discrecionalmente grados.

2.3.3. Evaluaciones

Actualmente, el sistema de calificaciones implica una fuerte carga adminis-
trativa para los jefes de servicio. Su resultado tiene implicancias directas en los
despidos, promociones y ascensos. Ello, además, redunda en que la información
que emana del actual sistema no es útil.

Se propone, por tanto, simplificar el sistema de calificaciones y no vincularlo
de forma automática a despidos o a las posibilidades de crecimiento en la trayec-
toria laboral para aquellos funcionarios que no obtengan las mejores calificacio-

22

CENTRO DE ESTUDIOS PÚBLICOS / CHILE21 / ESPACIO PÚBLICO / LIBERTAD Y DESARROLLO

nes. Por lo mismo, la mesa propone repensar el sistema general mediante el cual
se evalúa a los funcionarios públicos. Y avanzar hacia un sistema de evaluación
que permita una curva forzada, tal como se describe a continuación.

En un primer paso, se propone potenciar la evaluación como mecanismo de
diálogo y mejora del trabajo y clima al interior de cada servicio. Para ello se su-
giere diseñar y poner en práctica un sistema de autoevaluación del desempeño,
el que luego debe ser ratificado y, de ser necesario, corregido por el jefe directo
en calidad de precalificador. En este contexto, la mesa propone mantener la
composición de la actual junta calificadora, pero sólo para revisar discrepancias
relevantes y conocer de las reclamaciones interpuestas por los funcionarios.
Asimismo, el resultado de la calificación debe ajustarse a una curva forzada de
distribución grupal y no individual.

2.3.4. Promoción

En el caso de generarse una vacante en un servicio público, debe aplicarse
por regla general el concurso definido en 2.3.1. Excepcionalmente, el jefe de
servicio tiene la facultad de aplicar una única promoción dentro del servicio
entre el universo de funcionarios en el mismo grado o hasta tres inferiores. La
promoción debe hacerse atendiendo especialmente al mérito, según criterios
objetivos, incluyendo, entre otros, el desempeño, las calificaciones y la antigüe-
dad. Según se detalla posteriormente en las normas para la transición, esta fa-
cultad sólo será aplicable a aquellos funcionarios que hayan ingresado al nuevo
régimen. Una vez efectuada la promoción, la vacante que ésta genere debe ser
concursada conforme a lo propuesto en 2.3.1.

2.3.5. Capacitación

La mesa propone reformular el sistema de capacitación de los funcionarios
en las diversas reparticiones del Estado, en las líneas que siguen:

a) Crear un sistema integral de capacitación, que registre información so-
bre las acciones de capacitación y permita su posterior evaluación. Este
sistema, además, debería centralizar parte de la gestión de los cursos
generales de capacitación de la administración pública. De esta mane-
ra, se propone crear una suerte de Academia del Servicio Civil, basada
en la idea de que parte de los recursos que hoy los servicios destinan a
capacitación se administrarán de forma conjunta para licitar y ofrecer

G E S T I Ó N D E P E R S O N A S E N E L E S T A D O

23

capacitaciones en aquellas materias transversales a los servicios. Cada
servicio mantendrá un porcentaje para ofrecer capacitaciones en aque-
llas materias propias de su giro, capacitaciones que deben estar sujetas a
evaluaciones externas. Asimismo, debe reforzarse el sistema informático
de capacitación Sispubli.

b) Se deben evaluar las capacitaciones realizadas y su impacto, de mane-
ra que se orienten efectivamente a la transferencia de conocimiento, al
aumento de la productividad o a la reducción de brechas estratégicas
(tecnología, cultura organizacional, atención de usuarios, etc.).

c) Es importante que los equipos de capacitación conozcan y participen de las
definiciones más estratégicas de sus instituciones y cuenten con una mira-
da de los desafíos transversales de gestión en la administración pública. De
esta manera, serán capaces de enfocarse en capacitaciones que mejoren la
productividad y calidad de los servicios públicos, desarrollen planes de largo
plazo y con mayor vinculación con los ejes estratégicos del Estado.

d) Considerando su papel en la gestión de personas, el SC debe tener un pa-
pel central en el sistema de capacitación reformulado que aquí se propo-
ne, velando por el uso adecuado de los recursos, permitiendo una mirada
sistemática de la capacitación de los organismos públicos e impulsando la
mayor efectividad de ésta.

2.3.6. Remuneraciones

La remuneración dependerá del grado, el que debe estar vinculado al cargo
y no a la persona. No se justifican aumentos de grado en la misma función. En
lugar de ello, existen asignaciones complementarias previamente establecidas.
La mesa propone una racionalización y simplificación de la actual dispersión de
asignaciones especiales.

En particular, propone cuatro categorías de asignaciones complementarias:
una asociada a la permanencia en la administración pública, otra a la mayor pro-
fesionalización, una tercera al desempeño y, por último, a la relevancia del res-
pectivo cargo. En lo que inmediatamente sigue, algunos alcances sobre cada una:

a) Asignación por permanencia, equivalente a lo que hoy se conoce como
“bienios”.

b) Asignación por capacitación, al adquirirse nuevas competencias como,
por ejemplo, un grado académico. Esta asignación se entregará por la
capacitación que el funcionario obtenga por sí mismo (y no por la que ob-

24

CENTRO DE ESTUDIOS PÚBLICOS / CHILE21 / ESPACIO PÚBLICO / LIBERTAD Y DESARROLLO

tenga al alero de la capacitación de los funcionarios públicos en general).
El SC definirá los criterios para determinar la pertinencia y calidad de la
capacitación que dé lugar a esta asignación.

c) Asignación por desempeño, de menor cuantía. Ella implica reformar los
actuales incentivos individuales y colectivos que se entregan en el marco
del Programa de Mejoramiento de Gestión (PMG). En base a las reco-
mendaciones que sobre la materia hizo el Centro de Sistemas Públicos
de la Universidad de Chile (2016), se propone simplificar la operatoria y
reducir la burocracia asociada al monitoreo y cumplimiento de los PMG,
reorientando las capacidades instaladas. Se propone, también, cambiar
estructuralmente y de forma gradual el programa completo, dejando los
incentivos monetarios como un porcentaje variable mucho menor y sólo
con indicadores transversales que refuercen la medición e información
de indicadores comprometidos. Asimismo, se propone limitar monetaria-
mente los incentivos colectivos. No se sugiere eliminarlos porque, conce-
bidos razonablemente, pueden ser una herramienta que permita al alto
directivo generar motivación entre sus subordinados. Junto con ello se
propone reforzar el Premio a la Excelencia Institucional, creando distintas
categorías (por ejemplo, servicios con atención al público, servicios fisca-
lizadores, servicios con mayor presencia regional, etc.).

d) Asignación crítica, asociada a un cargo o una unidad crítica en el funcio-
namiento del servicio (según lo dispuesto en el artículo 73 de la Ley Nº
19.882).

2.3.7. Desvinculación

La mesa considera que el nuevo sistema de ingreso a la administración del
Estado requiere de un mecanismo de desvinculación que supere las dificultades
actuales y que, a la vez, atienda mejor los derechos de los funcionarios públicos.

Por esto se mantienen las causales dispuestas en el artículo 146 del Estatuto
Administrativo, a saber: aceptación de renuncia, obtención de jubilación, pen-
sión o renta vitalicia en un régimen previsional (jubilación), una situación rela-
cionada con el respectivo cargo público, declaración de vacancia, destitución,
supresión del empleo, término del período legal por el cual se es designado y
fallecimiento. Y ello se suma a la desvinculación por resolución fundada del jefe
de servicio tras un sumario.

Por tanto, en el nuevo régimen propuesto, la desvinculación deberá hacerse
por resolución fundada, que deberá contener el razonamiento y la expresión

G E S T I Ó N D E P E R S O N A S E N E L E S T A D O

25

de los hechos y fundamentos normativos en que se sustenta. Podrán servir de
fundamento las siguientes causales:

a) Sumario, caso en el cual no habrá derecho a indemnización.
b) Una deficiente evaluación hecha de modo formal y reiterado. En este

caso, no será necesario cumplir con los estándares establecidos en el ar-
tículo 50 del Estatuto Administrativo; esto es, encontrarse el funcionario
en lista 4 o en lista 3 por dos años consecutivos.

c) La modificación de las funciones del servicio o su reestructuración, tal
que hagan que los servicios del funcionario devengan innecesarios.

d) Supresión o modificación de planes o programas, o una alteración de su
prioridad, tal que determinen que las labores del funcionario ya no sean
necesarias.

e) Nuevas condiciones de dotación o presupuestarias del servicio que ha-
gan imposible la continuidad del funcionario.

En el caso de las últimas tres causales, la información emanada de la Dipres
formará parte de los antecedentes que justifiquen la desvinculación.

Las causales que aquí se señalan corresponden a los criterios asentados
en la jurisprudencia de la CGR (dictámenes Nº 6.400/2018, Nº 25.143/2017,
Nº 12.248/2017, Nº 18.901/2017, Nº 85.700/2016, entre otros),[1] y correspon-
den a criterios razonables y objetivos, resguardando que no se preste para po-
sibles capturas políticas.

[1]  “Así, los actos administrativos en que se materialice la decisión de no renovar una designación,
de hacerlo por un lapso menor a un año o en un grado o estamento inferior; o la de poner término
anticipado a ella, deberán contener “el razonamiento y la expresión de los hechos y fundamentos
de derecho en que se sustenta”; por lo que no resulta suficiente para fundamentar esas determi-
naciones la expresión “por no ser necesarios sus servicios” u otras análogas.

De este modo, podrá servir de fundamento para prescindir de los servicios del funcionario en
ambos casos, o para designarlo a contrata por un lapso menor al año, o en un grado o estamento
inferior, y en la medida que, por cierto, se encuentre suficientemente acreditado, entre otros:

- Una deficiente evaluación del servidor, ya sea la calificación regular y periódica u otra evalua-
ción particular.

- La modificación de las funciones del órgano y/o su reestructuración, que hagan innecesarios los
servicios del empleado o requieran que éste desarrolle funciones diversas a las desempeñadas, o
por un lapso inferior al año calendario.

- La supresión o modificación de planes, programas o similares, o una alteración de su prioridad,
que determinen que las labores del funcionario ya no sean necesarias o dejen de serlo antes de
completarse el año siguiente.

- Nuevas condiciones presupuestarias o de dotación del servicio que obliguen a reducir personal.
- Reducción de la dotación docente o de la dotación del sector de atención primaria de salud,

conforme a lo prescrito en las leyes Nos 19.070 y 19.378, respectivamente”. Dictamen Nº 85.700
del 28-11-2016.

26

CENTRO DE ESTUDIOS PÚBLICOS / CHILE21 / ESPACIO PÚBLICO / LIBERTAD Y DESARROLLO

Se propone que, en caso de que los funcionarios que ingresen al Estado bajo
esta nueva regulación, o quienes se acojan a ella según lo que se propone más
adelante, se equiparen los derechos laborales del Código del Trabajo, en par-
ticular en relación a la desvinculación. Así, la desvinculación por alguna de las
razones mencionadas anteriormente, dará origen al pago de la indemnización
por años de servicio que se aplica actualmente en el Código del Trabajo, sin per-
juicio de las mejoras que puedan aplicarse a dicho instrumento en el futuro. Esta
indemnización sólo será aplicable para quienes se acojan al nuevo sistema de
empleo público y no será retroactiva; por lo tanto, considera los años de servicio
desde la vigencia de esta norma.

Con todo, se establecerá que aquellos funcionarios que han mostrado un
rendimiento destacado en las últimas evaluaciones no podrán estar entre quie-
nes sean desvinculados. Para estos efectos, aquellos funcionarios que se en-
cuentren en el grupo que haya obtenido las mejores calificaciones —de acuerdo
a lo expuesto en 2.3.3.— no podrán ser incluidos en las causales recién referidas
dentro de los dos años siguientes a las calificaciones destacadas.

El funcionario afectado con la resolución podrá reclamar de la desvinculación
de acuerdo a las reglas generales del procedimiento administrativo, sin que sea
procedente la intervención de los Tribunales Laborales.

2.4. Arquitectura institucional

Para la modernización del Estado que aquí se propone, es necesaria una es-
tructura más robusta y con un ámbito más extenso de competencia. Además de
seleccionar, reclutar, monitorear y asesorar a los altos directivos públicos, el SC
debería ocuparse con mayor intensidad del conjunto de personas que trabajan
para el Estado. Así, por ejemplo, se debería continuar profundizando el rol rec-
tor del SC, en el sentido de orientar y definir los estándares y marcos mínimos
para la gestión de dichas personas.

El CADP, que hoy está concentrado exclusivamente en la selección de los al-
tos directivos, debería pasar a ser el Consejo del Servicio Civil (CSC). Esta nueva
arquitectura estaría a cargo de la doble tarea ya mencionada: selección de los
altos directivos públicos, por una parte, y de la gestión y desarrollo de las perso-
nas que trabajan en el Estado, por la otra.

Para el CSC, se contemplan cinco miembros. Cuatro de ellos serán designados
como lo son hoy: nominación del Presidente de la República y ratificación del
Senado. Para la designación de su presidente, la mesa contempla una alternati-
va que considera igualmente plausible:

G E S T I Ó N D E P E R S O N A S E N E L E S T A D O

27

a) Que esos cuatro miembros propongan una terna al Presidente de la Re-
pública para que éste escoja al presidente, o

b) Que el Presidente de la República designe directamente al presidente del
CSC (como es actualmente).

Respecto del director del SC, se propone que sea un cargo del SADP de pri-
mer nivel.

Ya sea que se introduzca o no esta necesaria separación de funciones, es
importante separar mejor las funciones de orientación y las ejecutivas al inte-
rior del Servicio Civil. Hoy el cargo de director nacional de este servicio y el de
presidente del CADP recaen en la misma persona. Es aconsejable separar for-
malmente estos cargos.

La separación de las tareas propias de la Presidencia del actual CADP y de la
Dirección Nacional del SC (DNSC), tendrá la virtud de perfilar mejor el carácter
de cada una. El CADP (o bien el CSC según lo aquí propuesto), es decir, el órgano
colegiado, podrá asumir en forma su carácter deliberativo, normativo y orien-
tador. La DNSC, por su parte, asumirá en propiedad su carácter ejecutivo, para
aplicar las decisiones del CSC y para operar autónomamente en los ámbitos que
el CSC le delegue.

Finalmente, es necesario reforzar el lugar que el SC ocupa en el entramado
institucional en general. Actualmente hay varios organismos públicos que tie-
nen competencias relacionadas con las personas trabajando en el Estado: la
CGR, la Dipres y, de forma descentralizada, los ministerios y servicios públicos.
Esto implica, por ejemplo, avanzar en robustecer la DNSC para hacer efectivas
y aplicar las normas sobre gestión de personas. Por ejemplo, el SIAPER debe
dejar de ser propiedad de la CGR (independientemente de que se alimente con
su información), y debiera pasar a la DNSC o a la Dipres, sin perjuicio del nece-
sario acceso que tengan todas las instituciones. Asimismo, deben reforzarse los
procedimientos electrónicos que agilicen la gestión de personas en el Estado,
incluyendo la toma de razón y la información sobre las vacantes.

Además, es necesario una diferenciación más estricta entre los roles pre-
supuestarios y los roles de gestión propiamente tal en materia de empleo pú-
blico, de manera de distinguir lo que le corresponde a la Dipres y al SC en esta
materia.

La mesa está consciente de que las propuestas de este informe van a aumen-
tar la carga de trabajo del SC, en especial. Para hacerse cargo de ese aumento,
se propone respecto del órgano colegiado las siguientes alternativas:

28

CENTRO DE ESTUDIOS PÚBLICOS / CHILE21 / ESPACIO PÚBLICO / LIBERTAD Y DESARROLLO

a) Imponer a los consejeros dedicación exclusiva.
b) No imponer dedicación exclusiva, pero disponer que cada consejero ten-

ga uno o dos profesionales que, bajo ciertas condiciones, actúen en su
nombre en las entrevistas de los concursos. La información sobre estos
profesionales debe formar parte de los antecedentes que se tengan a la
vista en los procesos de nombramiento de los consejeros.

c) Aumentar el número de consejeros de manera que el CSC pueda dividir
su trabajo en salas.

2.5. Transición

Para la transición hacia el nuevo régimen de empleo público que se propone,
la mesa sugiere lo que sigue:

a) El nuevo régimen regirá para todos los nuevos ingresos y promociones
que se efectúen en la administración central.

b) Los actuales funcionarios de planta no se verán afectados por la reforma,
con excepción de aquéllos que quieran incorporarse voluntariamente al
nuevo régimen, ya sea quedándose en el mismo cargo o concursando
para promoverse. No se efectuarán concursos para llenar las plantas va-
cantes.

c) Aquellos funcionarios sujetos al actual régimen de contrata y que lleven
menos de dos renovaciones (en atención a las decisiones de la Corte Su-
prema y de la CGR) deberán sujetarse a la norma general de ingreso del
nuevo régimen en su próxima renovación. Sin perjuicio de que se deberán
llevar a cabo los concursos públicos correspondientes, será necesario ha-
cer un catastro de la cantidad de funcionarios que se encuentren en esta
situación al momento de iniciarse la transición para dimensionar la canti-
dad de concursos que se deberían llevar a cabo durante ese primer año.

d) Los funcionarios a contrata que lleven dos renovaciones o más pasarán a
estar sujetos al nuevo régimen sólo cuando postulen voluntariamente en
un concurso.

e) La facultad del jefe de servicio para promover, de acuerdo a lo especifi-
cado en 2.3.4., sólo será aplicable a aquellos funcionarios a contrata que
hayan ingresado al nuevo régimen.

f) Parte del actual personal a honorarios debiera también poder incorpo-
rarse al nuevo régimen por la vía regular, a través de los concursos des-
critos.

G E S T I Ó N D E P E R S O N A S E N E L E S T A D O

29

g) Durante la transición no debiera permitirse que los asesores de autoridades
ingresen al nuevo régimen. Ellos deben quedar sujetos a las normas propias
de esa categoría propuestas en 2.2. Ello sería de aplicación inmediata.

h) La transición debe ir acompañada de incentivos para los actuales fun-
cionarios que quieran acogerse a retiro. Es necesario adoptar medidas
para que los beneficiados sean seleccionados con la menor arbitrariedad
posible. Además, se pueden poner en práctica programas de acompaña-
miento a la jubilación.

30

CENTRO DE ESTUDIOS PÚBLICOS / CHILE21 / ESPACIO PÚBLICO / LIBERTAD Y DESARROLLO

Referencias

Aucoin, P. 2012. “New Political Governance in Westminster Systems: Impartial Public
Administration and Management”. Governance: An International Journal of Policy,
Administration, and Institutions 25 (2).

Boston, J. 2012. “Reflections on New Political Governance in Westminster Systems”.
Governance: An International Journal of Policy, Administration, and Institutions
25 (2).

Centro de Sistemas Públicos, Universidad de Chile. 2016. Informe Final: Estudio de dise-
ño e implementación de los incentivos institucionales del sector público. Programa
Modernización del Sector Público, Ministerio de Hacienda.

Comisión de Modernización del Estado. 2017. Informe: Un Estado para la Ciudadanía.
Centro de Estudios Públicos.

Consorcio para la reforma del Estado. 2010. “Capítulo: Personas en el Estado: hacia un
país de clase mundial”. En: Un mejor Estado para Chile: Propuestas de moderniza-
ción y reforma. Consorcio para la Reforma el Estado.

Dirección Nacional del Servicio Civil. 2015. “Evaluación de transferencia actividades de
capacitación”. Subdirección de gestión y desarrollo de personas.

___. 2018. “Análisis descriptivo gestión capacitación en servicios públicos 2012-2016”.
Equipo consultores especialistas, subdirección de gestión y desarrollo de perso-
nas.

Marcel, Mario. 2002. “Las opciones para la reforma del Estado en Chile.” En: Valdés,
Salvador (ed.), Reforma del Estado Volumen II: dirección pública y compras públi-
cas. Centro de Estudios Públicos.

OECD. 2011. “Ministerial Advisors: Role, influence and management”. OECD Publishing.

Rajevic, Enrique. 2018. “La crisis de la regulación del empleo público en Chile: ideas
para un nuevo modelo.” En: Aninat, Isabel y Slaven Razmilic (eds.), Un Estado para
la Ciudadanía: Estudios para su modernización. Centro de Estudios Públicos.

Rajevic, Enrique y Dirección Nacional del Servicio Civil. 2017. Textos legales sobre ges-
tión de personas y empleo público en Chile. Servicio Civil.

Rivera, Eugenio. 2018. “Relaciones laborales en el sector público: desarrollo histórico
y propuestas regulatorias”. En: Aninat, Isabel y Slaven Razmilic (eds.), Un Estado
para la Ciudadanía: Estudios para su modernización. Centro de Estudios Públicos.

Williamson, Carlos. 2016. Gestión del personal civil en los servicios públicos del gobier-
no central: Realidad actual, mejores prácticas, brechas y pasos a seguir. Programa
Modernización del Sector Público, Ministerio de Hacienda.

G E S T I Ó N D E P E R S O N A S E N E L E S T A D O

31

Anexo 1 / Preguntas en torno al empleo público

1. Ingreso
1.1. ¿Debe existir un régimen de carrera para el empleo público?
1.2. ¿Cómo debiera ser la regulación del vínculo laboral?: ¿debiera existir un

régimen único o varios tipos de regímenes?, ¿cuáles?
1.3. Reclutamiento y selección

1.3.1. Concursos de ingreso para funcionarios públicos:
1.3.1.1. ¿Bajo una dotación máxima determinada cómo (ej. uso de
la Ley de Presupuestos)?
1.3.1.2. ¿Cuál debiera ser el rol del Servicio Civil en materia de in-
greso para los funcionarios públicos?, ¿cuál el de la CGR?, ¿cuál el
del jefe de servicio?, ¿cuál el de la Dipres?

1.3.2. Concursos para altos directivos (ADP):
1.3.3. Categorías especiales: gabinete ministerial y otros

1.3.3.1. ¿Un solo sistema ADP o sistemas ad hoc por sectores (Ej.
Salud)?

2. Promoción y desarrollo de la carrera
2.1. Remuneraciones

2.1.1. ¿Escala única?
2.1.2. Incentivos individuales y colectivos: PMG
2.1.3. Reajuste general del sector público
2.1.4. Remuneraciones de los altos directivos

2.2. Capacitación
2.2.1. Capacitación de los funcionarios públicos
2.2.2. Acompañamiento de los altos directivos
2.2.3. ¿Rol del Servicio Civil?

2.3. Calificaciones
2.3.1. ¿Deben usarse para la promoción o usar un modelo de conversacio-
nes de desempeño? ¿Cómo?
2.3.2. Juntas calificadoras
2.3.3. Convenios de desempeño para los altos directivos y rol del Servicio
 Civil

32

CENTRO DE ESTUDIOS PÚBLICOS / CHILE21 / ESPACIO PÚBLICO / LIBERTAD Y DESARROLLO

2.4. Promoción
2.4.1. ¿Carrera? ¿Se hace efectiva en el servicio o con movilidad horizon-
 tal? ¿Sectores especiales (Educación / Salud)?
2.4.2. ¿Rol del jefe de servicio?
2.4.3. ¿Carrera y promoción de los altos directivos?
2.4.4. ¿Rol del Servicio Civil?
2.4.5. ¿Qué pasa con el tercer nivel jerárquico?

2.5. Negociación colectiva y huelga
2.5.1. Negociación colectiva. ¿Regularla?
2.5.2. Huelga: ¿sí, no, en qué escenarios, cómo, etc.?
2.5.3. ¿Rol de la Dipres, del Servicio Civil, del jefe de servicio, de la CGR?

3. Retiro y desvinculación

3.1. Causales
3.2. Sumarios
3.3. Indemnizaciones
3.4. Recursos y órgano competente (incluyendo el rol de la CGR y el uso de la
 tutela laboral)

4. Arquitectura institucional (que rodea y regula las etapas descritas en los nume-
rales anteriores)
 4.1. Relación entre Servicio Civil, la CGR, la Dipres, jefes de servicio y subsecre-
 tarías

 4.1.1. ¿Qué le compete a cada uno? ¿Cómo se relacionan entre sí?

5. Economía política

 5.1. Transición

Anexo 2 / Reuniones con expertos

• Enrique Paris, FLACSO
• Enrique Rajevic, académico Universidad Alberto Hurtado
• Alejandro Weber, Director Servicio Civil

	Página en blanco

