

DEPARTAMENTO DE CIENCIAS ECONÓMICAS,

ADMINISTRATIVAS Y DE COMERCIO

CARRERA DE INGENIERÍA COMERCIAL

PROYECTO PREVIO A LA OBTENCIÓN DEL TÍTULO DE INGENIERO

COMERCIAL

AUTOR: VÍCTOR HUGO BERNIS LLANOS

TEMA: “DISEÑO Y ESTABLECIMIENTO DE LOS PROCESOS Y COMPETENCIAS

PARA EL DEPARTAMENTO DE GESTIÓN AMBIENTAL Y RIESGOS EN LA

DIRECCIÓN REGIONAL DE LOS ESPACIOS ACUÁTICOS Y GUARDACOSTAS

INSULAR”

DIRECTOR: ING. VICTOR PACHAMA

CODIRECTOR: ECO. PABLO ROBAYO

SANGOLQUÍ, ENERO 2015

i

UNIVERSIDAD DE FUERZAS ARMADAS

ESCUELA SUPERIOR POLITÉCNICA DEL EJÉRCITO

CARRERA DE INGENIERÍA COMERCIAL

CERTIFICACIÓN

Ing. Víctor Pachacama

Eco. Pablo Robayo

CERTIFICAN:

Que el trabajo titulado “Diseño y Establecimiento de los Procesos y Competencias para el

Departamento de Gestión Ambiental y Riesgos en la Dirección Regional de los Espacios

Acuáticos y Guardacostas Insular”, realizado por el Sr. Víctor Hugo Bernis Llanos, ha sido

guiado y revisado periódicamente y cumple normas estatuarias establecidas por la Universidad de

Fuerzas Armadas – ESPE, en el Reglamento de Estudiantes de la Universidad de Fuerzas

Armadas.

Debido a la importancia que, por su contenido, representa el trabajo presentado para el

establecimiento de nuevos procesos en el campo de la Gestión Ambiental y Gestión del Riesgo,

así como por la capacidad investigativa demostrada por el autor, se recomienda su publicación.

El mencionado trabajo consta de un documento empastado y un disco compacto el cual contiene

los archivos en formato portátil de Acrobat (.pdf). Autorizan al Sr. Víctor Hugo Bernis Llanos

que lo entregue al Sr. Eco. Pablo Robayo, en su calidad de Director de la Carrera.

Sangolquí, Enero del 2015

Ing. Víctor Pachacama Eco. Pablo Robayo

DIRECTOR CODIRECTOR

ii

UNIVERSIDAD DE FUERZAS ARMADAS

ESCUELA SUPERIOR POLITÉCNICA DEL EJÉRCITO

CARRERA DE INGENIERÍA COMERCIAL

DECLARACIÓN DE RESPONSABILIDAD

Víctor Hugo Bernis Llanos

DECLARO QUE:

El proyecto de grado denominado ―Diseño y Establecimiento de los Procesos y Competencias

para el Departamento de Gestión Ambiental y Riesgos en la Dirección Regional de los Espacios

Acuáticos y Guardacostas Insular‖, ha sido desarrollado con base a una investigación exhaustiva,

respetando derechos intelectuales de terceros, conforme las citas que constan al pie de las páginas

correspondientes, cuyas fuentes se incorporan en la bibliografía.

Consecuentemente este trabajo es mi autoría.

En virtud de esta declaración, me responsabilizo del contenido, veracidad y alcance científico del

proyecto de grado en mención.

Sangolquí, Enero del 2015

Víctor Bernis Llanos

iii

UNIVERSIDAD DE FUERZAS ARMADAS

ESCUELA SUPERIOR POLITÉCNICA DEL EJÉRCITO

CARRERA DE INGENIERÍA COMERCIAL

AUTORIZACIÓN

Yo, Víctor Hugo Bernis Llanos

Autorizo a la Universidad de Fuerzas Armadas – ESPE la publicación, en la biblioteca virtual de

la Institución del trabajo ―Diseño y Establecimiento de los Procesos y Competencias para el

Departamento de Gestión Ambiental y Riesgos en la Dirección Regional de los Espacios

Acuáticos y Guardacostas Insular‖, cuyo contenido, ideas y criterios son de mi exclusiva

responsabilidad y autoría.

Sangolquí, Enero del 2015

Víctor Bernis Llanos

iv

DEDICATORIA

Este trabajo lo dedico a Dios, por sus bendiciones para mi familia y quien como hijo suyo, doy fe

de su existencia y grandeza.

A mis padres, quienes siguen siendo día a día ejemplo de lucha, tenacidad y entrega. Gracias por

su amor eterno e incondicional, sepan que los amo y que son dignos representantes de Dios aquí

en la Tierra.

Para mis sobrinos quienes serán muy pronto el legado del sacrificio, entrega y compromiso para

el engrandecimiento de nuestra Patria.

Finalmente a la gente que trabaja silenciosamente, que es incansable y lucha por ser mejor cada

día y quienes han sido mi motivación para seguir superándome.

Víctor, Siempre Avante…….

v

AGRADECIMIENTO

A la Armada del Ecuador por darme la oportunidad de ejecutar el presente proyecto.

Al personal que conforma la Dirección Nacional de Espacios Acuáticos y Dirección Regional y

Guardacostas Insular; gracias por su confianza y apoyo incondicional. De manera especial a los

Señores Almirantes Jaime Ayala Salcedo, Freddy García Calle y Comandante Gastón Fuseau

Guerra, quienes a más de ser mis superiores, me brindaron su amistad y sobretodo confianza.

A la Universidad de Fuerzas Armadas – ESPE, por darme la oportunidad de formarme como

profesional.

A los buenos amigos y compañeros, por su ayuda y colaboración desinteresada; por la motivación

permanente y sobre todo por su amistad sincera.

Víctor Bernis Llanos

vii

ÍNDICE DE CONTENIDOS

CERTIFICACIÓN .. i

DECLARACIÓN DE RESPONSABILIDAD .. ii

AUTORIZACIÓN .. iii

DEDICATORIA ... iv

AGRADECIMIENTO ... v

RESUMEN ... xvi

ABSTRACT .. xvii

CAPITULO I ... 1

GENERALIDADES .. 1

1.1 Institución ... 1

1.1.1 Reseña Histórica. ... 1

1.1.2 Productos y Servicios .. 3

1.1.3 Organización de la Institución... 4

1.1.4 Cultura y Clima Organizacional .. 6

1.1.4.1 Cultura Organizacional .. 6

1.1.4.2 Clima Organizacional .. 6

1.2 Problemática ... 7

1.2.1 Diagrama de Causa y Efecto ... 9

1.3 Marco Teórico .. 10

1.3.1 Filosofía de la Administración por Procesos... 11

1.3.1.1 Mejoramiento ... 11

1.3.2 Proceso .. 12

1.3.3 Elementos de un Proceso... 13

1.3.4 Diseño de los Procesos .. 13

1.3.5 Representación Gráfica de un Proceso .. 15

1.3.6 Análisis de Valor ... 17

1.3.7 Manual de Procesos ... 17

1.3.8 Medición de Procesos.. 17

1.4 Marco Conceptual... 19

viii

CAPÍTULO II .. 29

DIAGNÓSTICO SITUACIONAL .. 29

2.1 Análisis Externo ... 29

2.1.1 Macro Ambiente .. 30

2.1.1.1 Factor Político – Administrativo .. 30

2.1.1.2 Factor Legal ... 31

2.1.1.3 Factor Social y Cultural ... 34

2.1.1.4 Factor Económico .. 39

2.1.2 Micro Ambiente .. 45

2.1.2.1 Normativo .. 45

2.1.2.2 Usuarios Internos/Externos (Clientes – Proveedores) ... 45

2.2 Análisis Interno .. 46

2.2.1 Capacidad Administrativa ... 47

2.2.2 Capacidad Financiera .. 47

2.2.3 Capacidad Tecnológica y Recursos... 49

2.2.4 Capacidad del Talento Humano .. 50

2.3 Análisis DAFO ... 51

2.3.1 Matrices ... 51

2.3.1.1 Matriz Interna y Externa .. 51

2.3.1.2 Matriz de Potencialidad ... 54

2.3.1.3 Matriz de Vulnerabilidad ... 55

2.3.1.4 Matriz Estratégica – Matriz DAFO. .. 56

2.3.1.5 Síntesis FODA ... 63

CAPÍTULO III .. 65

DIRECCIONAMIENTO ESTRATÉGICO ... 65

3.1 Definición del Negocio ... 68

3.2 Filosofía Corporativa .. 69

3.3 Matriz Axiológica ... 69

3.3.1 Principios ... 70

3.3.2 Valores .. 72

ix

3.4 Misión ... 77

3.5 Visión ... 79

3.6 Objetivos ... 81

3.7 Políticas .. 82

3.8 Estrategias ... 86

3.9 Mapa Estratégico .. 88

CAPÍTULO IV .. 89

LEVANTAMIENTO DEL ANÁLISIS POR PROCESOS Y COMPETENCIAS 89

4.1 Cadena de Valor y Mapa de Procesos .. 89

4.1.1 Cadena de Valor .. 89

4.1.2 Mapa de Procesos .. 90

4.2 Inventario por Procesos .. 90

4.3 Selección por Procesos. .. 92

4.3.1 Mapa de Procesos Seleccionados .. 93

4.4 Análisis de los Procesos Seleccionados.. 94

4.4.1 Simbología .. 94

4.4.2 Hoja de Costos de Personal ... 95

4.4.3 Hoja de Costos Operativos .. 95

4.4.4 Hoja de Costos Total Operativo .. 95

4.4.5 Diagramación .. 96

4.4.6 Reporte de Novedades y Retroalimentación ... 100

4.5 Matriz de Análisis Resumida .. 100

4.6 Beneficio Esperado ... 101

4.7 Organización del Proceso ... 102

4.8 Organigrama del Proceso.. 103

4.9 Factores de Éxito .. 103

4.10 Indicadores de Gestión ... 105

4.10.1 Definición del indicador .. 106

4.10.2 Beneficios del Indicador.. 108

4.10.3 Indicadores Ambientales ... 110

x

4.10.4 Construcción de los Indicadores ... 111

4.11 Manual de Procesos .. 116

CAPITULO V ... 125

CONCLUSIONES Y RECOMENDACIONES .. 125

5.1 Conclusiones ... 125

5.2 Recomendaciones ... 126

5.3 Bibliografía ... 128

5.4 Bibliografía Web: ... 130

xi

INDICE DE FIGURAS

CAPITULO I

Figura 1. 1.- II Zona Naval, 14 de Febrero del 1958 ... 1

Figura 1. 2.- Instalaciones actuales de la DIRGIN, 24 de Marzo del 2012 .. 2

Figura 1. 3.- Organigrama Propuesto de la Dirección Regional de los Espacios Acuáticos y Guardacostas Insular 5

Figura 1. 4.- Diagrama Causa y Efecto de la DEPGAR ... 9

Figura 1. 5.- Diagrama de entradas y salidas de un proceso ... 12

Figura 1. 6.- Mapa de Procesos de acuerdo a los lineamientos de la Armada. ... 14

Figura 1. 7.- Ejemplo de Diagrama de flujo de un proceso. ... 15

Figura 1. 8.- Gerencia de procesos para la organización y control. ... 18

CAPITULO II

Figura 2. 1.- Marco Legal relacionado a la DIRGIN .. 31

Figura 2. 2- Relación entre Plan Nacional de Seguridad Integral con Grupos de Interés. .. 38

Figura 2. 3- Inflación durante los dos últimos años. ... 39

Figura 2. 4- Evolución del Producto Interno Bruto. ... 41

Figura 2. 5- Planeamiento Económico para la Defensa Nacional .. 44

Figura 2. 6- Instalación física para el funcionamiento del DEPGAR. .. 50

CAPITULO III

Figura 3. 1- Planes Maestros que definen el lineamiento Estratégico .. 65

Figura 3. 2- Estructura del Sistema de Seguridad Pública y del Estado ... 83

Figura 3. 3- Mapa Estratégico del DEPGAR bajo los lineamientos institucionales. .. 88

CAPITULO IV

Figura 4. 1- Cadena de Valor DIRGIN, 2011 ... 89

Figura 4. 2- Mapa de Procesos de la DEPGAR. ... 94

xii

Figura 4. 3- Organigrama del Proceso para la DEPGAR. .. 103

Figura 4. 4- Evaluación y Medición de los procesos, IAEN, 2011. ... 106

Figura 4. 5- Comisión Económica para América Latina y el Caribe (CEPAL). ... 111

Figura 4. 6- Mapa del Proceso de la Gestión Directiva del DEPGAR. .. 117

Figura 4. 7- Mapa del Proceso de la Gestión Operativa del DEPGAR. ... 119

Figura 4. 8- Mapa del Proceso de la Gestión de Apoyo del DEPGAR. .. 121

xiii

INDICE DE TABLAS

CAPITULO I

Tabla 1. 1- Símbolos estándar ANSI, para diagramas de flujo. .. 16

CAPITULO II

Tabla 2. 1- Matriz de Ponderación ... 29

Tabla 2. 2- Presupuesto General del Estado ... 43

Tabla 2. 3- Presupuesto General del Estado ... 43

Tabla 2. 4- Presupuesto General de la Armada – 2014. ... 45

Tabla 2. 5- Valores entregados a la ARMADA – DIRGIN por ingreso 2012-2013-2014 ... 48

Tabla 2. 6- Presupuesto DIRGIN para el año fiscal 2013... 48

Tabla 2. 7- Matriz de potencial financiamiento del DEPGAR en las Islas Galápagos. .. 49

Tabla 2. 8- Estructura Funcional del Departamento de Gestión Ambiental – DIRNEA .. 50

Tabla 2. 9- Estructura Funcional del Departamento de Gestión Ambiental – DIRSIS ... 51

Tabla 2. 10- Valoración y puntuación de matrices. .. 52

Tabla 2. 11- Matriz de Evaluación de Vulnerabilidad y Potencialidad .. 53

CAPITULO III

Tabla 3. 1- Matriz de Principios de la Dirección de los Espacios Acuáticos y Guardacostas Insular. 70

Tabla 3. 2- Matriz de Valores de la Dirección de los Espacios Acuáticos y Guardacostas Insular. 70

CAPITULO IV

Tabla 4. 1- Valoración de actividades del proceso de Gestión Directiva. .. 92

Tabla 4. 2- Valoración de actividades del proceso de Gestión Operativa, Asesoramiento y Apoyo. 93

Tabla 4. 3- Puntuación y ponderación de los diferentes procesos de Gestión. ... 93

Tabla 4. 4- Hoja de Costo de personal para el DEPGAR. Adaptado de: (Welsch & Rivera, 2005) 95

Tabla 4. 5- Hoja de Costos Operativos para el DEPGAR. Adaptado de: (Welsch & Rivera, 2005) 95

Tabla 4. 6- Hoja de Costo Total del DEPGAR. .. 95

Tabla 4. 7- Matriz de Valoración resumida de los procesos y subproceso. .. 100

xiv

INDICE DE CUADROS

CAPITULO I

Cuadro 1. 1- Procesos registrados en la Armada. ... 15

CAPITULO II

Cuadro 2. 1- Matriz de Evaluación Interna. ... 52

Cuadro 2. 2- Matriz de Evaluación Externa. .. 53

Cuadro 2. 3- Matriz de Potencialidad del DEPGAR. ... 54

Cuadro 2. 4- Matriz de Vulnerabilidad del DEPGAR. ... 55

Cuadro 2. 5- Matriz FODA .. 61

Cuadro 2. 6- Matriz Estratégica FODA. ... 62

CAPITULO III

Cuadro 3. 1- Elementos claves para el DEPGAR. .. 78

Cuadro 3. 2- Elementos claves para el establecimiento de la Visión. .. 80

CAPITULO IV

Cuadro 4. 1- Inventario de los procesos Gobernantes, Sustantivos y Adjetivos de Asesoría. 90

Cuadro 4. 2- Inventario de los procesos Adjetivos de Apoyo. ... 91

Cuadro 4. 3- Inventario de actividades de los procesos. ... 91

Cuadro 4. 4- Símbolos de los procesos de diagrama de flujo. ... 94

Cuadro 4. 5- Diagrama de los Procesos Gobernantes – Planificación y Gestión. .. 96

Cuadro 4. 6- Diagrama de los Procesos Sustantivos – Control como Autoridad de Policía Marítima. 96

Cuadro 4. 7- Diagrama de los Procesos Sustantivos – Seguridad y Protección Marítima. ... 97

Cuadro 4. 8- Diagrama de los Procesos Sustantivos – Protección Ambiental. ... 97

Cuadro 4. 9- Diagrama de los Procesos Adjetivos – Planificación y Desarrollo. ... 98

Cuadro 4. 10- Diagrama de los Procesos Adjetivos – Asesoría Jurídica. ... 98

Cuadro 4. 11- Diagrama de los Procesos Adjetivos – Imagen Institucional. .. 99

Cuadro 4. 12- Diagrama de los Procesos Adjetivos – Administración de los Recursos. .. 99

xv

Cuadro 4. 13- Reporte de Mejoramiento del proceso. .. 100

Cuadro 4. 14- Identificación de factores de éxito por aspecto. ... 104

Cuadro 4. 15- Identificación de factores críticos de éxito por subprocesos. .. 105

Cuadro 4. 16- Hoja del proceso Gobernante. ... 116

Cuadro 4. 17- Hoja del proceso Sustantivo. ... 118

Cuadro 4. 18- Hoja del proceso Adjetivo. .. 120

Cuadro 4. 19- Indicadores de Gestión para el proceso Gobernante. ... 122

Cuadro 4. 20- Indicadores de Gestión para el proceso Sustantivo. .. 123

Cuadro 4. 21.- Indicadores de Gestión para el proceso Adjetivo ... 124

xvi

RESUMEN

Hoy en día las instituciones públicas del estado se encuentran dentro de un proceso de

reestructuración, Fuerzas Armadas no es la excepción y es por esto que bajo la aprobación de la

―Ley de Seguridad Pública y del Estado‖ plantea nuevos roles para FF.AA. sin descuidar su razón

de ser, que es la ―Defensa de la Soberanía de nuestra Patria‖. Este proceso de reestructuración

involucra además de la reubicación física de repartos militares, reducción de personal militar sino

también el mejorar los procesos de gestión a través del establecimiento de nuevas competencias

que tendrá cada unidad y/o reparto en actividades de apoyo a la seguridad ciudadana, gestión de

riesgos y a la conservación de los recursos estratégicos en lo que respecta al ambiente.

La importancia de este trabajo es el establecimiento de las actividades, tareas que cumplirá el

Departamento de Gestión Ambiental y Riesgos a través de la generación de los procesos con sus

respectivos indicadores que permitirán evaluar de una manera técnica la gestión realizada por la

Dirección Regional y Guardacostas Insular, ya que en la actualidad no se cuenta con ningún tipo

de manual que permita guiar y dar seguimiento al personal que trabaja en dicha tareas,

cumpliendo de esta manera con las orientaciones y disposiciones del Comando Operacional No2.

Marítimo – Insular, la DIRNEA y por la DISISA órganos operativos y asesores en las áreas de

Gestión de Riesgos y Gestión Ambiental, las cuales van en conjunción con lo encomendado por

el Estado Ecuatoriano en su Carta Magna.

PALABRAS CLAVE: REESTRUCTURACIÓN, ADMINISTRACIÓN POR PROCESOS,

MODELO DE GESTIÓN, PERFIL Y COMPETENCIAS, DESARROLLO

ORGANIZACIONAL, EVALUACIÓN Y DESEMPEÑO.

xvii

ABSTRACT

Today the public institutions of the State are in a process of restructuring, armed forces is no

exception and is therefore under the approval of the "Law of Public and of the State Security"

posed by new roles for the armed forces without neglecting its raison d'etre, which is the

"Defense of the Sovereignty of our Homeland". This restructuring process involved as well as the

physical relocation of military deals, reduction in military personnel but also improve

management processes through the establishment of new skills which will take each unit and/or

distribution in support of public safety activities, risk management and the conservation of

strategic resources in regards to the environment.

The importance of this work is the establishment of activities, tasks, which shall comply with the

Department of environmental management and risk through the creation of processes with their

respective indicators that allow to evaluate in a technical manner the management by the

Regional Bureau and Coast Guard Island, since nowadays there is any kind of manual enabling

Guide and monitor staff working on such tasks thus fulfilling the guidelines and provisions of

Comando Operacional No2 Marítimo - Insular, DIRNEA and DISISA operational and advisory

bodies in the areas of risk management and environmental management, who will be in

conjunction with the mandated by the State of Ecuador in their Carta Magna.

KEYWORDS: RESTRUCTURING, ADMINISTRATION FOR PROCESSES, MODEL OF

MANAGEMENT, PROFILE AND COMPETITIONS, DEVELOPMENT ORGANIZACIONAL,

EVALUATION AND PERFORMANCE.

1

CAPITULO I

GENERALIDADES

1.1 Institución

1.1.1 Reseña Histórica.

En la década de los años treinta por decisión de la asamblea constituyente se creó

la gobernación marítima de galápagos; posteriormente en junio de 1946 se crea el

distrito naval del archipiélago de colón, siendo su primer jefe el capitán de navío

Ingeniero Agnelio Recalde. En el mes de julio de 1949, se cambia la

denominación de Distrito Naval por el de Gobernación Marítima del Archipiélago

de Colón, con el fin de mantener las actividades navales en la Base de Seymour, la

misma que fue entregada por la marina de los Estados Unidos, siendo su primer

gobernador marítimo de la provincia el Sr. Almirante Carlos Monteverde

Granados, a partir del 14 de febrero de 1958 esta gobernación marítima, mediante

decreto ejecutivo No. 192, pasó a ser la Segunda Zona Naval con sede del

Comando en Puerto Baquerizo Moreno y con jurisdicción penal en los repartos

navales de las Islas Galápagos y unidades a flote que se encontraren en aguas

territoriales insulares, denominación que la mantuvo hasta el año 2001, su primer

Comandante fue el señor Capitán de Corbeta Marco Aurelio Maldonado Miño.

Figura 1. 1.- II Zona Naval, 14 de Febrero del 1958

2

A principios del año 2002, la Armada conociendo la importancia de las actividades

marítimas y estratégicas del archipiélago, crea el Comando de Operaciones Insular

y Segunda Zona Naval para ejercer el Comando Operativo en las Capitanías,

Unidades Guardacostas y en Aviones de Exploración Aeromarítima optimizando

de esta forma el control y patrullaje en la Reserva Marina de Galápagos.

En el año 2005 cambia de nombre a Dirección Regional de la Marina Mercante

Insular y en el año 2009 hasta la actualidad, se denomina Dirección Regional de

los Espacios Acuáticos y Guardacostas Insular, autoridad con atribuciones técnicas

y operativas en la zona de defensa insular y que a su vez es el Comandante de la

Segunda Zona Naval.

Esta Dirección por medio de su centro de operaciones insular, planifica

operaciones de exploración aeromarítima y de superficie para ejercer la soberanía

en el mar, en tareas de reconocimiento, vigilancia, patrullaje, rebusca,

identificación y seguimiento de embarcaciones nacionales y extranjeras en la

reserva marina, y coordina acciones para este fin con la Dirección del Parque

Nacional Galápagos.

Figura 1. 2.- Instalaciones actuales de la DIRGIN, 24 de Marzo del 2012

3

1.1.2 Productos y Servicios

La Dirección Regional de los Espacios Acuáticos y Guardacostas Insular tiene la

función básica de controlar y vigilar las actividades de tráfico marítimo que se

realizan en nuestro mar territorial en calidad de Policía Marítima Regional con el

propósito de precautelar la vida humana en el mar, velar por la seguridad en la

navegación, combatir las actividades ilícitas y contribuir a la conservación y

preservación de los recursos marinos.

La Dirección Regional de los Espacios Acuáticos y Guardacostas Insular, se basa

en tres ejes fundamentales en los cuales establece sus productos y/o servicios.

a) Brindar Seguridad y Protección Marítima.

Planificar, coordinar y evaluar las operaciones marítimas y aéreas, a través

de las Unidades Guardacostas asignadas a la DIRGIN y de las Capitanías

de Puerto de la jurisdicción, con la finalidad de preservar la vida humana

en el mar y evitar actos ilícitos en la Región Insular.

b) Controlar y vigilar las actividades marítimas así como neutralizar

aquellas que se encuentran al margen de la ley.

Planificar, coordinar y evaluar las operaciones marítimas y aéreas, a través

de las Unidades Guardacostas asignadas a la DIRGIN y de las Capitanías

de Puerto de la jurisdicción, con la finalidad de preservar la vida humana

en el mar y evitar actos ilícitos en la Región Insular.

4

c) Contribuir a la conservación y preservación de los recursos marinos de

las Islas Galápagos.

Ser Autoridad Ambiental Cooperante, la cual en acción coordinada de

cooperación interinstitucional con la Dirección del Parque Nacional

Galápagos, vigile y eviten actividades que deterioren y destruyan los

ecosistemas marinos en la Reserva Marina y la Zona Marina Especialmente

Sensible de las Islas Galápagos.

d) Velar por la Seguridad Interna y Externa del País.

Garantizar el orden público, el apoyo a las actividades de desarrollo

nacional como a la atención inmediata ante emergencias y estado de

conmoción nacional y ser garantes de la soberanía nacional en la Región

Insular.

1.1.3 Organización de la Institución

Las Instituciones de Fuerzas Armadas netamente están conformadas por una

estructura organizacional de tipo vertical, en donde su línea de mando no maneja

estructuras de tipo horizontal, pero sin que esto no restringa el uso de procesos que

viabilicen una comunicación fluida entre los diferentes repartos subordinados a

esta Dirección Regional. (Daft, 2005)

5

Figura 1. 3.- Organigrama Propuesto de la Dirección Regional de los Espacios Acuáticos y Guardacostas Insular

La Armada del Ecuador en los últimos años y a través del establecimiento de sus

Planes Anuales Estratégicos y de acuerdo a los nuevos lineamientos establecidos a

nivel nacional de acuerdo al Plan Nacional del Buen Vivir ha realizado varias

configuraciones a sus estructuras organizacionales de todos sus repartos, así como

ha establecido nuevos procesos y doctrinas que van relacionados al apoyo de las

actividades que impulsen el Desarrollo productivo del país.

En el organigrama se puede apreciar que no considera el Departamento de Gestión

Ambiental y Riesgos por lo que podría establecerse este Departamento a fin de

generar procesos de asesoría y agregadores de valor para la Dirección Regional en

actividades de apoyo al Desarrollo Marítimo Nacional y en el cumplimiento de sus

tareas como Fuerza Armada respectivamente.

6

1.1.4 Cultura y Clima Organizacional

1.1.4.1 Cultura Organizacional

La Cultura Organizacional del personal de la Armada del Ecuador se basa en

la manifestación tácita de valores como la honradez, lealtad y su alto

compromiso con el servicio al Estado Ecuatoriano y es así que la evaluación

en el desempeño de sus funciones son constantemente auditados y

verificados por organismos internos y externos de control, logrando así

mejorar los procesos de gestión en cada uno de sus repartos y este a su vez a

sus unidades departamentales.

La Armada del Ecuador constantemente capacita al personal naval con

nuevos conocimientos, fortaleciendo en esta manera sus competencias y

sobre todo mantener actualizado los procedimientos y normativas vigentes

en cuanto al control de las Actividades Marítimas que se encuentran bajo

jurisdicción de la Policía Marítima Nacional la cual está bajo

responsabilidad de la Dirección Nacional de los Espacios Acuáticos –

DIRNEA.

1.1.4.2 Clima Organizacional

Las condiciones ambientales, sociológicas, comunicación y físicos en la

DIRGIN se encuentran establecidas de acuerdo a las normas y

procedimientos establecidos por la Fuerza Naval. Se brinda las facilidades y

las comodidades adecuadas para el desarrollo individual del personal de

oficiales y tripulación que trabaja en esta Dirección Regional.

7

Se establecen los puestos y funciones de cada departamento y área de trabajo

de acuerdo a su formación profesional, capacitación y perfeccionamiento, en

cuanto a las facilidades físicas y equipamiento, esta Dirección Regional

cuenta con las condiciones óptimas para brindar un ambiente de trabajo

agradable para garantizar el buen desempeño de las actividades cotidianas

que realiza esta Policía marítima.

1.2 Problemática

En los actuales momento no existe una estructura que identifique en forma clara las

Atribuciones y Responsabilidades del Departamento de Gestión Ambiental y Riesgos –

DEPGAR, esto se lo ha venido cumpliendo de una forma rustica tradicional, sin mantener

una estandarización de procesos que permita optimizar el recurso humano, técnico y

operático que ayude a tomar decisiones acertadas. La DIRGIN en la actualidad no cuenta

con el talento humano que lleve a cabo las tareas de Gestión Ambiental y Riesgos, no

existe un manual organizacional ni de procesos que a su vez determine la existencia del

departamento y contribuya a sus tareas como policía marítima.

Los factores externos sobre la reconfiguración de las instituciones del estado y la

determinación del nuevo rol que debe cumplir Fuerzas Armadas en apoyo al desarrollo

han influido en los cambios organizacionales de la DIRNEA y de sus repartos

subordinados que para nuestro caso es la DIRGIN.

La Dirección Regional de los Espacios Acuáticos y Guardacostas Insular es una unidad

netamente administrativa y operativa, sus actividades mediante las unidades Guardacostas

que prestan servicio en las Islas y las Capitanías de Puerto, las cuales ejecutan las

disposiciones y directrices de esta Dirección Regional Insular.

La administración de sus recursos operativos y de apoyo que integrado al talento humano

permitan cumplir con las directrices y disposiciones que la Dirección Nacional de los

8

Espacios Acuáticos – DIRNEA en su calidad de Policía marítima. Sin embargo en los

actuales momentos se hace necesario que se establezcan los manuales de procesos de la

Dirección Nacional como de sus Direcciones Regionales y Capitanías de Puerto a fin de

establecer su campo de acción y jurisdicción que permita cumplir con sus deberes y

obligaciones de manera eficiente y oportuna.

En los presentes momentos el Comando General de la Armada – COGMAR, dispone la

creación de la Dirección de Seguridad y Prevención de Accidentes y con esto a cada uno

de sus repartos subordinados la creación de sus correspondientes departamentos en la cual

se dispone la asignación del personal y la implementación de la nueva estructura orgánica

para el siguiente quinquenio, para esto se debe realizar los cambios orgánicos respectivos

para el cumplimiento de dichas funciones de acuerdo a los perfiles y competencias del

personal de la Armada del Ecuador. La DIRGIN ha cumplido con estas tareas de manera

informal por así decirlo, ya que no existe personal asignado, ni el presupuesto para poder

implementar este Departamento en la Región Insular. Sin duda que al crearse este

Departamento se contribuirá a las tareas de la Dirección Regional y simultáneamente a las

actividades de apoyo que realiza la Base Aeronaval de San Cristóbal para con la

Autoridad Marítima Regional.

9

1.2.1 Diagrama de Causa y Efecto

Figura 1. 4.- Diagrama Causa y Efecto de la DEPGAR

PLANIFICACIÓN Y

DESARROLLO

ADMINISTRACIÓN

FINANCIERA Y

PRESUPUESTARIA

GESTIÓN DEL

TALENTO HUMANO

GESTIÓN DIRECTIVA

1* No existe lineamientos que permitan
establecer estrategias de desarrollo
organizacional vinculadas con la G.A.R.
2* La Planificación esta delineada por factores
externos y no se relacionan las necesidades de
acuerdo a la realidad del lugar.
3* La carencia de indicadores de gestión no
permitan evaluar y controlar las actividades de
la Autoridad Ambiental relacionadas a la G.A.R.

1* La Dirección de Comando no cuenta con una
política y direccionamiento en actividades de
Gestión Ambiental de manera clara y definidas.
2* Dentro del actual Organigrama Estructural no
existe el Departamento de G.A.R.
3* No se encuentran definidos los procesos de
G.A.R. los cuales deben estar enmarcados y
definidos a las políticas establecidas por la
Fuerza Naval y la Policía marítima.

1* No existe una partida financiera para las
actividades de G.A.R.
2* Se deben realizar proyectos de inversión y
cooperación interinstitucional para la gestión de
recursos y poder financiar actividades que
contribuyan al cumplimiento como Policía
marítima.
3* Falta de asignación económica para la
capacitación, perfeccionamiento y
entrenamiento del personal en talleres y
seminarios relacionados a la G.A.R.

1* No existe un Plan de Carrera definido para la
especialidad Ambiental y Riesgos.
2* No se encuentra establecido dentro del
Manual Organizacional el Departamento de
G.A.R. sus procesos y funciones.
3* Existe poco personal con el perfil y
competencias que contribuyan a realizar las
diferentes actividades de G.A.R.

Al no contar con un
Departamento de
Gestión Ambiental y
Riesgos se soslayan
ciertas funciones que
como Policía marítima
debe cumplir y como
Fuerza Naval al
momento de ser parte
de un Comité de
Operaciones de
Emergencia – COE.

10

1.3 Marco Teórico

La Armada del Ecuador ha visto la necesidad de incorporar nuevas técnicas de

gestión que apoyen a alcanzar la eficiencia, eficacia y efectividad de las actividades

administrativas y operativas, que le permitan lograr el éxito en la entrega de bienes y

servicios de calidad a la comunidad en el área de su competencia. Una de estas

herramientas constituye la gestión por procesos, que concentra la atención en

satisfacer los requerimientos de Seguridad y Defensa.

A partir del año 2011, el Estado Mayor de la Armada ha emitido disposiciones y

directrices a todos los repartos subordinados, con la finalidad de cumplir de acuerdo a

lo expuesto y delineado por los Ministerio de Trabajo y la Secretaría Nacional de

Remuneraciones, en la cual busca establecer los manuales organizacionales de todas

las instituciones del sector público que permitirán mejorar los niveles de calidad en

las actividades que realizan como prestadora de servicios tales como:

 Reducir la duplicidad de funciones.

 Mejorar los procesos de comunicación interna entre los Departamentos.

 Actualizar y mejorar los indicadores de calidad y gestión.

 Ejecución de las funciones de acuerdo a nivel de perfiles y competencias.

La identificación de los procesos que se generan en la institución es un nuevo paso

hacia la implementación de una gestión por procesos. Los altos niveles de

competitividad de los escenarios actuales exigen a las organizaciones, excelencia,

innovación y anticipación como requisitos básicos de éxito y supervivencia. Es por

esto que los Jefes de Departamentos como dueños de los procesos en sus unidades

departamentales, son los funcionarios directamente involucrados en el

establecimiento de estos, determinando a su vez los perfiles y competencias que

debería ocupar en cada una de las Unidades para el cumplimiento de las tareas y

responsabilidades implantadas, en este caso para el DEPGAR el inicio de este

proceso es nuevo, por lo que sin duda deberá ser incorporado dentro de la DIRGIN.

11

1.3.1 Filosofía de la Administración por Procesos

Establecer los procesos de diseño organizacional con el propósito de dotar a

la Institución políticas, normas e instrumentos técnicos, que permitan

mejorar la calidad, productividad y competitividad de los servicios públicos,

para optimizar y aprovechar los recursos del Estado, por lo que se considera

los siguientes criterios (Benjamin & Goméz, 2002):

 Conocer el negocio para definir los procesos y a su vez medirlos.

 Ser cuantificables, sujetos a medición a fin de comunicar su

desempeño.

 Medirlos para comunicar su desempeño para administrar y mejorar

constantemente.

 Generar valor agregado para el usuario interno y externo.

1.3.1.1 Mejoramiento

Permite clasificar las actividades que intervienen para ofrecer un

producto o servicio, y ayuda a establecer la relación proporcional

entre las actividades, las cuales se dividen en actividades de valor

agregado y actividades de no-valor agregado. Es garantizar que la

organización tenga procesos que eliminen los errores, minimicen las

demoras, maximice el uso de los recursos, sean adaptables a las

necesidades de los clientes y sea de fácil entendimiento.

Las fases del mejoramiento constituyen:

a. Organización para el Mejoramiento.- Constituye el

establecimiento del equipo de mejoramiento con compromiso

institucional, la capacitación en gestión de procesos.

12

b. Comprensión del Proceso.- Visión estratégica institucional,

conocimiento de la institución.

c. Modernización.- Define mejorar la eficiencia y eficacia del

procedimiento a través de la optimización de tareas

administrativas, controles, aprobaciones y papeleos que no

agregan valor al procedimiento, simplificación de tareas idénticas

que se realizan en partes diferentes del procedimiento, reducir la

complejidad del procedimiento y el tiempo del ciclo del mismo.

d. Mediciones y Controles.- Son indicadores que permitan medir el

grado de cumplimiento de los procesos.

e. Mejoramiento Continuo.- Acciones emprendidas en toda la

organización para el incremento de la eficacia y eficiencia de los

procedimientos, con el objetivo de generar beneficios adicionales

para la organización y sus clientes.

1.3.2 Proceso

Es el conjunto de actividades interrelacionadas que requieren de un insumo

organizacional (entrada), le agregan valor a este (generando una

transformación) y suministran un servicio (resultado). (Daft, 2005)

Figura 1. 5.- Diagrama de entradas y salidas de un proceso

13

1.3.3 Elementos de un Proceso

a. Misión de un Proceso: Determina el fin para el cual fue concebido en

relación directa a los objetivos del mismo.

b. Entrada del Proceso: Pueden ser tangibles o intangibles y son los insumos

para realizar el servicio (equipos, materiales, componentes, energía,

información, etc.). (Sanjuajo & Reinoso, 2003)

c. Transformación: Es el conjunto de actividades y tareas que recibiendo

una entrada, le agrega valor y generan una salida para el usuario interno o

externo.

d. Salida: Es el producto o servicio generado por un proceso, para el usuario.

e. Controles: Sistemas de medida y control que mediante la generación de

datos, permiten analizar el desempeño de los procesos.

f. Recursos: Constituyen el apoyo humano, económico, logístico,

tecnológico y de infraestructura que interactúan en distintas relaciones

dentro de la organización.

g. Límites de Proceso: Se definen por el alcance de las actividades incluidas,

las entradas requeridas, las salidas generadas, y los recursos relacionados.

1.3.4 Diseño de los Procesos

Los procesos al interior de la institución se agrupan en función del grado de

contribución y valor agregado al cumplimiento de la misión institucional, y se

clasifican por su responsabilidad en:

14

Gobernantes: También denominados estratégicos, gobernadores, de

dirección, de regulación o de gerenciamiento, y son responsables de emitir

políticas, directrices y planes estratégicos para el funcionamiento de la

organización.

Procesos Sustantivos: Llamados también específicos, principales,

productivos, de línea, de operación, de producción, institucionales,

primarios, claves o agregadores de valor, y son responsables de generar el

portafolio de productos y/o servicios que responden a la misión y objetivos

estratégicos de la institución.

Procesos Adjetivos: Denominados también habilitantes, se clasifican en

procesos habilitantes de asesoría y los procesos habilitantes de apoyo, estos

últimos conocidos como de sustento, accesorios, de staff o administrativos,

y son responsables de brindar productos de asesoría y apoyo logístico para

generar el portafolio de productos institucionales demandados por los

procesos gobernantes, agregadores de valor y por ellos mismos.

Figura 1. 6.- Mapa de Procesos de acuerdo a los lineamientos de la Armada.

15

Cuadro 1. 1- Procesos registrados en la Armada.

CLASIFICACIÓN DE PROCESOS PROCESOS ORGANIZACIONALES

Procesos Gobernantes
Gestión Directiva

Políticas y Directrices

Lineamientos Estratégicos

Procesos Sustantivos Se identifican en relación a la misión y objetivos

institucionales

Procesos Adjetivos de Asesoría
Legal

Evaluación y Desempeño

Planificación y Desarrollo

Procesos Adjetivos de Apoyo

Administración de Personal

Administración Financiera

Administración Tecnológica

Administración Logística

1.3.5 Representación Gráfica de un Proceso

Se representa a través de formas y símbolos gráficos que reflejan el recorrido

secuencial de actividades y tareas del proceso con la finalidad de entenderlo,

controlarlo y rediseñarlo.

Figura 1. 7.- Ejemplo de Diagrama de flujo de un proceso.

16

Diagrama de Flujo.- La simbología que se representa a continuación es la establecida por

la American National Standards Institute – ANSI. Dentro de estas se indican los símbolos

más utilizados en la diagramación de flujo gramas. (Benjamin & Goméz, 2002)

Tabla 1. 1- Símbolos estándar ANSI, para diagramas de flujo.

SÍMBOLO NOTACIÓN

Operación: Representa la realización de una operación o actividad relativas a un

procedimiento. Utilizado para plantear instrucciones de asignación.

Decisión o Alternativa: Indica un punto dentro del flujo en que son posibles varios

caminos. Sirve para evaluar una condición y plantear la selección de una alternativa.

 Documentos/Formas continuas: Representa cualquier tipo de documento que entre, se

utilice, se genere o salga del procedimiento. Indica que se imprime un resultado o

reporte.

 Espera: Significa que determinada operación requiere de un análisis para continuar con

el siguiente paso.

 Archivo/Almacenamiento: Representa un archivo común y corriente de oficina.

Significa que los registros se almacenarán o registraran.

 Movimiento: Establece un desplazamiento hacia otro proceso o subproceso.

 Conector Circulo: Representa una conexión o enlace de una parte del diagrama de

flujo con otra parte lejana del mismo. Utilizado para establecer una inspección.

 Dirección: Útil para unir otros símbolos y mantener la secuencia.

 Terminal/Limites: Indica el inicio o la terminación del flujo, puede ser acción o lugar;

además se usa para indicar una unidad administrativa o persona que recibe o

proporciona información.

 Teclado en Línea: Representa el uso de un dispositivo en línea para proporcionar

información a una computadora electrónica u obtenerla de ella.

 Almacenamiento: Herramienta que indica la grabación, lectura o actualización.

 Conector Página: Representa una conexión o enlace con otra hoja diferente en la que

continua el diagrama de flujo. Se lo utiliza para conecta con otra página.

 Tarjeta Perforada: Representa cualquier tipo de tarjeta perforada a que se utilice en el

procedimiento. Para registro de instrucciones de lectura o perforación.

 Cinta Magnética: Significa que se almacenará en un dispositivo magnético.

Representa cualquier tipo de cinta magnética que se utilice en el procedimiento.

Disparador: Indica el inicio de un procedimiento, conteniendo el nombre de éste o el

nombre de la unidad administrativa donde se da inicio.

 Cinta Perforada: Representa cualquier tipo de tarjeta perforada que se utilice en el

procedimiento.

17

1.3.6 Análisis de Valor

El valor describe cómo las actividades del negocio contribuyen a las tareas

esenciales de planificación, organización, comunicación y este en su apoyo a la

gestión de la organización mediante el análisis por componentes que pueden ser

objeto de ventaja competitiva para generar valor en las actividades de cada

proceso. El valor en sí, es la percepción que tiene el cliente interno y externo sobre

la capacidad de respuesta de un servicio para satisfacer su requerimiento o

necesidad.

1.3.7 Manual de Procesos

Es el documento el cual define las función, atribuciones y responsabilidades de

una unidad proceso, el cual esta caracterización por un diagrama de procesos y

responde a una estructura organizacional y funcional.

1.3.8 Medición de Procesos

Una vez que se implementa los procesos, es importante medir el impacto que

genere este al ser incorporado dentro de la cadena de valor de la organización si

este genera mayor eficiencia, calidad y valor agregado en la prestación de

servicios. Es por esto que deben definirse indicadores que detecten la influencia

del cambio implementado en la organización. Y así establecer medidas de

mejoramiento continuo, en este sentido la evaluación de los procesos debe basarse

en metas y objetivos alcanzables y de acuerdo a la realidad de la organización.

El indicador permitirá establecer los umbrales de calidad y a su vez permitirá

verificar y comprobar las metas y objetivos alcanzados de acuerdo a su nivel. Cada

indicador responde a su métrica o sistema de medición, los cuales deben responder

a un tiempo determinado para su análisis respectivo. Los indicadores sin duda

18

ayudan a que las organizaciones mejoren su rendimiento al identificar buenas

prácticas y aprender de otros. La medida de evaluación del desempeño ayuda a

asegurar a las organizaciones a focalizarse en sus prioridades claves y permite

identificar las áreas con bajo desempeño. (Mejia, 2006)

Figura 1. 8.- Gerencia de procesos para la organización y control.

Adaptado por: Víctor Bernis Llanos.

Tipos de Indicadores.- Se definen cuatro tipos de indicadores los cuales se describen a

continuación:

Los indicadores de proceso: Se definen como el conjunto de datos obtenidos durante la

ejecución del proceso, y referidos a ésta, que permiten conocer el comportamiento del mismo y,

por tanto, predecir su comportamiento futuro en circunstancias similares.

Los indicadores de producto: Son el conjunto de datos referidos al producto en sí, cuyo análisis

indica hasta qué punto se ha conseguido el producto deseado.

Los indicadores de servicio: Igual que los indicadores de producto, son el conjunto de datos

referidos al servicio cuyo análisis indica el grado de cumplimiento de los niveles de servicio

previamente establecidos.

Los indicadores de insumos: Determinan si se dispone de los recursos necesarios para el

cumplimiento de un proceso.

19

1.4 Marco Conceptual

ADHOCRACIA.- Organización avanzada que suele utilizar equipos y que está diseñada

para sobrevivir en un entorno complejo y dinámico.

ADMINISTRACIÓN.-Ciencia social y técnica encargada de la planificación,

organización, dirección y control de los recursos (humanos, financieros, materiales,

tecnológicos, el conocimiento, etc.) de la organización, con el fin de obtener el máximo

beneficio posible; este beneficio puede ser económico o social, dependiendo esto de los

fines perseguidos por la organización.

AGRUPAMIENTO FUNCIONAL.- Integración de empleados que desempeñan

funciones o procesos de trabajo similares, o que traen un conocimiento similar o

habilidades a la organización.

AUTORIDAD.- Autoridad es el poder, la potestad, la legitimidad o la facultad. Por lo

general se refiere a aquellos que gobiernan o ejercen el mando. La autoridad también es el

prestigio ganado por una persona u organización gracias a su calidad o a la competencia

de cierta materia. Es la fuerza para alcanzar los resultados deseados que indican la

jerarquía formal y las relaciones de presentación de informes.

APRECIACIÓN PERSONAL.- Proceso desarrollado para diagnosticar la situación de

personal de la unidad.

ASIGNACIÓN.- La asignación es una acción de personal, mediante la cual, el militar

que se ha graduado en las diferentes escuelas de formación, de acuerdo a su especialidad,

nivel y jerarquía es designado a ocupar una vacante orgánica, en un reparto de la

institución, cumpliéndose el principio de ―colocar al hombre adecuado en el lugar

adecuado‖. La reasignación implica un cambio de asignación, por necesidades

institucionales.

20

BUROCRACIA.- Marco de referencia organizacional que está marcado por reglas y

procedimientos, especialización y división del trabajo, jerarquía de la autoridad, personal

técnicamente calificado, separación del puesto y la persona que lo ocupa, y

comunicaciones y registros escritos.

CAPACITACIÓN.- Preparación complementaria, como herramientas básicas adicionales

para desempeñarse eficientemente en el trabajo.

CI.- Conservación Internacional.

COSMOVISIÓN.- Son el conjunto de creencias y opiniones que conforman o conciben

la manera de ver el mundo por un grupo de personas de acuerdo a su época y cultura. Una

cosmovisión conlleva definiciones comunes y los cuales se emplean en el campo político,

económico, social, moral, filosófico, científico e inclusive religioso.

CONTENIDO DEL PUESTO.- Que al puesto al que el colaborador a desempeñarse,

vaya con las expectativas del individuo para un mejor desarrollo dentro de las actividades

que realiza.

COMPETENCIAS.- Todos aquellos comportamientos formados por habilidades

cognitivas, actividades de valores, destrezas motoras y diversas informaciones que hacen

posible llevar a cabo, de manera eficaz, cualquier actividad.

CONTROL.- Es un mecanismo preventivo y correctivo adoptado por la administración

de una dependencia o entidad que permite la oportuna detección y corrección de

desviaciones, ineficiencias o incongruencias en el curso de la formulación,

instrumentación, ejecución y evaluación de las acciones, con el propósito de procurar el

cumplimiento de la normatividad que las rige, y las estrategias, políticas, objetivos, metas

y asignación de recursos.

21

CONVEMAR.- Convención de las Naciones Unidades sobre el Derecho del Mar.

CULTURA.- Conjunto de valores, creencias que orientan, conocimientos y formas de

pensar que comparten los miembros de una organización y se enseñan a nuevos miembros

como los conceptos correctos.

DEPGAR.- Departamento de Gestión Ambiental y Riesgos.

DESARROLLO ORGANIZACIONAL.- Campo de la ciencia del comportamiento

dedicada a mejorar el desempeño mediante la confianza, la discusión abierta de los

problemas, la delegación de facultades y participación de los empleados, el diseño de

trabajo significativo, la cooperación entre grupos y el uso pleno del potencial humano.

(Guizar, 2005)

DIRGIN.- Dirección Regional de los Espacios Acuáticos y Guardacostas Insular.

DIAGNOSTICO.-El diagnóstico (del griego diagnósticos, a su vez del prefijo día-, "a

través", y gnosis, "conocimiento" o "apto para conocer") alude, en general, al análisis que

se realiza para determinar cualquier situación y cuáles son las tendencias. Esta

determinación se realiza sobre la base de datos y hechos recogidos y ordenados

sistemáticamente, que permiten juzgar mejor qué es lo que está pasando.

DIRECCIÓN.- Es el elemento de la administración en el que se logra la realización

efectiva de todo, lo planeado, por medio de la autoridad del administrador, ejercida a base

de decisiones, ya sean tomadas directamente, ya, con más frecuencia, delegando dicha

autoridad, y se vigila simultáneamente que se cumplan en forma adecuada todas las

ordenes emitidas.

DIRNEA.- Dirección Nacional de los Espacios Acuáticos.

22

DISISA.- Dirección del Sistema Integrado de Seguridad de la Armada.

DPNG.- Dirección del Parque Nacional Galápagos.

EFECTIVOS.- Se denomina efectivos al número de elementos militares asignados a cada

uno de los repartos de la institución.

EMPLEO.- Proceso que genera la inclusión del personal activo en las actividades que

son acordes a su especialidad, el diseño del cargo que debe desempeñarse y la evaluación

del desempeño del cargo a fin de optimizar el recurso humano disponible. (Chiavenato,

2008)

ESTADO MAYOR.- Organismo integrado por oficiales especializados y capacitados que

colaboran con el Comandante de una unidad, para asesorarle en el cumplimiento de la

misión y facilitarle el ejercicio del mando, dentro del ámbito militar que les corresponde.

ESPECIALIZACIÓN.- Son cursos para desarrollar competencias específicas en el

militar una vez que haya egresado de los institutos de formación para aumentar sus

conocimientos en forma integral.

EFICACIA.-Grado en el que una organización alcanza sus metas. Es la capacidad de

alcanzar el efecto que espera o se desea tras la realización de una acción.

EFICIENCIA.- Se refiere al uso racional de los medios para alcanzar un objetivo

predeterminado (es decir, cumplir un objetivo con el mínimo de recursos disponibles y

tiempo).

EVALUACIÓN Y DESEMPEÑO.- Se refiere a todos los sistemas que se utilizan para

evaluar el desempeño del talento humano en base indicadores medibles y verificables.

23

FORMACIÓN.- Son los cursos regulares para la preparación de ciudadanos para el

desempeño del campo ocupacional propios de la jerarquía como Oficial o Tropa en cada

una de las Fuerzas Armadas.

GESTIÓN.- Conjunto de acciones mediante las cuales el directivo desarrolla sus

actividades a través del cumplimiento de las fases del proceso administrativo: Planear,

organizar, dirigir, coordinar y controlar.

HOJA DE RUTA.- Es un plan que establece a grandes rasgos la secuencia de pasos para

alcanzar un objetivo. Se especifican tiempo y recursos necesarios. Puede entenderse como

un plan de acción a largo plazo y general que acerca los objetivos estratégicos a objetivos

más tangibles y alcanzables. Queda comprendido por pequeños planes de acción más

concretos.

INDUCCIÓN.- Método de raciocinio que consiste en alcanzar un principio que se deriva

lógicamente de unos datos o hechos particulares.

INFORMACIÓN.- Todo lo que altera o refuerza el conocimiento.

INGRESO.- Es la actividad mediante la cual las personas que ingresan adquieren

conocimientos sobre la cultura Organizacional, en donde el nuevo empleado o personal

renuncia a una parte de su libertad de acción y se compromete a cumplir un horario de

trabajo, desempeñar ciertas actividades, seguir las orientaciones del superior, obedecer

determinadas normas y reglamentos internos y cumplir todo lo relacionado con sus

funciones.

LISTAS DE VERIFICACIÓN.- Documento que permite monitorear, controlar y evaluar

una actividad de manera rápida y efectiva.

MACROPROCESO.- Conjunto de procesos relacionados con características similares

que mutuamente generar valor.

24

MAE.- Ministerio del Ambiente del Ecuador.

MÉTODO.- Literalmente camino o vía para llegar más lejos al modo ordenado y

sistemático de proceder para llegar a un resultado o fin determinado: las investigaciones

científicas se rigen por el llamado método griego, basado en la observación y la

experimentación, la recopilación de datos, la comprobación de las hipótesis de partida.

MIDENA.- Ministerio de Defensa Nacional.

ORGÁNICO.- Lo constituyen todos los efectivos más las vacantes establecidas en el

reglamento orgánico vigente de la Armada del Ecuador.

PERFECCIONAMIENTO.- Actividad educativa mediante el cual el militar recibe

conocimientos militares y complementarios para el desempeño de los cargos y nuevas

funciones en el grado inmediato superior.

PERFIL PROFESIONAL.- Son el conjunto de conocimientos, habilidades, destrezas y

valores propios de la especialidad.

PEI.- Plan Estratégico Institucional.

PERSPECTIVA INSTITUCIONAL.- Visión emergente que sostiene que en

condiciones de alta incertidumbre, las organizaciones se imitan unas a otras en el mismo

ambiente institucional.

PLANEACIÓN.- Consiste en fijar el curso concreto de acción que ha de seguirse,

estableciendo los principios que habrán de orientarlo, la secuencia de operaciones para

realizarlo y la determinación de tiempo y números necesarios para su realización.

POA.- Plan Operativo Anual.

25

PODER.- Capacidad de una persona o departamento de una organización de influir en

otros y llegar a los resultados deseados.

POLÍTICA ORGANIZACIONAL.- Actividades para adquirir, desarrollar y usar el

poder y otros recursos para obtener los resultados preferidos por uno mismo, cuando hay

incertidumbre o desacuerdo entre las opciones.

PROCESO.- Es un conjunto de tareas relacionadas lógicamente llevadas a cabo para

lograr un resultado de negocio definido. Cada proceso de negocio tiene sus entradas,

funciones y salidas. Las entradas son requisitos que deben tenerse antes de que una

función pueda ser aplicada. Cuando una función es aplicada a las entradas de un método,

tendremos ciertas salidas resultantes.

PROCESO GOBERNANTE.- Son aquellos que proporcionan directrices, políticas,

objetivos estratégicos para el funcionamiento de la institución.

PROCESO SUSTANTIVO.- Son los procesos esenciales de la institución, destinados a

llevar a cabo las actividades que permitan ejecutar efectivamente la misión, los objetivos

estratégicos y políticas de la institución.

PROCESO ADJETIVO.- Son aquellos que apoyan a los procesos gobernantes y

sustantivos, se encargan de proporciona personal competente, reducir los riesgos del

trabajo, preservar la calidad de los materiales, equipos y herramientas. Así mismo se

incluyen los que proveen servicios legales, contables, financieros y de comunicación.

PROSPECTIVA.-Conlleva el manejo de principios, directrices y lineamientos que

permitirán establecer un futuro en el cual el ser humano podría enfrentarse en función del

análisis de variables sociales, económicas, culturales, políticas, ambientales, económicas

entre otros factores.

26

REASIGNACIÓN.-consiste en el desplazamiento de un servidor, de una entidad pública

a otra, sin cesar en el servicio y con conocimiento de la entidad de origen

REINGENIERÍA.- Iniciativa transfuncional que se refiere al rediseño radical de los

procesos de negocios para realizar cambios simultáneos en la estructura de la

organización, su cultura y la tecnología de información y producir drásticos mejoramiento

en el desempeño.

RETROALIMENTACIÓN.-Es un mecanismo de control de los sistemas dinámicos por

el cual una cierta proporción de la señal de salida se redirige a la entrada, y así regula su

comportamiento.

La retroalimentación o feedback, significa ‗ida y vuelta‘ y es, desde el punto de vista

social y psicológico, el proceso de compartir observaciones, preocupaciones y

sugerencias, con la intención de recabar información, a nivel individual o colectivo, para

intentar mejorar el funcionamiento de una organización o de cualquier grupo formado por

seres humanos.

RECURSOS.- Los recursos son aquellos elementos que pueden ser utilizados por el

hombre para realizar una actividad o como medio para lograr un objetivo.

RECURSOS HUMANOS.- Se denomina al trabajo que aporta el conjunto de los

empleados o colaboradores de una organización. Pero lo más frecuente es llamar así a la

función o gestión que se ocupa de seleccionar, contratar, formar, emplear y retener a los

colaboradores de la organización. Estas tareas las puede desempeñar una persona o

departamento en concreto —los profesionales en Recursos Humanos— junto a los

directivos de la organización.

El objetivo es alinear al talento humano con la estrategia de la organización, lo que

permitirá implantar la estrategia organizacional a través de las personas, quienes son

27

consideradas como los únicos recursos vivos e inteligentes capaces de llevar al éxito

organizacional y enfrentar los desafíos que hoy en día se percibe en la fuerte competencia

mundial. Es imprescindible resaltar que no se administran personas ni recursos humanos,

sino que se administra con las personas viéndolas como agentes activos y proactivos

dotados de inteligencia, creatividad y habilidades intelectuales.

REGISTROS.-Son documentos que sirven para inscribir todas las novedades dentro de la

vida militar que mediante una anotación adecuada y ordenada, sirven para proporcionar

información oportuna al Comandante de la Unidad, a los miembros del Estado Mayor, a

los Comandos Superiores, subordinados y de apoyo.

SGA.- Sistema de Gestión Ambiental.

SISTEMA.- Conjunto de elementos interactuantes que adquieren insumos del ambiente,

los transforma y los descargan en forma de productos del ambiente externo.

SNGR.-Secretaria Nacional de Gestión de Riesgos.

STAKEHOLDERS.- Cualquier persona o entidad que es afectada o concernida por las

actividades o la marcha de una organización.

TALENTO HUMANO.-Se entiende como la capacidad que tiene una persona para

entender y comprender de manera inteligente la forma de resolver problemas en

determinada ocupación, asumiendo sus habilidades, destrezas, experiencias y aptitudes

propias de las personas talentosas, donde se conjugan otros factores o elementos que

movilizan al ser humano, tales como: competencias (habilidad, conocimientos y actitudes)

experiencias, motivación, intereses, vocación, aptitudes, potencialidades, salud, etc.

TECNOLOGÍA.- Herramientas técnicas y acciones que se emplean para transformar los

insumos organizacionales en productos.

28

TEORÍA DE LA ORGANIZACIÓN.- Enfoque macro sobre las organizaciones que

analizan a toda la organización como unidad.

WWF.- World Wild Life Found (Fondo Mundial para la Naturaleza)

29

CAPÍTULO II

DIAGNÓSTICO SITUACIONAL

Para obtener un diagnostico situacional del DEPGAR en la DIRGIN se debe considerar un

análisis externo como interno en el cual influyen los ambientes a nivel político – administrativo,

sociocultural, económico y ambiental dentro su macro y micro ambiente. Con este diagnóstico se

pretende identificar las oportunidades y fortalezas que permitan diseñar estrategias y planes de

acción que se integren dentro de los procesos de la Dirección Regional la perspectiva ambiental y

la gestión de riesgos dentro de la organización y fuera de esta a través de la cooperación

interinstitucional. Para esto se propone la siguiente matriz en la cual se calificara de acuerdo a su

nivel de relación con las actividades que realiza esta Dirección de manera interna como externa.

Tabla 2. 1- Matriz de Ponderación

 PONDERACIÓN Alta Media Baja

Fortaleza/ Debilidad 5 3 1

Oportunidad/ Amenaza 5 3 1

2.1 Análisis Externo

A nivel del Sector Público, todas las instituciones del estado han tenido transformaciones

considerables y esto es a través de su estructura organizacional, permitiéndole llegar a

niveles de eficiencia y efectividad en su gestión pública.

Fuerzas Armadas no es la excepción y como parte del Estado es un pilar fundamental ya

que tiene una relación directa con los factores externos dentro del papel como garante de

la Soberanía Nacional y ahora asignada un rol importante en el apoyo al Desarrollo de los

Intereses de la Nación. La Armada principalmente en los últimos años ha contribuido en

el fortalecimiento del sector de los Espacios Acuáticos en áreas de control estratégico

como son las Superintendencias de los Terminales Petroleros, el control marítimo de

tráfico de drogas, el tráfico ilegal de personas, la caza no autorizada de especies entre

otras actividades que ahora de acuerdo a la adhesión de la Convención del Mar nuestro

30

campo de acción se amplía a nivel jurisdicción así como los intereses que se desarrollan

definitivamente han dado un giro de ciento ochenta grados a nivel político, social,

económico y ambiental.

Es por esto que la Armada y especialmente la DIRGIN ante estos cambios e influencias

externas es llamada a emplazar adaptaciones y acciones inmediatas que permitan dentro

de su visión estratégica cumplir con sus deberes como Autoridad Militar y a su vez como

Autoridad de Policía Marítima.

2.1.1 Macro Ambiente

2.1.1.1 Factor Político – Administrativo

El Ministerio de Defensa Nacional es nuestro órgano político, estratégico y

administrativo el cual diseña y emite políticas para la Defensa y la

Administración de las Fuerzas Armadas con el propósito de garantizar y

mantener la soberanía e integridad territorial; así como, apoyar al Desarrollo

Nacional con los recursos humanos, material y tecnológicos disponibles.

Enmarcados dentro del Plan del Buen Vivir ―Sumak Kawsay‖ Fuerzas

Armadas busca ser una institución que dentro de su modelo de gestión

Político - Administrativo de la Defensa, posea un personal altamente

capacitado y comprometido que contribuya al fortalecimiento de la

democracia y el buen vivir.

Es por esto que las orientaciones que la Armada del Ecuador a nivel de

Apoyo al Desarrollo Nacional y relacionadas al Plan del Buen Vivir esta

dentro del:

31

 Control de los sectores estratégicos a través del Plan de Soberanía

Energética e Hidrocarburífero.

 Control de los Espacios Acuáticos a través de la Dirección Nacional

de los Espacios Acuáticos como ente Administrativo y el Comando

de Guardacostas como el brazo Operativo, en actividades de:

Búsqueda y rescate, control de actos ilícitos en la mar, prevención

de la Contaminación, actividades de conservación de los recursos

marinos y sus ecosistemas.

 Control e integración al Plan de Seguridad Ciudadana en apoyo a

Desastres Naturales, Seguridad Pública entre otras.

 Impulso al Desarrollo de los Interés Marítimos a través de la

Investigación y la conciencia marítima.

2.1.1.2 Factor Legal

Figura 2. 1.- Marco Legal relacionado a la DIRGIN

Realizado por: Víctor Bernis Llanos

32

La DIRGIN se encuentra subordinada a la DIRNEA la cual forma parte de la

estructura organizacional de la ARMADA del Ecuador y la cual se rige

jurídicamente a la Constitución Política de la República del Ecuador, en la

cual en el Titulo IV, Capítulo Tercero, Sección Tercera en su artículo 158 –

162 determina:

Art. 14.- Se reconoce el derecho de la población a vivir en un

ambiente sano y ecológicamente equilibrado, que garantice la

sostenibilidad y el buen vivir.

Art. 158.- Las Fuerzas Armadas y la Policía Nacional son

instituciones de protección de los derechos, libertades y garantías de

los ciudadanos. Las Fuerzas Armadas tienen como misión

fundamental la defensa de la soberanía y la integridad territorial. La

protección interna y el mantenimiento del orden público son

funciones privativas del Estado y responsabilidad de la Policía

Nacional. Las servidoras y servidores de las Fuerzas Armadas y la

Policía Nacional se formarán bajo los fundamentos de la

democracia y de los derechos humanos, y respetarán la dignidad y

los derechos de las personas sin discriminación alguna y con apego

irrestricto al ordenamiento jurídico.

Art. 161.- El servicio cívico-militar es voluntario. Este servicio se

realizará en el marco del respeto a la diversidad y a los derechos, y

estará acompañado de una capacitación alternativa en diversos

campos ocupacionales que coadyuven al desarrollo individual y al

bienestar de la sociedad. Quienes participen en este servicio no

serán destinados a áreas de alto riesgo militar. Se prohíbe toda

forma de reclutamiento forzoso. Art. 162.- Las Fuerzas Armadas

sólo podrán participar en actividades económicas relacionadas con

33

la defensa nacional, y podrán aportar su contingente para apoyar el

desarrollo nacional, de acuerdo con la ley. Las Fuerzas Armadas

podrán organizar fuerzas de reserva, de acuerdo a las necesidades

para el cumplimiento de sus funciones. El Estado asignara los

recursos necesarios para su equipamiento, entrenamiento y

formación. En cuanto a los cuerpos legales que rigen la actividad de

la Dirección de Personal están:

 Ley de Seguridad Nacional

 Ley Orgánica de la Defensa Nacional

 Ley Orgánica del Servicio Publico

 Ley Orgánica de Fuerzas Armadas.

 Ley de Personal de las Fuerzas Armadas

 Reglamento interno a la Ley de Personal de FFAA.

 Reglamento a la Ley de Personal de Fuerzas Armadas

 Reglamento de Disciplina Militar.

Art. 389.- ―El Estado protegerá a las personas, las colectividades y

la naturaleza frente a los efectos negativos de los desastres de

origen natural o antrópico mediante la prevención ante el riesgo, la

mitigación de desastres, la recuperación y mejoramiento de las

condiciones sociales, económicas y ambientales, con el objetivo de

minimizar la condición de vulnerabilidad.‖

Art. 395.- El Estado garantizará un modelo sustentable de

desarrollo, ambientalmente equilibrado y respetuoso de la

diversidad cultural, que conserve la biodiversidad y la capacidad de

regeneración natural de los ecosistemas, y asegure la satisfacción de

las necesidades de las generaciones presentes y futuras.

34

2.1.1.3 Factor Social y Cultural

El Ministerio de Defensa presentó en el año 2010 a la sociedad ecuatoriana

el Plan Estratégico Institucional de Fuerzas Armadas 2010 – 2021.

Documento en el cual busca un nuevo campo de acción para Fuerzas

Armadas, en la cual se adecua su accionar a las nuevas circunstancias

geopolíticas, económicas, científicas y tecnológicas presentes a las

tendencias globales.

El Plan Estratégico Institucional está vinculado con los objetivos nacionales,

los cuales buscan la consolidación institucional. En donde Fuerzas Armadas

respondan a las demandas sociales en materia de Defensa y Seguridad

Nacional de modo de integrar y convivir con la sociedad ecuatoriana.

En ese sentido los intereses nacionales se encuentran en sus valores de

naturaleza interna o externa y que son reflejados a través de los sentimientos,

anhelos, creencias, inquietudes, convicciones, decisiones, manifestaciones

voluntarias las cuales se convierten en ideales y que forman parte de la

convivencia social. Dichos intereses se encuentra expresados en objetivos, lo

que permitirá sustentar acuerdos estratégicos entre los diversos componentes

del estado los cuales se relacionan en la dimensión política reflejada en la

democracia, el combate a la corrupción, el desarrollo nacional y los

tratamiento a los problemas de gobernabilidad.

En la dimensión social el interés nacional considera el problema de la

pobreza, las diferencias en el desarrollo comunitario, el impacto sobre la

calidad de vida y la satisfacción de las necesidades básicas: salud, empleo,

educación, bienestar social y distribución de la riqueza. Por otro lado en el

ámbito del desarrollo, el interés nacional desafía la integración de la

economía nacional a la economía global la cual depende a productividad, el

35

tratamiento de la deuda externa y proyección de la producción petrolera, el

desarrollo sostenible que involucra la preservación y defensa del medio

ambiente y la biodiversidad lo que conlleva al bien común de la nación.

El bien común es la expresión de la voluntad de los intereses y aspiraciones

del estado. La cual trata de satisfacer y lograr la seguridad y bienestar de la

comunidad a través del establecimiento de los objetivos nacionales

(Secretaría de Planificación y Desarrollo, 2008).

Objetivo 1. Auspiciar la igualdad, cohesión e integración social y

territorial, en la diversidad.

Objetivo 2. Mejorar las capacidades y potencialidades de la

ciudadanía.

Objetivo 3. Mejorar la calidad de vida de la población.

Objetivo 4. Garantizar los derechos de la naturaleza y promover un

medio ambiente sano y sustentable.

Objetivo 5. Garantizar la soberanía y la paz, e impulsar la inserción

estratégica en el mundo y la integración latinoamericana.

Objetivo 6. Garantizar el trabajo estable, justo y digno en su

diversidad de formas.

Objetivo 7. Construir y fortalecer espacios públicos interculturales

y de encuentro común.

36

Objetivo 8. Afirmar y fortalecer la identidad nacional, las

identidades diversas, la plurinacionalidad y la interculturalidad.

Objetivo 9. Garantizar la vigencia de los derechos y la justicia.

Objetivo 10. Garantizar el acceso a la participación pública y

política.

Objetivo 11. Establecer un sistema económico social, solidario y

sostenible.

Objetivo 12. Construir un estado democrático para el Buen Vivir.

Dentro de los objetivos estratégicos que se persigue el Plan Estratégico

Institucional se detallan a continuación (Comando Conjunto de Fuerzas

Armadas, 2010):

Objetivo Estratégico N°1. Incrementar el nivel de imagen,

credibilidad y confianza en las Fuerzas Armadas.

Objetivo Estratégico N°2. Incrementar la participación de Fuerzas

Armadas en Programas de Apoyo al Desarrollo Nacional, con

Responsabilidad Social.

Objetivo Estratégico N°3. Mejorar la capacidad de cooperación

con los organismos de seguridad interna del estado y la capacidad

de respuesta ante emergencias, desastres naturales y situaciones de

crisis.

37

Objetivo Estratégico N°4. Incrementar la presencia internacional

de personal y unidades militares en operaciones multinacionales, de

operaciones de paz, ayuda humanitaria y fomento de confianza y

seguridad mutua.

Objetivo Estratégico N°5. Mejorar la vigilancia, control, alarma

temprana y defensa de la soberanía e integridad territorial.

Objetivo Estratégico N°6. Incrementar el alistamiento operacional

de Fuerzas Armadas.

Objetivo Estratégico N°7. Incrementar las capacidades estratégicas

conjuntas de Fuerzas Armadas.

Objetivo Estratégico N°8. Alcanzar altos niveles de desarrollo

tecnológico y el fortalecimiento de la investigación en las Fuerzas

Armadas.

Objetivo Estratégico N°9. Desarrollar las competencias del

Talento Humano y generar un adecuado Ambiente de Trabajo.

Objetivo Estratégico N° 10. Desarrollar el Sistema de Gestión

Institucional por Resultados.

Objetivo Estratégico N° 11. Gestionar los Recursos Financieros en

Fuerzas Armadas.

Dentro de este ámbito la Armada del Ecuador en las Islas Galápagos cumple

con las funciones y tareas encomendadas por el estado ecuatoriano, las

38

cuales están relacionadas a los objetivos nacionales anteriormente planteados

y las que apoyan al Desarrollo Nacional:

1. Autoridad Cooperante dentro del Sistema Descentralizado de

Gestión Ambiental ya que apoya al control de la Reserva Marina de

Galápagos, contribuyendo al control de la pesca ilegal, el tráfico de

especies y evitar la contaminación ambiental en el Archipiélago.

2. Apoyo a la Secretaría de Gestión de Riesgos dentro del Comité de

Operaciones de Emergencia en asistencia de recursos y personal

ante un desastre natural o antrópico.

3. Apoyo a la investigación con la Estación de Investigaciones

Marinas – EIMAGA.

4. Apoyo a la comunidad en atención médica y operaciones de

búsqueda y rescate a través de la Aviación Naval destacada en las

Islas Galápagos.

Figura 2. 2- Relación entre Plan Nacional de Seguridad Integral con Grupos de Interés.

Realizado por: Víctor Bernis Llanos

39

2.1.1.4 Factor Económico

Inflación

La inflación es una medida económica que a través del Índice de Precios al

Consumidor – IPC nos permite conocer el crecimiento de los precios de

bienes y servicios dentro de un período determinado.

Figura 2. 3- Inflación durante los dos últimos años.

Fuente: Banco Central del Ecuador 2014

Analizando la tabla podemos notar que la Inflación ha descendido

considerablemente en los últimos dos años y esto puede responder a las

diferentes acciones que ha tomado el Gobierno Central en lo referente a la

homologación salarial del sector público y a la dinamización del sector

productivo en beneficio de la población más vulnerable de la sociedad

ecuatoriana.

El principal objetivo del Gobierno consiste en mejorar las condiciones de

vida de todos los ciudadanos, en especial los pobres, mediante un

crecimiento sostenido con baja inflación, y mejoras en la red de protección

social así como una mejor provisión de servicios públicos.

40

Ecuador mantiene su compromiso con la dolarización, y para alcanzar un

crecimiento sostenido dentro de este esquema, se requiere una posición

fiscal fuerte, el restablecimiento completo de la capacidad crediticia, y

reformas estructurales para mejorar la competitividad de la economía.

(Frestes, Giugale, & Lopéz, 2005)

Producto Interno Bruto – PIB

EL PIB es un indicador macroeconómico que nos indica el valor total de

los bienes y servicios utilizados y los cuales fueron generados por los

agentes económicos durante un período de tiempo. (Irvin, 2002)

)(MXGICPIB 

En nuestro país es muy fácil identificar los Gastos de Consumo Personal

(C) como todos los bienes adquiridos como propiedades tales como

edificaciones, casas, vehículos, los artículos que satisfagan las necesidades

personales, así como también servicios como el médico, seguro social.

La Inversión Nacional Bruta (I) es toda la inversión que realicemos a los

bienes, como ejemplo digamos que tenemos un negoció que produce

quesos. Ha este negocio decidimos invertir en la compra de nueva

tecnología para elevar su producción y automatizar procesos. Como se

puede observar la inversión en este negocio influirá también en cambios de

materia prima que se ajuste a la nueva maquinaria debido a que esta

corresponderá a estándares ya sea este como el empaquetado de los quesos,

el tipo de envase a utilizar entre otros materias primas e insumos que son

esenciales para la elaboración de este producto.

41

El Gasto de Consumo (G) e inversión Bruta del Gobierno en nuestro país

corresponde a los bienes y servicios que el gobierno consume tales como:

salarios al sector público: médicos, profesores, militares, seguro social,

entre otros. También gastos que son inversión como capacitación a

profesionales mediante organismos como SENESCYT, construcción de

obras de infraestructura tales como represas, carreteras, establecimientos

escolares etc.

Finalmente tenemos la Exportaciones Netas (X-M) que es una diferencia

entre lo que exportamos menos lo que importamos. Aquí se destacan

dentro de los productos ecuatorianos tales como el cacao, banano, camarón,

café; los cuales son productos que consumen los países del exterior. Las

importaciones por otro lado es lo que nosotros consumimos como

automóviles, ropa, electrodomésticos, bienes que se hayan producido por

otros países. Es muy importante tomar en cuenta que nuestro país es uno de

aquellos que más importa que lo que exporta, por lo que es fundamental

tratar de cambiar esta tendencia. Y esto se logra a través de la

competitividad en nuestros productos, medidas que protejan y ayuden al

productor ecuatoriano. Y que empecemos a ser más nacionalistas caso

contrario este factor será determinante en el cálculo del PIB. (Irvin, 2002)

Figura 2. 4- Evolución del Producto Interno Bruto.

1965 – 2011, en miles de USD.

Fuente: Banco Central del Ecuador, 2012.

42

Observando la gráfica podemos notar que a partir del año 2000 en el

proceso de la dolarización, los componentes del PIB crecieron en la cual se

destaca que el componente de importaciones como exportaciones progresó

de manera acelerada.

El PIB para el año 2012 tuvo un registro de 88.186 millones de dólares lo

cual significa un crecimiento considerable del 5% comparado para el 2011.

Lo que fue destacado con los otros países de la región en la cual alcanzaron

un crecimiento del 3,1%.

Presupuesto General del Estado – PGE

El PGE de acuerdo a sondeos para el 2013 fue presupuestado por 26.109

millones de dólares.

De acuerdo a proyección realizados por el Ministerio de Finanzas se

estima que el estado dejara de percibir un 15% menos de recursos

provenientes del sector petrolero que son alrededor de 873 millones de

dólares. En lo referente a los ingresos tributarios, se estima un aumento en

la recaudación por 1.752 millones de dólares adicionales.

Hasta julio de este año, Ecuador alcanzó el 50% de ejecución

presupuestaria en lo que tiene que ver con su plan de inversiones. Un

monto de US$2.880,91 millones es el total de lo ejecutado en el primer

semestre, que es ligeramente superior al 50% del valor codificado para

inversiones, de US $5.754,64 millones. Por otro lado el estado destinara

para sueldos y salarios del sector público un incremento de alrededor de

1.247 millones de dólares equivalente al 17% en relación al año anterior.

43

A continuación se presente una tabla referente al PGE para el año 2013 por

ingresos y gastos.

Tabla 2. 2- Presupuesto General del Estado

COD
GRUPO: INGRESO

PRESUPUESTO 2013 PRESUPUESTO 2014

CODIFICADO DEVENGADO PROFORMA

110000 IMPUESTOS 13,601,806,746.59 13,736,132,800.54 13,936,358,636.21

130000 TASAS Y CONTRIBUCIONES 1,040,307,966.80 1,239,466,631.68 1,822,303,545.93

140000 VENTA DE BIENES Y SERVICIOS 155,150,270.85 238,841,321.77 213,462,927.53

170000 RENTAS DE INVERSIONES Y MULTAS 324,895,114.79 417,953,245.43 289,528,512.18

180000 TRANSFERENCIAS Y DONACIONES CORRIENTES 6,298,929,941.29 5,718,491,389.19 6,390,316,293.28

190000 OTROS INGRESOS 77,462,555.35 106,002,861.43 41,399,928.67

240000 VENTA DE ACTIVOS NO FINANCIEROS 4,756,677.11 9,341,903.29 5,433,870.28

270000 RECUPERACION DE INVERSIONES 1,212,323.39 2,933,880.03 88,544.09

280000
TRANSFERENCIAS Y DONACIONES DE CAPITAL E

INVERSION
4,784,250,268.49 4,532,617,801.20 3,768,487,886.72

360000 FINANCIAMIENTO PUBLICO 6,026,778,161.15 5,297,817,930.76 7,113,902,424.40

370000 SALDOS DISPONIBLES 290,607,101.77 0.00 251,630,542.74

380000 CUENTAS PENDIENTES POR COBRAR 1,855,559,311.48 993,196,305.33 1,403,256,115.38

390000 VENTAS ANTICIPADAS 1,700,000,000.00 1,700,000,000.00 400,000,000.00

 TOTAL 36,161,716,439.06 33,992,796,070.65 35,636,169,227.41

Fuente: Ministerio de Finanzas, 2014

Tabla 2. 3- Presupuesto General del Estado

COD GRUPO: GASTO

PRESUPUESTO 2013 PRESUPUESTO 2014

CODIFICADO DEVENGADO PROFORMA

510000 GASTOS EN PERSONAL 8,054,291,486.60 7,897,127,868.00 8,676,529,885.45

530000 BIENES Y SERVICIOS DE CONSUMO 8,273,999,674.79 7,935,208,763.57 8,582,782,836.47

560000 GASTOS FINANCIEROS 1,183,371,831.09 1,182,853,731.02 1,006,881,088.80

570000 OTROS GASTOS CORRIENTES 158,171,914.35 148,071,389.51 169,474,277.03

580000 TRANSFERENCIAS Y DONACIONES CORRIENTES 2,283,894,255.23 2,237,044,290.96 2,100,099,867.84

710000 GASTOS EN PERSONAL PARA INVERSION 1,051,536,852.12 1,020,952,472.77 523,981,231.10

730000 BIENES Y SERVICIOS PARA INVERSION 1,681,821,683.40 1,199,183,761.90 1,846,950,532.57

750000 OBRAS PUBLICAS 3,323,886,883.02 2,494,501,324.17 2,867,048,489.59

770000 OTROS GASTOS DE INVERSION 8,140,832.22 6,941,667.01 4,995,160.57

780000 TRANSFERENCIAS Y DONACIONES PARA INVERSION 2,350,511,837.90 2,332,228,928.66 1,643,296,059.70

840000 BIENES DE LARGA DURACION 1,285,536,338.02 955,403,070.53 685,582,398.39

870000 INVERSIONES FINANCIERAS 120,862,703.19 120,638,042.57 31,160,041.11

880000 TRANSFERENCIAS Y DONACIONES DE CAPITAL 3,551,027,271.79 3,530,435,568.05 3,909,504,113.80

960000 AMORTIZACION DE LA DEUDA PUBLICA 2,112,928,935.77 2,112,825,420.64 2,378,482,894.28

970000 PASIVO CIRCULANTE 69,435,400.02 69,434,900.02 17,578,277.20

980000 OBLIGACIONES POR VENTAS ANTICIPADAS DE PETROLEO 576,163,325.68 576,163,325.68 751,111,357.64

990000 OTROS PASIVOS 76,135,213.87 71,492,001.32 440,710,715.87

 TOTAL 36,161,716,439.06 33,890,506,526.38 35,636,169,227.41

Fuente: Ministerio de Finanzas, 2014

44

El presupuesto para Fuerzas Armadas está destinado a través del sector de

la Defensa. El cual sigue lineamientos claramente establecidos. En el

siguiente grafico se presenta el proceso en el cual se realizan los análisis

necesarios para la solicitud presupuestaria a Nivel de Defensa.

Figura 2. 5- Planeamiento Económico para la Defensa Nacional

Fuente: Libro Blanco de la Defensa Nacional, 2011. Realizado por: Víctor Bernis Llanos

Una vez definida las políticas del Ministerio de Defensa se establecen los

Planes Estratégicos Institucionales los cuales son presupuestados y que por

cada Fuerza responden de las actividades de Seguridad Externa que son

actividades de control fronterizo en pleno ejercicio de soberanía nacional,

ejercicios militares, entre otras y lo que respecta a la Defensa Interna que

conlleva tareas de control de actos ilícitos, gestión de riesgos, actividades

de apoyo al desarrollo nacional etc.

Para la Armada del Ecuador se ha establecido el siguiente presupuesto para

los diferentes sectores a nivel operativo, logístico y administrativo.

45

Tabla 2. 4- Presupuesto General de la Armada – 2014.

ITEM SECTOR 2013 2014

1 OPERATIVO 6´130.385,84 9´010,497

2 PERSONAL 284‘137.059,19 307´811.031.19

3 MATERIAL 36‘901.603,64 40´935,419.76

4 ESPACIOS ACUÁTICOS 20‘940.956,47 29´875.780.58

5 EDUCACIÓN Y DOCTRINA 7‘786.759,45 27´829.462.08

6 INTERESES MARÍTMOS 1‘684.616,03 2´163.049.42

7 COMANDO GENERAL 3‘819.324,66 4´638.144.01

TOTAL 361’400.6645,28 422’263.384.18

Fuente: Dirección General de Finanzas, Armada del Ecuador 2014.

2.1.2 Micro Ambiente

2.1.2.1 Normativo

La Armada del Ecuador al ser una institución perteneciente al estado se

encuentra sujeta a diferentes controles de gestión, administración y finanzas.

Por lo que está sujeto a exámenes de auditoría en conformidad a lo

establecido en la ley. Dentro de los Organismos de Control que supervisan

evalúan y emiten orientaciones sobre las actividades tenemos a:

 Contraloría General del Estado.

 Inspectoría General del Comando Conjunto

 Inspectoría General de la Armada.

 Inspectoría realizada por la Dirección de Finanzas.

2.1.2.2 Usuarios Internos/Externos (Clientes – Proveedores)

Clientes Internos.- Los clientes internos responden al personal que se

encuentran ejecutando tareas de control y gestión en las Capitanías de Puerto

en la Región Insular así como en las unidades Departamentales de la

DIRGIN que serán los principales ejecutores de procedimientos y planes que

contribuyan a la gestión ambiental a nivel externo como Policía de

46

Autoridad Marítima y también como nivel interno en la implementación de

una cultura ambiental.

Clientes Externos.- Se considera a los clientes externos a todo el personal

militar el cual será designado para el cumplimiento de las funciones como

Director de la DIRGIN quien será asesorado por parte del personal que

integren el DEPGAR, quienes conocen del tema, por lo que los datos e

información entregada deberán ser oportunos y con el criterio técnico para el

establecimiento de estrategias y planes de acción contribuyendo así a la

misión institucional y desarrollo organizacional como tal.

Proveedores.- Dentro de este proyecto de investigación se ha considerado

como proveedores internos: Las Capitanías de Puerto, Base Aeronaval de

San Cristóbal, Estación de Investigaciones Marinas las cuales se encuentran

en zona de jurisdicción de la DIRGIN además de las unidades

departamentales pertenecientes a esta Dirección Regional. Por otro lado

tenemos a los proveedores externos las cuales son las instituciones del estado

como: Subsecretaría de Gestión de Riesgos, la Dirección del Parque

Nacional Galápagos, la Subsecretaria de Transporte y Puertos entre otras.

Las cuales trabajan en actividades de cooperación para las actividades de

control y apoyo en áreas de gestión ambiental y riesgos.

2.2 Análisis Interno

En este diagnóstico se realizará un análisis interno de la Dirección Regional de los

Espacios Acuáticos y Guardacostas Insular. En el cual se centrará la investigación en el

estudio de las capacidades administrativas, financieras, tecnológicas y de talento humano.

Lo que permitirá establecer las potencialidades y facilidades para la implementación y

funcionamiento del DEPGAR.

47

2.2.1 Capacidad Administrativa

El Departamento Administrativo es aquel encargado de gestionar los recursos

humanos, y materiales de la DIRGIN para el cumplimiento de su función

principal. Esta a su vez en coordinación con el Departamento de Administrativo de

la DIRNEA quienes asesoran técnicamente al Director Nacional y Regional en la

distribución y asignación del recurso humano de acuerdo a los perfiles y

competencias. Por lo que es muy importante que dicho Departamento tome

conocimiento de la incorporación de personal relacionado y con conocimiento

cabal en área de la gestión ambiental. Es importante notar que en la actualidad no

existe un documento legal u oficial en el cual se defina las funciones y tareas así

como el establecimiento de indicadores para medir la gestión realizada por esta

Dirección Regional.

En el presente los trabajos realizados en materia de gestión ambiental y riesgos se

lo hacen empíricamente, por lo que cada oficial y personal de tripulación aplica

sus funciones y tareas de acuerdo a su experiencia o capacidad de adaptabilidad en

el cargo. Por tal razón no existe el direccionamiento adecuado por ausencia de

procedimientos estandarizados y normados.

2.2.2 Capacidad Financiera

Dentro del Presupuesto Anual del Año 2013, para la DIRGIN se destina recursos

financieros para el cumplimiento de actividades de tipo administrativas en su

mayoría. Sin embargo se incluyen algunas de tipo operativo y de apoyo. Cabe

indicar que para el sostenimiento operativo la Dirección se basa de los tributos

recaudados de la Reserva Marina. Para lo cual durante el 2012 se entregó a la

Armada el 5% del monto total tablas que se detallan de la siguiente manera:

48

Tabla 2. 5- Valores entregados a la ARMADA – DIRGIN por ingreso 2012-2013-2014

ITEM INSTITUCIÓN
PORCENTAJE

(En porcentaje)

2012 2013 2014

MONTO

(USD)

MONTO

(USD)

MONTO

(USD)

1 Parque Nacional Galápagos 40 4‘863.303,60 4‘999303,20 5‘029.330,2

2
Gobiernos Autónomos

Descentralizados

20 2‘431.651,80 2‘499.651,60 2‘514.665,1

5 607.912,95 624.912,90 628.666,28

3 Consejo Provincial 10 1‘215.825,90 1‘249.825,80 1‘257.332,56

4 Reserva Marina 5 607.912,95 624.912,90 628.666,28

5 Consejo de Gobierno (Ex INGALA) 10 1‘215.825,90 1‘249.825,80 1‘257.332,56

6 Sistema de Inspección y Cuarentena 5 607.912,95 624.912,90 628.666,28

7 Armada Nacional 5 607.912,95 624.912,90 628.666,28

TOTAL 100 12’158.258,00 12’498.258,00 12’573.325,54

Fuente: Al Día con la Dirección del Parque Nacional Galápagos, Boletín Informativo OCT-NOV-DIC, 2012.

Para los siguientes años 2013 y 2014 la tendencia que se maneja es mínima ya que

por ser una Zona Especialmente Sensible y por regulaciones de la Dirección del

Parque Nacional Galápagos y el Consejo de Gobierno del Régimen especial de

Galápagos el control de visitas por turismo se mantiene estable, por lo que el

ingreso de tributos y tasas por este concepto se mantiene relativamente. Sin

embargo se realizará una proyección en función de una tasa referencial

presupuestal de 0,98%. Por lo que se obtendría un valor aproximado global de

$415.067,54 USD adicional de ingresos por este concepto por los dos años.

Tabla 2. 6- Presupuesto DIRGIN para el año fiscal 2013.

ITEM DESCRIPCIÓN
VALOR

ASIGNADO 2013

DEVENGADO

%

VALOR

ASIGNADO 2014

1 Agua potable 1.000 100 19.780

2 Agua de riego 1.500 99,86 0

3 Energía Eléctrica 146.686,06 100 140.000

4 Telecomunicaciones 14.400 100 13.000

5 Fletes y maniobras 11000 99,96 20.000

6
Edición, Impresión y Reproducción Publicaciones, Filmación e

Imágenes Satelitales.
15500 100 3.100

7 Eventos públicos y oficiales 0 N/A 700

8 Difusión e Información 0 N/A 3.200

9 Servicios de Alimentación 4000 98 0

10 Pasajes al Interior 121072,98 100 115.470

11 Viáticos y Subsistencias al interior 110040 100 193.800

12 Mudanzas e Instalaciones 11000 100 13.000

13 Edificios locales residencias y cableado estructurado 71855,96 99,97 263.190

14 Mobiliarios 8500 100 67.000

15 Maquinarias y equipos 5760,44 100 128.000

16 Vehículos 63477,02 100 61.620

17 Infraestructura 0 N/A 150.000

18 Gastos en mantenimiento de áreas verdes y arreglo vías internas 0 N/A 15.000

19 Vehículos (arrendamientos) 0 N/A 620

49

ITEM DESCRIPCIÓN
VALOR

ASIGNADO 2013

DEVENGADO

%

VALOR

ASIGNADO 2014

20 Servicio de Capacitación 5000 100 0

21
Desarrollo Actualización Asistencia Técnica y Soporte Sistemas

Información.
3000 99,80 0

22 Alimentos y Bebidas 9184 100 3.310

23 Vestuario Lencería y prendas de protección. 15474,46 100 15.310

24 Combustible y lubricantes 226793,87 100 348.980

25 Materiales de Oficina 61520 100 13.580

26 Materiales de Aseo 8600 100 6.000

27 Medicina y productos farmacéuticos 404,43 100 36.640

28 Materiales para laboratorio y uso médico 0 N/A 15.000

29
Materiales de construcción eléctricos plomería, carpintería y

señalización. vial
42520,4 100 245.000

30 Repuestos y accesorios 36988,72 99,96 0

31 Adquisición de accesorios e insumos químicos y orgánicos. 4000 100 15.000

32 Mensaje de cocina de hogar y accesorios descartables. 20200 100 9.300

33 Alimentos, medicinas, productos de aseo y accesorios para animales. 5608,47 100 0

34 Edificios locales, residencias, parqueaderos, casilleros judiciales 2500 100 0

TOTAL 1’027.586,81 99.90% 2’100.000

Fuente: Ministerio de Finanzas, Ejecución de Gastos - Reportes - Información Agregada

18-ABR-2013; 04-MAR-2014.

En la actualidad no está considerado presupuesto para actividades de Gestión Ambiental y

Riesgos sin embargo dentro de las capacidades de financiamiento y autogestión podemos

detallar las siguientes acciones a considerar y que pueden ayudar al sostenimiento del

DEPGAR:

Tabla 2. 7- Matriz de potencial financiamiento del DEPGAR en las Islas Galápagos.

ITEM FUENTE SECTOR DIRECCIONAMIENTO PROYECTOS
PRESUPUESTO

ESTIMADO

1

ARMADA

DIRSIS
Actividades de gestión

internas.

Sistema Integrado de

Seguridad
$ 5.000 USD

2 DIRNEA – DIRGIN
Actividades de gestión

externas.

Autoridad de Policía

Marítima.
$ 5.000 USD

3
RESERVA MARINA

GALÁPAGOS
DPNG

Cooperación

interinstitucional.
Control de la Reserva. $ 5.000 USD

4
INVERSIÓN

PÚBLICA

SENPLADES –

MIDENA – SNGR –

MAE

Actividades de gestión

externas.

Gestión de Riesgos y

Ambiente
$ 500.000 USD

5 AUTOGESTIÓN
Organismos No

Gubernamentales

Actividades de gestión

externas.

Wild Aid, WWF, CI

entre otras.
$ 200.000 USD

2.2.3 Capacidad Tecnológica y Recursos

La DIRGIN cuenta con el Centro de Tecnología de la Información, su función es

el de mantener el estado operativo de los sistema de tecnología de la información y

50

de los equipos de comunicaciones. Permitiendo unas comunicaciones optimas

entre la Dirección Regional con los Repartos Subordinados a su área de

jurisdicción y con su gran reparto (DIRNEA). Las facilidades de ubicación física

en la cual funcionaría el DEPGAR están un área ya asignada y gestionada en el

año 2012. La cual deberá ser equipada e incorporarle con los equipos necesarios

para su funcionamiento. Información que se detallara a continuación en el Capítulo

IV en el cual a través de la identificación de los procesos se determinaran los

requerimientos tecnológicos y de material. En la siguiente imagen se muestra las

Instalaciones en la cual funcionaría el DEPGAR.

Figura 2. 6- Instalación física para el funcionamiento del DEPGAR.

2.2.4 Capacidad del Talento Humano

El DEPGAR al ser una unidad administrativa nueva, en la actualidad no cuenta

con el talento humano y su respectivo manual de procesos. Sin embargo en

referencia al personal que se desenvuelve en la DIRNEA y de acuerdo a lo

establecido por la DIRSIS se deberá configurar una estructura orgánica funcional

para este Departamento. A continuación se presenta la configuración de dichos

Departamento de acuerdo a DIRNEA y la DIRSIS

Tabla 2. 8- Estructura Funcional del Departamento de Gestión Ambiental – DIRNEA

ITEM GRADO ESPECIALIDAD FUNCIÓN

1 CPFG TNC – IG Jefe Departamental

2 EMCI Químico/a Inspector/a Contaminación

3 EMCI Químico/a Inspector/a de Contaminación

4 EMCI Licenciado/a Secretario/a

51

Tabla 2. 9- Estructura Funcional del Departamento de Gestión Ambiental – DIRSIS

ITEM DEPARTAMENTO/DIVISIÓN FUNCIÓN

1

GESTIÓN AMBIENTAL

Jefe de División

2 Supervisor técnico en SGA

3 Auxiliar Técnico

Para la configuración del organigrama estructural del DEPGAR se tomara en cuenta los

análisis que den como resultado del levantamiento de los procesos y del requerimiento del

recurso humano, material y presupuestario para el funcionamiento de dicha unidad

departamental.

2.3 Análisis DAFO

2.3.1 Matrices

Una vez que se han realizado los análisis a nivel macro como micro ambiente para

el establecimiento del DEPGAR. A continuación se procederá a identificar el

impacto o incidencia que tienen los factores anteriormente señalados. Los que se

expresarán en tres matrices: De Impacto, Vulnerabilidad y Adaptabilidad.

Los resultados que se obtengan a partir del análisis de los datos, permitirá evaluar

sin duda la situación actual sobre el modelo de gestión en el que se desarrolla, su

entorno, su incidencia y con esto establecer cambios que permitan mejorar el

desempeño de la DIRGIN y todos los repartos y departamentos subordinados a

esta Dirección Regional.

2.3.1.1 Matriz Interna y Externa

La matriz interna proporcionara la información sobre las fortalezas y

debilidades que se han detectado como resultado del análisis in situ durante

la permanencia en la Dirección Regional por parte del investigador durante

52

los dos últimos años (2011 y 2012). Por otro lado la matriz de impacto

externa combina los diferentes factores externos que inciden para la

implementación del DEPGAR.

Para la puntuación de la matriz interna como externa se procederá a evaluar de la siguiente

forma:

Tabla 2. 10- Valoración y puntuación de matrices.

Descripción Valor Significado

Baja 1 Si el factor a ser evaluado no influye de manera significativa dentro del proceso.

Media 3 Si el factor influye de forma moderada al proceso.

Alta 5 Si el factor influye de manera significativa dentro del proceso.

Una vez valorados los factores se procederá a identificar con la primera letra de cada factor en los

casos que corresponda:

Fortaleza  F; Debilidad D

Oportunidad O; Amenaza  A

Cuadro 2. 1- Matriz de Evaluación Interna.

FACTORES FORTALEZA DEBILIDAD TOTAL

CAPACIDAD ADMINISTRATIVA Alta Media Baja Alta Media Baja

No existe marco normativo interno que regule las actividades de Gestión

Ambiental y Gestión de Riesgos.
 5 5D

Existe sobre posición de tareas y competencias. 3 3D

No existen procesos definidos para el DEPGAR. 5 5D

Inexistencia de indicadores medidores de gestión. 5 5D

Políticas del sector 3 3F

Capacidad de respuesta. 5 5F

CAPACIDAD FINANCIERA

Presupuesto implementación y operatividad del DEPGAR. 5 5F

Presupuesto capacitación. 3 3F

Presupuesto equipamiento. 3 3F

CAPACIDAD TECNOLÓGICA Y RECURSOS

Soporte en tecnologías de la información y comunicación. 5 5F

Acceso a internet y medios de comunicación. 5 5F

Capacidad de adquisición de software de aplicación. 3 3F

Desarrollo de aplicaciones personalizadas. 1 1F

CAPACIDAD DEL TALENTO HUMANO

Formación básica en el área de Gestión Ambiental y Gestión de Riesgos. 3 3F

Especialistas en el área de Gestión Ambiental y Gestión de Riesgos. 3 3F

Experiencia profesional. 1 1F

Competencia y perfil adecuado. 3 3D

Estabilidad y continuidad en el cargo. (Trasbordos) 5 5D

53

Cuadro 2. 2- Matriz de Evaluación Externa.

FACTORES OPORTUNIDAD AMENAZA TOTAL

MACROAMBIENTE Alta Media Baja Alta Media Baja

Político - Administrativo

Políticas de Defensa relacionadas a la Gestión

Ambiental.

5 5O

Políticas de Defensa relacionadas a la Gestión de

Riesgos.

 3 3O

Políticas relacionadas al Plan Nacional del Buen Vivir. 5 5O

Alianzas Estratégicas 3 3O

Legal

Marco jurídico que impulsen la Gestión Ambiental y

Riesgos en FF.AA.

 3 3O

Social – Cultural

Apoyo de la Armada a tareas de Gestión Ambiental y

Riesgos.

 1 1O

Económicos

Inflación tendencia a la baja 1 1O

Incremento del PIB 3 3O

Presupuesto Armada 5 5O

MICROAMBIENTE Alta Media Baja Alta Media Baja

Clientes Internos

Conocimientos técnicos 5 5O

Doctrinas desactualizadas 3 3A

Desconocimiento de normativas 3 3A

Acceso a tecnologías de la información y comunicación. 3 3O

Clientes Externos

Acceso a la Información 3 3A

Proveedores

Inestabilidad de personal 3 3A

Cambio de procedimientos y normativas 3 3A

Para la puntuación de la matriz de vulnerabilidad y potencialidad como externa se procederá a

evaluar de la siguiente forma:

Tabla 2. 11- Matriz de Evaluación de Vulnerabilidad y Potencialidad

Descripción Valor Significado

Leve 1 Si los factores no tienen relación en el proceso.

Moderada 3 Si los factores tienen relación indirecta al proceso.

Elevada 5 Si los factores están estrechamente relacionados a los procesos.

Una vez calificados se procede a realizar las sumatorias y describir la matriz DAFO de acuerdo a

los valores de mayor puntaje alcanzado.

54

2.3.1.2 Matriz de Potencialidad

Cuadro 2. 3- Matriz de Potencialidad del DEPGAR.

MATRIZ DE POTENCIALIDAD

O
P

O
R

T
U

N
ID

A
D

E
S

P
o

lí
ti

ca
s

d
e

D
ef

en
sa

 r
el

ac
io

n
ad

as
 a

 l
a

G
es

ti
ó

n

A
m

b
ie

n
ta

l.

P
o

lí
ti

ca
s

d
e

D
ef

en
sa

 r
el

ac
io

n
ad

as
 a

 l
a

G
es

ti
ó

n
 d

e

R
ie

sg
o

s.

P
o

lí
ti

ca
s

re
la

ci
o

n
ad

as
 a

l
P

la
n

 N
ac

io
n

al
 d

el
 B

u
en

V
iv

ir
.

A
li

an
za

s
E

st
ra

té
g

ic
as

M
ar

co
 j

u
rí

d
ic

o
 q

u
e

im
p

u
ls

en
 l

a
G

es
ti

ó
n

 A
m

b
ie

n
ta

l

y
 R

ie
sg

o
s

en
 F

F
.A

A
.

A
p

o
y

o
 d

e
la

 A
rm

ad
a

a
ta

re
as

 d
e

G
es

ti
ó

n

A
m

b
ie

n
ta

l
y

 R
ie

sg
o

s.

In
fl

ac
ió

n
 t

en
d

en
ci

a
a

la
 b

aj
a

In
cr

em
en

to
 d

el
 P

IB

P
re

su
p

u
es

to
 A

rm
ad

a

C
o

n
o

ci
m

ie
n

to
s

té
c
n

ic
o

s

A
cc

es
o

 a
 t

ec
n

o
lo

g
ía

s
d

e
la

 i
n
fo

rm
ac

ió
n

 y

co
m

u
n

ic
ac

ió
n

.

T
O

T
A

L

FORTALEZAS 5O 30 50 30 3O 1O 10 3O 5O 5O 3O

Políticas del sector 3F 3 3 3 3 5 5 1 1 3 3 3 33

Capacidad de respuesta 5F 3 5 5 3 3 5 3 1 3 3 3 37

Presupuesto implementación y operatividad del DEPGAR. 5F 5 5 5 5 1 3 1 1 5 1 3 35

Presupuesto capacitación. 3F 5 5 3 5 1 3 1 1 5 3 1 33

Presupuesto equipamiento. 3F 5 5 3 5 1 3 1 1 5 3 1 33

Soporte en tecnologías de la información y comunicación. 5F 5 5 3 5 1 3 1 1 3 3 5 35

Acceso a internet y medios de comunicación. 5F 5 5 3 1 1 1 1 1 3 1 5 27

Capacidad de adquisición de software de aplicación. 3F 3 5 1 5 1 3 1 1 3 3 5 31

Desarrollo de aplicaciones personalizadas. 1F 1 5 3 3 1 1 1 1 3 3 5 27

Formación básica en el área de Gestión Ambiental y Gestión de Riesgos. 3F 5 3 1 3 1 3 1 1 5 5 1 29

Especialistas en el área de Gestión Ambiental y Gestión de Riesgos. 3F 3 3 3 3 1 3 1 1 5 5 1 29

Experiencia profesional. 1F 3 3 3 3 1 3 1 1 3 5 1 27

TOTAL 46 52 36 44 18 36 14 12 46 38 34

55

2.3.1.3 Matriz de Vulnerabilidad

Cuadro 2. 4- Matriz de Vulnerabilidad del DEPGAR.

MATRIZ DE VULNERABILIDAD

A
M

E
N

A
Z

A
S

D
o

ct
ri

n
as

 d
es

ac
tu

al
iz

ad
as

D
es

co
n

o
ci

m
ie

n
to

 d
e

n
o

rm
at

iv
as

A
cc

es
o

 a
 l

a
In

fo
rm

ac
ió

n

In
es

ta
b

il
id

ad
 d

e
p

er
so

n
al

C
am

b
io

 d
e

p
ro

ce
d

im
ie

n
to

s
y
 n

o
rm

at
iv

as

T
O

T
A

L

DEBILIDADES 3A 1A 3A 3A 3A

No existe marco normativo interno que regule las actividades de Gestión Ambiental y Gestión de Riesgos. 5D 5 5 1 3 5 19

Existe superposición de tareas y competencias. 3D 5 1 1 3 5 15

No existen procesos definidos para el DEPGAR. 5D 5 1 1 5 5 17

Inexistencia de indicadores medidores de gestión. 5D 3 1 1 5 3 13

Competencia y perfil adecuado. 3D 3 3 1 5 3 15

Estabilidad y continuidad en el cargo. (Trasbordos) 5D 5 3 1 5 3 17

TOTAL 26 14 6 26 24

56

2.3.1.4 Matriz Estratégica – Matriz DAFO.

FORTALEZAS

a. En la actualidad en el mes de abril del presente año el MIDENA a

través de la Subsecretaria de Defensa estableció la agenda sobre la

política de la Defensa en FF.AA. Y es aquí en la cual incluye

lineamientos y estrategias que están interrelacionadas con la gestión

ambiental y gestión de riesgos. Por lo cual se forma un pilar

fundamental para la implementación del DEPGAR debido a que esta se

encuentra alineada a este nuevo campo de acción de Fuerzas Armadas y

que a su vez por su posición geográfica de implementación toma interés

nacional.

b. La Gestión de partidas presupuestarias para las actividades de

capacitación, entrenamiento, estudios e implementación de proyectos

relacionados a la gestión ambiental se encuentran respaldadas y

justificadas de acuerdo a lo establecido en las Políticas de Defensa en

Ambiente.

c. Dentro de la Armada se cuenta con personal capacitado y con

conocimientos técnicos en gestión ambiental a nivel de pregrado y

postgrado, por lo que dicho personal podría ocupar dichas plazas dentro

de esta unidad Departamental.

OPORTUNIDADES

a. Los institutos adscritos al Ministerio de Defensa Nacional como

INOCAR, IGM, CLIRSEN como organizaciones de investigación y

desarrollo pueden asesorar y apoyar técnicamente para la ejecución de

57

las tareas y actividades que tendría este Departamento en las áreas de

Gestión de Riesgos relacionado con planes de contingencia,

modelamientos de predicción de fenómenos naturales, cartografía base

y temática para la gestión y administración correcta del territorio.

Además con el impulso que se le puede brindar en la implementación a

un mediano plazo la implementación de un Centro de Investigación

científica en las Islas Galápagos.

b. A través del establecimiento de proyectos de inversión se pueden

gestionar recursos económicos para el sostenimiento y operatividad de

las tareas de Gestión Ambiental y Riesgos a nivel de la Armada del

Ecuador y en especial a la DIRGIN con el Departamento de Gestión

Ambiental y Riesgos.

c. Las oportunidades de perfeccionamiento y capacitación se encuentran

respaldadas a nivel de Gobierno y sobre todo que en los actuales

momentos en donde la importancia del manejo de los Recursos

Naturales y la conservación de los mismos para el desarrollo

económico y humano del país. Ha dispuesto que la Secretaria Nacional

de Ciencia y Tecnología – SENESCYT impulse programas de becas y

especialidades en el área de Ciencias de la Tierra, Ciencias de la Vida y

la Gestión de Riesgos. Es por esto que a través de la Dirección de

Educación y Doctrina se gestione estos programas de estudio para

mejorar las capacidades de nuestro talento humano en el área de

Gestión Ambiental y Riesgos.

d. Fuerzas Armadas dentro de su campo de acción en lo que respecta

Defensa Interna, tiene actividades que fomentan el desarrollo del estado

y dentro de este nuevo campo de acción, la presencia de la Armada

58

toma importancia. Es por esto que con personal capacitado y los

recursos asignados a tareas de Gestión Ambiental y Riesgos fortalecen

la imagen institucional y mejora los lazos de cooperación

interinstitucional, con una comunidad beneficiada de estas tareas. Es

por esto que las actividades realizadas por el DEPGAR en las Islas

Galápagos será un impacto positivo, en donde su asesoramiento y

apoyo técnico permitirá mejorar aún más la imagen institucional de la

Armada.

DEBILIDADES

a. En la actualidad no existe normas o procedimientos establecidos para el

DEPGAR, por lo que debe incluirse dentro del estatuto orgánico de la

DIRGIN la creación del Departamento y que esté relacionado con lo

que realiza su similar superior ―DIRNEA‖ en donde ya se incluyen

actividades de Gestión Ambiental de manera interna como externa.

b. El personal que tiene conocimiento del área de gestión ambiental y

riesgos a pesar de ser escaso es subutilizado en otras tareas para el cual

no fue capacitado y entrenado por lo que disminuye la capacidad de

gestión e impide que el desarrollo de la DEPGAR pueda estar

amenazada o minimizado por no asignarse de manera correcta tareas y

funciones a fines al cargo.

c. En la actualidad a nivel externo con instituciones del estado como

Ministerio del Ambiente, Ministerio de Energía y Recursos Naturales

No Renovables como el de Minas existe un marco regulatorio en lo que

respecta a regulaciones ambientales. Sin embargo Fuerzas Armadas es

una Autoridad Cooperante que realiza actividades de control por lo que

dichas tareas deben ser armonizadas y coordinadas con dichas

59

instituciones gubernamentales a fin de no interferir en sus

competencias.

d. La permanencia y continuidad de los procesos garantiza la ejecución de

los proyectos y tareas planteadas. Este es un limitante ya que al no

existir personal con la competencia y perfil adecuado que además debe

ser trasbordado a cada cierto tiempo y de acuerdo a las necesidades de

servicio. Difícilmente se cumplirá con las funciones del DEPGAR y la

ejecución de los proyectos se verán disminuidos al recambio que con

esto conlleva.

AMENAZAS

a. Las doctrinas en los actuales momentos están basados a modelos de

gestión en los cuales no consideran la perspectiva en Gestión

Ambiental y Riesgos, por lo que al no incorporar una cultura

organizacional en estas áreas se corre con el riesgo de no disponer con

el los recursos humanos, técnicos y financieros para la ejecución de

dichas tareas.

b. Al no incorporar dentro del Modelo de Gestión la temática ambiental y

riesgos, se podría incurrir en actividades que atenten el cuidado y

protección del ambiente así como la prevención de los riesgos en los

cuales la Armada como institución del estado debe estar alineada y

apegada a todo el marco legal y normativo vigente. Ya que existen un

sinnúmero de acuerdos y disposiciones a nivel Ministerial y de

Comando en el cual se emiten directrices, lineamientos y orientaciones

expresas en este campo. El incumplimiento a este marco normativo

debilitaría en un futuro la estructura organizacional y sobre todo la

presencia en ciertas áreas estratégicas como son: Superintendencias de

60

los Terminales Petroleros, Capitanías de Puerto y por su puesto la

Dirección Regional Insular al ver que no se presta atención en el área

ya anteriormente señaladas.

c. El cambio del marco legal podrían afectar a ciertos institutos de la

Armada, en los cuales la DIRGIN y concretamente el DEPGAR podría

fortalecerse para su funcionamiento y cumplimiento de sus actividades.

d. La rotación del personal influyen en la continuidad de los procesos y

del desempeño en departamentos y unidades técnicas y esto se hace aún

más notorio cuando no se cuenta con personal competente y con el

perfil adecuado para el cargo y responsabilidades al DEPGAR.

(Chiavenato, 2008)

 (Chiavenato, 2008)

61

Cuadro 2. 5- Matriz FODA
MATRIZ FODA

FORTALEZAS OPORTUNIDADES

1* En la actualidad en el mes de abril del presente año el MIDENA a través de la Subsecretaria de Defensa estableció la

agenda sobre la política de la Defensa en FF.AA. Y es aquí en la cual incluye lineamientos y estrategias que están

interrelacionadas con la gestión ambiental y gestión de riesgos. Por lo cual se forma un pilar fundamental para la implementación

del DEPGAR debido a que esta se encuentra alineada a este nuevo campo de acción de Fuerzas Armadas y que a su vez por su

posición geográfica de implementación toma interés nacional.

2* La Gestión de partidas presupuestarias para las actividades de capacitación, entrenamiento, estudios e implementación de

proyectos relacionados a la gestión ambiental se encuentran respaldadas y justificadas de acuerdo a lo establecido en las Políticas

de Defensa en Ambiente.

3* Dentro de la Armada se cuenta con personal capacitado y con conocimientos técnicos en gestión ambiental a nivel de pregrado

y postgrado, por lo que dicho personal podría ocupar dichas plazas dentro de esta unidad Departamental.

1* Los institutos adscritos al Ministerio de Defensa Nacional como INOCAR, IGM, CLIRSEN como organizaciones de

investigación y desarrollo pueden asesorar y apoyar técnicamente para la ejecución de las tareas y actividades que tendría este

Departamento en las áreas de Gestión de Riesgos relacionado con planes de contingencia, modelamientos de predicción de

fenómenos naturales, cartografía base y temática para la gestión y administración correcta del territorio. Además con el impulso

que se le puede brindar en la implementación a un mediano plazo la implementación de un Centro de Investigación científica en

las Islas Galápagos.

2* A través del establecimiento de proyectos de inversión se pueden gestionar recursos económicos para el sostenimiento y

operatividad de las tareas de Gestión Ambiental y Riesgos a nivel de la Armada del Ecuador y en especial a la DIRGIN con el

Departamento de Gestión Ambiental y Riesgos.

3* Las oportunidades de perfeccionamiento y capacitación se encuentran respaldadas a nivel de Gobierno y sobre todo que en

los actuales momentos en donde la importancia del manejo de los Recursos Naturales y la conservación de los mismos para el

desarrollo económico y humano del país. Ha dispuesto que la Secretaria Nacional de Educación Superior, Ciencia, Tecnología e

Innovación – SENESCYT impulse programas de becas y especialidades en el área de Ciencias de la Tierra, Ciencias de la Vida

y la Gestión de Riesgos. Es por esto que a través de la Dirección de Educación y Doctrina se gestione estos programas de estudio

para mejorar las capacidades de nuestro talento humano en el área de Gestión Ambiental y Riesgos.

4* Fuerzas Armadas dentro de su campo de acción en lo que respecta Defensa Interna, tiene actividades que fomentan el

desarrollo del estado y dentro de este nuevo campo de acción, la presencia de la Armada toma importancia. Es por esto que con

personal capacitado y los recursos asignados a tareas de Gestión Ambiental y Riesgos fortalecen la imagen institucional y mejora

los lazos de cooperación interinstitucional, con una comunidad beneficiada de estas tareas. Es por esto que las actividades

realizadas por el DEPGAR en las Islas Galápagos será un impacto positivo, en donde su asesoramiento y apoyo técnico permitirá

mejorar aún más la imagen institucional de la Armada.

DEBILIDADES AMENAZAS

1* En la actualidad no existe normas o procedimientos establecidos para el DEPGAR, por lo que debe incluirse dentro del

estatuto orgánico de la DIRGIN la creación del Departamento y que esté relacionado con lo que realiza su similar superior

―DIRNEA‖ en donde ya se incluyen actividades de Gestión Ambiental de manera interna como externa.

2* El personal que tiene conocimiento del área de gestión ambiental y riesgos a pesar de ser escaso es subutilizado en otras tareas

para el cual no fue capacitado y entrenado por lo que disminuye la capacidad de gestión e impide que el desarrollo de la

DEPGAR pueda estar amenazada o minimizado por no asignarse de manera correcta tareas y funciones a fines al cargo.

3* En la actualidad a nivel externo con instituciones del estado como Ministerio del Ambiente, Ministerio de Energía y Recursos

Naturales No Renovables como el de Minas existe un marco regulatorio en lo que respecta a regulaciones ambientales. Sin

embargo Fuerzas Armadas es una Autoridad Cooperante que realiza actividades de control por lo que dichas tareas deben ser

armonizadas y coordinadas con dichas instituciones gubernamentales a fin de no interferir en sus competencias.

4* La permanencia y continuidad de los procesos garantiza la ejecución de los proyectos y tareas planteadas. Este es un limitante

ya que al no existir personal con la competencia y perfil adecuado que además debe ser trasbordado a cada cierto tiempo y de

acuerdo a las necesidades de servicio. Difícilmente se cumplirá con las funciones del DEPGAR y la ejecución de los proyectos se

verán disminuidos al recambio que con esto conlleva.

1*Las doctrinas en los actuales momentos están basados a modelos de gestión en los cuales no consideran la perspectiva en

Gestión Ambiental y Riesgos, por lo que al no incorporar una cultura organizacional en estas áreas se corre con el riesgo de no

disponer con el los recursos humanos, técnicos y financieros para la ejecución de dichas tareas.

2* Al no incorporar dentro del Modelo de Gestión la temática ambiental y riesgos, se podría incurrir en actividades que atenten

el cuidado y protección del ambiente así como la prevención de los riesgos en los cuales la Armada como institución del estado

debe estar alineada y apegada a todo el marco legal y normativo vigente. Ya que existen un sinnúmero de acuerdos y

disposiciones a nivel Ministerial y de Comando en el cual se emiten directrices, lineamientos y orientaciones expresas en este

campo. El incumplimiento a este marco normativo debilitaría en un futuro la estructura organizacional y sobre todo la presencia

en ciertas áreas estratégicas como son: Superintendencias de los Terminales Petroleros, Capitanías de Puerto y por su puesto la

Dirección Regional Insular al ver que no se presta atención en el área ya anteriormente señaladas.

3* El cambio del marco legal podrían afectar a ciertos institutos de la Armada, en los cuales la DIRGIN y concretamente el

DEPGAR podría fortalecerse para su funcionamiento y cumplimiento de sus actividades.

4* La rotación del personal influyen en la continuidad de los procesos y del desempeño en departamentos y unidades técnicas y

esto se hace aún más notorio cuando no se cuenta con personal competente y con el perfil adecuado para el cargo y

responsabilidades al DEPGAR.

62

Cuadro 2. 6- Matriz Estratégica FODA.

OPORTUNIDAS

VS

AMENAZAS

OPORTUNIDADES

1* Institutos adscritos al MIDENA como INOCAR,

IGM, CLIRSEN pueden apoyar a las tareas y

actividades del DEPGAR.

2* Gestión de Recursos a través de proyectos de

inversión pública.

3* Las oportunidades de perfeccionamiento y

capacitación a través de las SENESCYT.

4* Impacto positivo del DEPGAR ante la comunidad

mejorando la imagen institucional.

AMENAZAS

1* No se incorpora dentro del Modelo de

Gestión de la Armada el área Ambiental y

Riesgos como parte de una doctrina.

2* Incumplimiento del marco normativo

ambiental vigente y la perdida de competencias

a nivel institucional.

3* Institutos que podrían ser absorbidos por el

estado.

4* La rotación de personal influyen en la

continuidad de los procesos para el Desarrollo

del DEPGAR.

FORTALEZAS

VS

DEBILIDADES

FORTALEZAS

1* Inclusión de políticas de Gestión Ambiental y

Riesgos en la Agenda para la Política de la Defensa.

2* Presupuestos para el fortalecimiento integral de la

Gestión Ambiental y Riesgos respaldado en la Agenda

para la Política de la Defensa.

3* Se cuenta con personal capacitado y con el perfil

para apoyar y ocupar la plaza en esta unidad

Departamental.

ESTRATEGIAS FOR-OPO

F1:

F2:

ESTRATEGIAS FOR-AME

F1:

F2:

F3:

DEBILIDADES

1* No existe un normativas o procedimientos

establecidos para el DEPGAR.

2* Personal subutilizado el cual es empleado en otra

tareas.

3* Falta de coordinación y armonización del marco

regulatorio con respecto al área ambiental con

instituciones gubernamentales.

4* No existe una permanencia y continuidad en los

procesos por trasbordos y personal competente al área.

ESTRATEGIAS DEB-OPO

D1:

D2:

ESTRATEGIAS DEB-AME

D1:

D2:

63

2.3.1.5 Síntesis FODA

Estrategias FOR-OPO

 Fortalecer los lasos de cooperación interinstitucional con las

instituciones gubernamentales.

 Incorporar proyectos de inversión para gestionar las actividades de

gestión ambiental y riesgos como equipamiento, entrenamiento y

desarrollo en la investigación para actividades ambientales como

gestión de riesgo.

Estrategias FOR-AME

 Incorporar dentro del modelo de Gestión Institucional a la Gestión

Ambiental para el fortalecimiento del DEPGAR y unidades

encargadas en el área ambiental y puedan contar con presupuesto,

material y recurso humano competente.

 Establecer convenios de cooperación con los institutos adscritos al

MIDENA como el SENESCYT para la ejecución de proyectos de

investigación y de entrenamiento del talento humano.

Estrategias DEB-OPO

 Generar el manual de procesos y normativas para el DEPGAR.

 Definir el personal capacitado y entrenado para el cumplimiento de

las tareas de gestión ambiental y riesgos para ocupar plazas del

DEPGAR y dar continuidad a sus procesos.

64

Estrategias DEB-AME

 Sociabilizar la importancia de las Gestión Ambiental y Riesgos e

identificar el impacto positivo que conlleva la ejecución de estas

tareas como aporte a la sociedad.

 Empezar por capacitar y entrenar al personal en temas de Gestión

Ambiental y Riesgos a fin de alinearse al nuevo rol que cumple

Fuerzas Armadas en apoyo a la Desarrollo Nacional y Defensa de

los Intereses.

65

CAPÍTULO III

DIRECCIONAMIENTO ESTRATÉGICO

El Direccionamiento Estratégico se podría definir como una metodología que permite establecer

aspectos comunes de una organización o empresa. Los cuales están relacionados con los

resultados o logros esperados, procesos críticos que se encuentran dentro de la gestión, el enfoque

prospectivo que permita aprovechar las oportunidades, apoyándose en la experiencia y el

razonamiento; y que están relacionadas con la Visión, Misión y los objetivos.

En definitiva el Direccionamiento Estratégico es la hoja de ruta de una organización, en donde se

definen los objetivos y estratégicas para llegar a su Visión y Misión. Es por esto que se demanda

de control y seguimiento para adaptarse a los cambios del entorno tanto interno como externo; lo

que permite dirigir la organización bajo medidas de calidad, eficiencia y eficacia requeridas por

los stakeholders o grupos de interesados. (Gerry & Kevan, 2006)

Figura 3. 1- Planes Maestros que definen el lineamiento Estratégico

Realizado por: Víctor Bernis Llanos

66

―La Constitución de la República del Ecuador, determina que la misión fundamental de las

Fuerzas Armadas es la defensa de la soberanía y la integridad territorial y que las Fuerzas

Armadas y la Policía Nacional son instituciones de protección de los derechos, libertades y

garantías de los ciudadanos, donde la protección interna y el mantenimiento del orden público

son funciones privativas del Estado y responsabilidad de la Policía Nacional. Adicionalmente

establece que las Fuerzas Armadas solo podrán participar en actividades económicas relacionadas

con la defensa nacional, y podrán aportar su contingente para apoyar al desarrollo nacional de

acuerdo con la ley.

El Plan Nacional para el Buen Vivir 2009-2013 establece en el Objetivo No 5 la garantía de la

soberanía y la paz, y el impulso a la inserción estratégica en el mundo y la integración

latinoamericana.

El Plan Nacional de Seguridad Integral, establece como Objetivo General de la Seguridad

Externa: Garantizar la soberanía nacional e integridad territorial, los recursos estratégicos y la

paz, para la consecución de un Ecuador seguro e integrado a la comunidad latinoamericana y a la

internacional.

La Agenda Política de la Defensa Nacional ha determinado los ámbitos para la conducción

política de la defensa a cargo del Ministerio de Defensa Nacional, y por tanto en el nexo de las

decisiones adoptadas por el Consejo de Seguridad Pública y del Estado (COSEPE) en la

orientación y la gestión de Fuerzas Armadas, promoviendo la colaboración interinstitucional bajo

el principio de corresponsabilidad; además, en el ámbito militar determina la necesidad del

rediseño de las fuerzas que requiere el Estado para solventar sus problemas externos e internos,

buscando la complementariedad sistémica de los elementos de las Fuerzas Armadas, el respeto de

los Derechos Humanos y el Derecho Internacional Humanitario, estableciendo como ejes

fundamentales de acción para el empleo de las Fuerzas Armadas y por consecuencia de la

Armada del Ecuador, los de la Defensa y Soberanía de la Integridad Territorial, el Apoyo al

Desarrollo Nacional, el Apoyo a la Acción del Estado y la Cooperación Internacional.

67

La Defensa y Soberanía de la Integridad Territorial incluye los siguientes tipos de operaciones:

Operaciones militares de vigilancia y control del territorio, espacios marítimos y aéreos;

Operaciones militares para la defensa de la soberanía y la Integridad territorial; y, Operaciones no

convencionales; por lo que en función del marco constitucional, las Fuerzas Armadas deben

estructurarse doctrinaria, orgánica y funcionalmente para el cumplimiento de dichas operaciones.

El Apoyo a la Acción del Estado determina la participación de Fuerzas Armadas en las siguientes

operaciones: Operaciones de protección a las áreas e infraestructura estratégica; Operaciones de

seguridad y control marítimo; Operaciones de apoyo a la gestión de riesgos; Operaciones de

apoyo al control del orden público, contra el narcotráfico, crimen organizado y terrorismo; y

Operaciones de respuesta ante crisis (demostración de fuerza y de empleo de fuerza); con el fin

de contribuir a la seguridad interna y la protección de los derechos humanos, de acuerdo a los

límites y criterios establecidos en las normas vigentes, donde las Fuerzas Armadas deben ejecutar

acciones de forma subsidiaria y coordinada con la Policía Nacional, la Secretaría de Gestión

de Riesgos y otras.

El Apoyo al Desarrollo contempla que las Fuerzas Armadas podrán aportar con su contingente en

los siguientes aspectos: Investigación en áreas de Defensa (cartografía, oceanografía y

aeroespacial); Investigación científica y desarrollo militar; Productos y servicios para la defensa

(industria de la defensa); y, Apoyo a las actividades marítimas, agropecuarias, sanitarias, salud,

educación, medio ambiente y de transporte.

La Cooperación Internacional en observancia a los compromisos internacionales suscritos por el

Estado Ecuatoriano, determina la participación de las Fuerzas Armadas en los siguientes campos:

Fortalecimiento de medidas para el fomento de la confianza y seguridad mutua en el ámbito

militar; y operaciones de mantenimiento de la paz y/o ayuda humanitaria.

Por consiguiente, habiendo emitido el Ministerio de Defensa la Directiva de Defensa Militar No.

01-2011-MDN, con un enfoque político estratégico para la Planificación Estratégica de la

Defensa y que direcciona a las Fuerzas Armadas en la planificación, gestión, coordinación y

68

control para la defensa y seguridad, ella se convierte con su expedición en el documento

fundamental que interpreta las expectativas del nivel político para el nivel estratégico-militar,

donde el diseño y empleo de las Fuerzas Armadas en el cumplimiento de la misión

constitucional, deberá permitir alcanzar los 10 objetivos, estrategias y directrices en el

horizonte político estratégico que está planteado en el escenario 2017.

Las Fuerzas Armadas han generado permanentemente, procesos innovadores de transformación,

conforme a los retos que los escenarios políticos así lo han requerido, por lo que es necesario

actualizar el Concepto Estratégico de la Armada del Ecuador que se denomina Concepto

Estratégico Marítimo 2012, para que en base a la normativa anteriormente expuesta, a las

expectativas institucionales presentes y futuras, al marco jurisdiccional del territorio marítimo

conforme a la Convención de las Naciones Unidas sobre el Derecho del Mar (CONVEMAR) y a

las atribuciones, funciones y competencias otorgadas en el Decreto 1087 del 07 de marzo de

2012, direccionar adecuadamente la actitud y comportamiento de la Armada del Ecuador‖

(Armada del Ecuador, 2014).

3.1 Definición del Negocio

La Armada del Ecuador como parte integrante de las Fuerzas Armadas tiene tres

connotaciones en el funcionamiento organizacional del Estado: la primera como "Fuerza u

Órgano de Maniobra" con la conducción del Comando Conjunto de las Fuerzas Armadas

de manera integrada con la Fuerza Terrestre y Fuerza Aérea, para el cumplimiento de la

misión fundamental de defensa de la soberanía y la integridad territorial, así como en

apoyo a la Policía Nacional para contribuir a la seguridad pública y del Estado,

observando los principios de integralidad, complementariedad, proporcionalidad,

prevalencia y responsabilidad; la segunda como "Institución" de carácter permanente para

el desarrollo de capacidades que fortalezcan el Poder Naval y el apoyo al desarrollo

nacional fundamentalmente de los intereses marítimos; y la tercera como "Autoridad" que

contribuya a la seguridad integral en los espacios acuáticos nacionales para la salvaguarda

69

de la seguridad de la navegación, la vida humana y los recursos naturales en estos

espacios.

3.2 Filosofía Corporativa

La Armada del Ecuador es una institución la cual está orientada a la Defensa de la

Soberanía Nacional a través del control del mar territorial y el impulso en el Desarrollo de

los Intereses Marítimos fomentando de esta manera el Desarrollo socioeconómico del

país.

3.3 Matriz Axiológica

La Matriz Axiológica es una herramienta que permite combinar los valores y principios

que van a direccionar y regir a la DEPGAR con los actores y grupos de interesados en los

cuales la DIRGIN tiene relación. Esto definitivamente debe estar vinculado con los

principios, valores, creencias reflejadas a nivel en su cultura organizacional a Nivel de

Armada a la cual obedece nuestra razón de ser institucionalmente.

En la Armada del Ecuador el Honor, Lealtad, Disciplina entre otras son valores en los

cuales se basa la institución y son reflejadas en cada una de las actividades que realizan

los repartos que forman parte intrínseca en la formación doctrinaria del personal de

oficiales y tripulantes cuando ingresan a las escuelas de formación. Es por esto de la

importancia de mantener dichos preceptos, ya que el posicionamiento ante la sociedad

garantiza el nivel de credibilidad y responsabilidad ante la población ecuatoriana. En la

siguiente matriz se detallan la escala de valores por los cuales la DIRGIN cumple y el cual

es proyectado a sus unidades Departamentales y en este caso para la DEPGAR.

70

Tabla 3. 1- Matriz de Principios de la Dirección de los Espacios Acuáticos y Guardacostas Insular.

ITEM PRINCIPIOS ESTADO SOCIEDAD
CLIENTES

DIRGIN
Internos Externos Proveedores

1 Compromiso Institucional √ √ √ X X √

2 Eficiencia – Eficacia √ √ √ √ √ √

3 Trabajo en Equipo √ √ √ X √ √

4 Orientación y Descentralización √ √ √ √ √ √

5 Calidad – Confiabilidad √ √ √ √ √ √

6 Mejoramiento Continuo √ √ √ √ √ √

7 Transparencia √ √ √ √ X √

Tabla 3. 2- Matriz de Valores de la Dirección de los Espacios Acuáticos y Guardacostas Insular.

ITEM VALORES ESTADO SOCIEDAD
CLIENTES

DIRGIN
Internos Externos Proveedores

1 Honor √ √ √ √ √ √

2 Lealtad √ √ √ √ √ √

3 Veracidad √ X √ X X √

4 Honestidad √ √ √ √ X √

5 Valor √ √ √ √ √ √

6 Disciplina √ X √ X √ √

7 Porte Militar X X √ X X √

8 Conducta Ciudadana √ √ √ √ √ √

9 Espíritu de Cuerpo X X √ X X √

10 Discreción √ X √ X √ √

11 Equilibrio Emocional X X √ X X √

12 Tacto √ √ √ √ X √

13 Autoconfianza X X √ X X √

14 Flexibilidad √ √ √ √ √ √

15 Liderazgo √ √ √ √ √ √

16 Espíritu Militar X X X X X √

17 Profesionalismo √ √ √ √ √ √

18 Responsabilidad √ √ √ √ √ √

19 Iniciativa √ √ √ √ √ √

20 Decisión √ √ √ √ √ √

21 Organización √ √ √ √ √ √

22 Perseverancia X X √ X X √

23 Resistencia X X √ X X √

3.3.1 Principios

Se define como principios a las normas o reglas las cuales orientan al hombre. Son

normas de carácter general, máximas o preceptos universales.

a. Compromiso Institucional

Cada miembro sienta el sentido de pertenencia con la institución, que

las tareas y funciones encomendadas sean realizadas por convicción, la

71

entrega, el compromiso por parte de los miembros que integran la

Armada del Ecuador permitan servir a la patria a través de su

engrandecimiento y fortalecimiento.

b. Eficiencia y Eficacia

Generar nuestras actividades y tareas en el momento justo y oportuno

optimizando el recurso humano y material logrando así la misión

institucional.

c. Trabajo en Equipo

Capacidad para participar como miembro totalmente integrado en un

equipo, demostrando ser un colaborador eficaz en el cumplimiento de

las tareas asignadas.

d. Orientación y Descentralización

El arte de gestionar y administrar está en el direccionamiento adecuado

mediante la distribución y canalización de las tareas de una manera

óptima que permita disminuir tiempos y esfuerzos innecesarios,

eliminando procesos burocráticos siempre enmarcados a la doctrina y al

cumplimiento de las normativas vigentes.

e. Calidad y Confiabilidad

Los productos y servicios que se genera tengan valor agregado y que

permitan brindar al comandante la seguridad de tomar decisiones

confiables y acertadas en el tiempo oportuno.

72

f. Mejoramiento Continuo

Ser críticos constructivos, proactivos e innovadores de los procesos de

acuerdo a las necesidades de la organización y a los constantes cambios

que exige el mundo moderno.

g. Transparencia

Realizar y ejecutar las acciones enmarcadas a las leyes y normativas

vigentes establecidas por el estado así como la declaración de nuestras

actividades de manera pública, como un mecanismo de control del

poder y legitimidad democrática.

3.3.2 Valores

Los valores son principios que nos permiten orientar nuestro comportamiento en

función de realizarnos como personas. Son creencias fundamentales que nos

ayudan a preferir, apreciar y elegir unas cosas en lugar de otras, o un

comportamiento en lugar de otro. También son fuente de satisfacción y plenitud.

La Armada del Ecuador debe fortalecer la mística que se ha visto debilitada ante

las expectativas o perplejidad del cambio institucional, donde los procesos

transformadores no buscan ni deben tergiversar los valores institucionales de

"HONOR, LEALTAD Y DISCIPLINA", por lo que todo el personal desde su

Comandante General, no debe dejar pasar por alto aspectos que minan o debilitan

la razón de ser institucional que no es una costumbre sino una forma de vida,

requiriendo para ello compromisos de transparencia y justicia, de tal manera de

exteriorizar con el ejemplo y trabajo la vocación sublime del claustro heroico

naval conforme al juramento a la Bandera de la Patria (Armada del Ecuador,

2014).

73

a. Honor

Cualidad que se basa en nuestro propio respeto y estimación

constituyendo nuestra verdadera integridad y valor; es la entrega total

de la responsabilidad, es la calidad de sus principios morales sin

intereses ni ambiciones. Es el respeto a su propia dignidad personal.

b. Lealtad

Cualidad de la devoción sincera, franca y voluntaria a la institución, a

una causa y a las personas, donde prima la buena fe y exista ausencia

de hipocresía y falsedad. Es un compromiso a defender lo que creemos

y a quien creemos.

c. Veracidad

Cualidad por la cual se crea confianza absoluta en las afirmaciones y

comportamiento en todas las actividades institucionales y en la

sociedad, destacando cualquier indicio de falsedad en su conducta.

d. Honestidad

Cualidad de celo absoluto que debe poseer el militar para el cuidado de

los bienes y valores, tanto institucionales como personales, que han

sido entregados para su administración y custodia.

e. Valor

Cualidad individual frente al peligro que puede ser valorada desde el

punto de vista físico y moral.

74

f. Disciplina

Capacidad de proceder conforme a las leyes, reglamentos y normas que

rigen a la institución.

g. Porte Militar

Capacidad de presentación personal, en comportamiento y en

apariencia, coincidentes con las normas militares y sociales.

h. Conducta Ciudadana

Capacidad de actuar como ciudadano, lo que implica el conocimiento y

practica de sus deberes y derechos de acuerdo a las normas estipuladas

por la sociedad.

i. Espíritu de Cuerpo

Capacidad de manifestar sentimientos y acciones que promueven la

solidaridad y los vínculos de armonía y cohesión, generando una

corriente de apoyo y respaldo entre sus miembros, renunciando a los

intereses personales en beneficio de la institución.

j. Discreción

Capacidad de mantener reserva y prudencia sobre asuntos que son de

conocimiento y no deben ser revelados. Sensatez para formar juicio y

tacto para hablar y obrar.

75

k. Equilibrio Emocional

Capacidad de controlar sentimientos, emociones y reacciones,

demostrando serenidad, ecuanimidad y mesura frente a cualquier

situación.

l. Tacto

Capacidad de relacionarse con tino con los demás para tratar ciertos

temas delicados, evitando causar malestar o situaciones

comprometedoras.

m. Autoconfianza

Capacidad de demostrar seguridad en sí mismo y convicción en sus

actitudes en diferentes circunstancias.

n. Flexibilidad

Capacidad de modificar el comportamiento para adaptarlo a nuevas

ideas o situaciones, en el marco de la normatividad y el sentido común.

o. Liderazgo

Capacidad de comandar y dirigir a sus subordinados, en el

cumplimiento de sus tareas y responsabilidades, motivados con el

ejemplo en el cumplimiento del deber.

76

p. Espíritu Militar

Capacidad que se manifiesta en el militar para aceptar el cumplimiento

del deber hasta el límite de la voluntad, con amor, respeto y sacrificio

por la institución y por la patria, sin esperar recompensas.

q. Profesionalismo

Capacidad de ejecutar las actividades inherentes a sus tareas y

responsabilidades con eficiencia y eficacia, sustentando en el dominio y

aplicación de la ciencia y tecnología.

r. Responsabilidad

Capacidad para cumplir las tareas y responsabilidades inherentes al

grado y función, con dedicación, puntualidad y observando los plazos

establecidos.

s. Iniciativa

Capacidad para realizar acciones y/o proponer, libre y

espontáneamente, soluciones imaginativas y factibles a problemas o

situaciones no previstas.

t. Decisión

Capacidad de resolución definitiva y oportuna a problemas asociados al

ejercicio de sus funciones con buen juicio y criterio, sin rehuir

responsabilidades asociadas a la decisión.

77

u. Organización

Capacidad de realizar las tareas y responsabilidades in forma ordenada

y metódica, destacando lo importante de lo superficial.

v. Perseverancia

Capacidad para ejecutar las tareas y responsabilidades, demostrando

constancia y persistencia, con el mismo estado ánimo y entereza, pese a

las dificultades que pudiere encontrar hasta cumplir el trabajo asignado.

w. Resistencia

Capacidad para cumplir las tareas y responsabilidades encomendadas,

manteniéndose eficaz, en situaciones extremas de presión o de alta

exigencia.

3.4 Misión

Se entiende como misión a la razón de ser de una organización, institución o empresa y es

aquella que permite alcanzar la visión de esta. La misión constituye como parte de la

identidad de una organización, en la cual todos los que son miembros de esta tendrán la

responsabilidad para que la visión sea una realidad. Para el planteamiento de la misión se

debe establecer las siguientes interrogantes:

 ¿Qué debo hacer todos los días para concretar la perspectiva del futuro?

 ¿Para qué y porqué existe la Armada del Ecuador en las Islas Galápagos?

Cabe resaltar que para el DEPGAR no se establecerá una misión debido a que la nueva

estructura por procesos establece que solamente existe una MISION para los sectores o

78

grandes repartos y la VISION es solamente institucional y que las Direcciones o repartos

subordinados y unidades departamentales establecerán sus Funciones Básicas las cuales

están alineadas a lo dispuesto por el estado a la Armada del Ecuador.

Elementos claves de la misión alineada a la Gestión Ambiental y Riesgos como tareas de

apoyo al Desarrollo Nacional y a la Seguridad Pública.

Cuadro 3. 1- Elementos claves para el DEPGAR.

Elementos Claves Definición

¿Cuál debería ser nuestra

actividad?

Contribuir al desarrollo nacional mediante la protección de los

sectores estratégicos garantizando el desarrollo sostenible del país.

¿Cuál es nuestro objetivo

básico?

Asesorar, planificar y controlar para que las actividades operativas,

logísticas y administrativas se desarrollen de manera sostenible y

segura.

¿Cómo realiza su trabajo?
Bajo el cumplimiento del marco legal vigentes y las disposiciones y

direccionamiento interno de la Fuerza.

¿Cuáles son sus canales de

comunicación?

Mediante la utilización de los Sistemas de Información y

Comunicación.

¿Cuál es su filosofía?

Cumplimiento de las tareas encomendadas por el estado ecuatoriano

bajo el respeto a los principios, valores que rigen a la Armada del

Ecuador contribuyendo de esta manera el desarrollo de las actividades

operativas, logísticas y administrativas de manera eficiente.

MISIÓN DE LA ARMADA DEL ECUADOR

―Desarrollar las capacidades marítimas y proveer la seguridad integral en los espacios

acuáticos que fortalezcan el Poder Naval y que contribuyan a la defensa de la

soberanía y la integridad territorial; y, con su contingente apoyar al desarrollo

marítimo nacional y a la seguridad pública y del Estado‖.

MISIÓN DE LA DIRECCIÓN NACIONAL DE LOS ESPACIOS ACUÁTICOS

―Gestionar la seguridad integral de los espacios acuáticos, mediante la planificación de

operaciones de control de las actividades marítimas y fluviales, seguridad a la navegación,

79

seguridad de la vida humana en el mar y protección al ambiente marino y el

ordenamiento marino, costero y fluvial; a fin de contribuir a la defensa de la soberanía

y la integridad territorial; y, con su contingente apoyar al Desarrollo Nacional y la

seguridad pública y del Estado‖

MISIÓN DE LA DIRECCIÓN DEL SISTEMA INTEGRADO DE SEGURIDAD DE

LA ARMADA

―Gestionar la Seguridad Integral, mediante la prevención de incidentes y accidentes,

prevención, seguimiento y evaluación de enfermedades ocupacionales e impactos

ambientales negativos, a fin de contribuir al direccionamiento estratégico, al desarrollo de

las capacidades marítimas, la seguridad integral de los espacios acuáticos y el apoyo al

desarrollo marítimo nacional‖

3.5 Visión

La visión constituye en lo idealizado por parte de una o grupo de personas que conforman

una organización para el futuro y en base a un análisis prospectivo se establece lo que

desean alcanzar. La visión deben contestar al igual que la misión las siguientes preguntas

clave:

¿A dónde queremos llegar?

¿Dónde queremos estar?

¿Hacia dónde queremos ir?

¿Qué queremos ser?

80

Cuadro 3. 2- Elementos claves para el establecimiento de la Visión.

Elementos Claves Definición

¿Principios y Valores?
Lealtad, valor, disciplina, lealtad, servicio, entrega,

compromiso, transparencia.

¿Filosofía?
Contribuir al desarrollo nacional de acuerdo a lo

establecido en la carta magna y al marco legal vigente.

¿Actividad?
Asesoramiento, Planificación y control de las

actividades operativas, administrativas y logísticas.

Una vez establecido los ámbitos de acción en las cuales la Armada del Ecuador se

desarrolla como organización, se establece la visión la cual debe ser conocida y difundida

a todo el personal que la conforma. De esta manera se busque generar la motivación que

permite logra la meta impuesta.

VISIÓN DE LA ARMADA DEL ECUADOR

―En el año 2021, ser un Poder Naval con capacidad para el control integral y permanente

del territorio marítimo en el marco de la CONVEMAR, comprometido en el desarrollo

marítimo del país, con talento humano profesional y con alto sentido de pertenencia‖.

La Misión es aquella en la cual se determina las tareas que debe brindar el o los repartos

de la Armada de acuerdo a su actividad, ya sea de tipo operativa, logística o

administrativa y la cual está acorde con la Misión del sector y Visión de la Armada.

La Misión de la DIRGIN de acuerdo a lo establecido en el Estatuto Orgánico por procesos

y el cual fue entregado a la Armada es:

―Controlar las actividades de los espacios acuáticos en calidad de Policía Marítima

Nacional; precautelar la vida humana; contribuyendo con la seguridad de la navegación,

combatir las actividades ilícitas, proteger el medio ambiente marino costero y contribuir a

garantizar la seguridad interna y externa del país‖.

81

3.6 Objetivos

A continuación se detallaran los objetivos institucionales de la Armada concebidos del

Concepto Estratégico Marítimo. Aquellos que se encuentra resaltados con color negro

son lo que fortalecen y permitirán establecer la razón de implementación del DEPGAR en

las Islas Galápagos (Armada del Ecuador, 2014).

1. Incrementar la imagen, credibilidad y confianza en la Armada del Ecuador

como fuerza, institución y autoridad.

2. Incrementar la participación, compromiso y ejecución en la gestión de la

política y desarrollo marítimo, fluvial y antártico, con responsabilidad

social y ambiental.

3. Incrementar el Apoyo a la Acción del Estado en la protección de áreas

estratégicas, defensa interna y seguridad marítima en el área de

competencia de la Armada.

4. Incrementar la participación institucional en operaciones de mantenimiento de

paz, ayuda humanitaria y de cooperación internacional.

5. Incrementar la presencia naval en las aguas interiores y ejes fluviales, mar

territorial, zona económica exclusiva continental e insular y recuperar las

capacidades de vigilancia, mando y control.

6. Incrementar el alistamiento operacional de las unidades navales.

7. Incrementar las capacidades para la defensa y seguridad integral del

territorio marítimo nacional.

82

8. Incrementar la integración y estandarización administrativa de la Armada a

través de un sistema de planificación estratégica, presupuestaria, riesgos y

procesos.

9. Incrementar el desarrollo y gestión del talento humano de la Armada en la

formación, perfeccionamiento, capacitación, especialización por competencias

y la gestión del clima laboral.

10. Incrementar la innovación e implementación de tecnologías aplicadas al campo

naval.

11. Incrementar la gestión de los recursos financieros asignados a la Armada.

3.7 Políticas

Dentro de los escenarios geopolíticos y geoestratégicos, Fuerzas Armadas como pilar

fundamental en la Defensa de la Soberanía y Desarrollo Nacional durante tiempo de paz

ha incorporado a través de la Agenda Política de la Defensa políticas y estrategias que

permitirán apoyar al Plan Nacional de Seguridad Integral.

Esta agenda se encuentra alineada al Plan Nacional de Buen Vivir, en donde la visión de

futuro de Fuerzas Armadas avizora su potenciación al más alto nivel de profesionalismo

en sus misiones tanto en seguridad externa como interna. Con esta prospectiva se prioriza

la conducción y empleo del poder militar para la defensa de la integridad y soberanía del

estado, en donde no solamente se considera un espacio territorial, sino también conlleva el

involucramiento dentro del ámbito político, energético, económico, ambiental, cultural

entre otros. De este modo la soberanía en contexto de la defensa, implica además del

sostenimiento y aseguramiento de la integridad territorial, se considera al espacio

continental, insular, acuático y aéreo como el entorno en el cual los recursos naturales

83

renovables y no renovables, las telecomunicaciones, el espacio, se desarrollan y forman

parte estratégica e integral para el sostenimiento del Ecuador.

El Ministerio de Defensa es la instancia Política – Administrativa de la Función Ejecutiva,

encargada de dirigir la Política de Defensa y administrar las Fuerzas Armadas. Por

tanto, armoniza las acciones entre las funciones del Estado y la institución militar;

promueve la colaboración interinstitucional bajo el principio de corresponsabilidad.

(Ministerio de Defensa Nacional, 2014)

A continuación se presenta el esquema en el cual está integrado el Sistema Nacional

Integral de Seguridad y la participación de Fuerzas Armadas.

Figura 3. 2- Estructura del Sistema de Seguridad Pública y del Estado

Fuente: Agenda de la Política de la Defensa, 2011

84

El Ministerio de Defensa es la instancia política – administrativa de la Función Ejecutiva,

encargada de dirigir la Política de Defensa y administrar las Fuerzas Armadas. Por tanto

armoniza las acciones entre las funciones del Estado y la institución militar; promueve la

colaboración interinstitucional bajo el principio de corresponsabilidad.

En ese sentido el MIDENA ha determinado cuatro grandes campos de acción en la

conducción política de la Defensa, todos ellos orientados a mejorar la política y gestión de

las Fuerzas Armadas, contribuir al desarrollo social y nacional con su contingente;

participar en la cooperación internacional e interinstitucional; respetar los Derechos

Humanos reconocidos en la Constitución y en los instrumentos internacionales y el

Derecho Internacional Humanitario; y cuidar el medio ambiente con firmes

orientaciones éticas y morales plasmadas en cada uno de sus componentes y sobre la base

de su doctrina institucional.

A continuación se detalla los aspectos que enmarcan el direccionamiento político

estratégico de la Defensa en donde se define los espacios y el empleo de Fuerzas

Armadas, dentro del diseño y estructura institucional (Ministerio de Defensa Nacional,

2014).

a. DEFENSA DE LA SOBERANÍA Y LA INTEGRIDAD TERRITORIAL

Operaciones militares de vigilancia y control del territorio, espacios marítimos y

aéreos.

Operaciones militares para la defensa de la soberanía y la integridad territorial.

Operaciones no convencionales.

b. APOYO A LA ACCIÓN DEL ESTADO

Operaciones de protección a las áreas e infraestructura estratégica.

Operaciones de seguridad y control marítimo.

85

Operaciones de apoyo a la gestión de riesgos.

Operaciones de apoyo al control del orden público, contra el narcotráfico, crimen

organizado y terrorismo.

Operaciones de respuesta ante crisis (demostración de fuerza, empleo de fuerza).

c. APOYO AL DESARROLLO NACIONAL

Investigación en áreas de defensa. (Cartografía, oceanografía y aeroespacial)

Investigación científica y desarrollo militar.

Productos y servicios para la defensa. (Industria de la defensa)

Apoyo a las actividades marítimas, agropecuarias, sanitarias, salud, educación,

medio ambiente y de transporte.

d. COOPERACIÓN INTERNACIONAL

Medidas para el fomento de la confianza y seguridad mutua (Ámbito Militar).

Operaciones de paz.

Operaciones multinacionales.

Para las Fuerzas Armadas la preservación de los sistemas naturales es vital y considerada

garantía y fundamento para evitar que los ecosistemas continúen deteriorándose debido a

la acción antrópica. Así mismo, consideran elemental proteger la sostenibilidad de la vida

del ser humano, toda vez que, en un futuro no muy lejano, se podrían generar conflictos

por el acceso a los diversos recursos naturales indispensables para la subsistencia del

hombre, una grave amenaza para la seguridad integral.

La consolidación de las políticas públicas, consagradas en la Constitución está orientada

con una tendencia a integrar la protección del ambiente. Esta enuncia las obligaciones

sobre la protección al patrimonio natural, el derecho de la naturaleza, la biodiversidad,

recursos naturales, y la gestión ambiental. Las exigencias en esta materia están

86

establecidas en las leyes, reglamentos y ordenanzas, para la ejecución de diferentes

actividades y proyectos, siendo responsabilidad de los organismos del Estado y de la

sociedad cumplirlas, pero, sobre todo, generar una conciencia nacional. (Ministerio de

Defensa Nacional, 2014)

3.8 Estrategias

La estrategia conlleva todas las acciones que se ejecutan de una manera planificada y

ordenada, en la cual establece como objetivo principal el alineamiento de los recursos que

dispone la organización o institución en la consecución del logro de la misión y visión a

nivel corporativo. Esto se logra a través de la incorporación de la estrategia dentro del

modelo de gestión institucional. Bajo este contexto y el respectivo análisis a nivel de

Ministerio de Defensa quien emite las Políticas y el Comando Conjunto y la Armada

como brazos operativos quienes establecen los planes y acciones a seguir para la

ejecución de las tareas planteadas se ha establecido las siguientes tareas para el DEPGAR:

a. Promover actividades que impulsen la protección ambiental y la recuperación del

entorno natural durante el ejercicio de nuestras tareas como Autoridad Ambiental

Cooperante y como integrante de la Mesa Técnica No 5, en apoyo a la Secretaria

Nacional de Gestión de Riesgos, así como contribuir a la reducción y

minimización de los impactos ambientales producidos por las actividades

operativas, logísticas y administrativas que se generan en los repartos de la Región

Insular, mediante la implementación de planes, programas y proyectos

ambientales.

b. Participar activamente en el Comité de Operaciones de Emergencia en el

asesoramiento y cooperación de recurso humano, técnico y de material en

actividades de apoyo a la Secretaria Nacional de Gestión de Riesgos mediante la

ejecución de ejercicios y entrenamientos del personal naval y la comunidad de

Galápagos.

87

c. Gestionar e impulsar mecanismos de cooperación interinstitucional para el

asesoramiento e implementación de proyectos que contribuyan mejorar el

desarrollo sostenible de las Islas Galápagos.

d. Impulsar la concienciación del personal en temas ambientales a través de la

capacitación e instrucción adecuada al personal que presta sus servicios en la

DIRGIN.

88

3.9 Mapa Estratégico

Figura 3. 3- Mapa Estratégico del DEPGAR bajo los lineamientos institucionales.

89

CAPÍTULO IV

LEVANTAMIENTO DEL ANÁLISIS POR PROCESOS Y

COMPETENCIAS

En este capítulo se procederá a establecer el inventario de procesos que se ejecutarían por la

DEPGAR dentro de la Dirección Regional de los Espacios Acuáticos y Guardacostas Insular

dentro de los lineamientos y objetivos estratégicos planteados a nivel institucional. Una vez

realizado este análisis se permitirá determinar los tiempos, costos, tareas y responsabilidad de los

productos y servicios que generaría el DEPGAR.

4.1 Cadena de Valor y Mapa de Procesos

4.1.1 Cadena de Valor

Para el establecimiento de la Cadena de Valor del DEPGAR es importante

considerar el mapa de procesos y la Cadena de Valor que tiene la DIRGIN en la

cual esta incluye al DEPGAR dentro las actividades de Protección Ambiental

Marino Costera y la Gestión del Sistema Integrado de Seguridad.

Figura 4. 1- Cadena de Valor DIRGIN, 2011

Fuente: Departamento de Planificación de la DIRGIN.

90

4.1.2 Mapa de Procesos

El mapa de procesos constituye una representación gráfica en la cual se ilustran de

manera detallada los procesos, los cuales generan valor y apoyan al desarrollo de

una actividad departamental y a su vez a la organización. El objetivo principal de

un mapa de procesos es el establecimiento de las interrelaciones que se manejan

entre las entradas y salidas, la cual permitirán determinar los resultados que serán

los indicadores de gestión de dicha unidad además de identificar los procesos de la

Organización que aportan en el desarrollo de la DEPGAR. Para la elaboración de

dicho mapa primeramente se deberá realizar un levantamiento de los procesos de

la organización para posteriormente definir cuáles son aquellos que generan aporte

y valor agregado al DEPGAR, una vez seleccionados los procesos se establecerá el

Mapa de Procesos para el departamento.

4.2 Inventario por Procesos

El inventario de procesos permitirá obtener información jerarquizada por procesos de

acuerdo a su nivel si este es gobernante, sustantivo o adjetivo y cuál es su nivel de

injerencia en los resultados de la unidad departamental en este caso el DEPGAR.

Cuadro 4. 1- Inventario de los procesos Gobernantes, Sustantivos y Adjetivos de Asesoría.

DIRECCIÓN REGIONAL DE LOS ESPACIOS ACUÁTICOS Y GUARDACOSTAS INSULAR

DEPARTAMENTO DE GESTIÓN AMBIENTAL Y RIESGOS

PROCESO SUBPROCESO ACCIÓN

Gobernantes Gestión Directiva

Políticas Directrices.

Lineamientos y Orientaciones.

Disposiciones.

Sustantivos

Control Marítimo Inspecciones de prevención de Contaminación Marina.

Seguridad y Protección Marítima Planes de contingencia y emergencia.

Protección Ambiental Planes, programas y proyectos de Gestión Ambiental.

Adjetivos de Asesoría

Planificación y Desarrollo

Planificación Militar

Planificación Administrativa

Control y seguimiento.

Asesoría Jurídica Marco legal que habilita la ejecución de las operaciones.

Imagen Institucional
Servicio y atención al cliente interno y externo.

Sociabilización de las actividades.

Fuente: Dirección Regional de los Espacios Acuáticos y Guardacostas Insular.

Elaborado por: Víctor Bernis Llanos

91

Cuadro 4. 2- Inventario de los procesos Adjetivos de Apoyo.

DIRECCIÓN REGIONAL DE LOS ESPACIOS ACUÁTICOS Y GUARDACOSTAS INSULAR

DEPARTAMENTO DE GESTIÓN AMBIENTAL Y RIESGOS

PROCESO SUBPROCESO ACCIÓN

Adjetivos de Apoyo Administración de Recursos

Soporte Recursos Humanos.

Soporte logístico.

Soporte Tecnológico, Sistemas de Información Aplicados.

Soporte Financiero.

Fuente: Dirección Regional de los Espacios Acuáticos y Guardacostas Insular.

Elaborado por: Víctor Bernis Llanos

Cuadro 4. 3- Inventario de actividades de los procesos.

1. PROCESO GOBERNANTE. COD. ACTIVIDADES

1.1Gestión Directiva

1.1.1 Emite políticas, directrices.

1.1.2 Brinda lineamientos, orientaciones.

1.1.2 Desarrolla objetivos y establece estrategias.

2. PROCESO SUSTANTIVO.

2.1 Control Marítimo

2.1.1 Realiza inspecciones de Buques y artefactos navales.

2.1.2 Verifica certificaciones en función de acuerdos nacionales e internacionales.

2.1.3 Controla las instalaciones y facilidades portuarias.

2.2 Seguridad y Protección Marítima

2.2.1 Coordina actividades de control con la Autoridad Ambiental de Aplicación.

2.2.2 Activa el Plan Zonal de Contingencias frente a Derrame de Hidrocarburos.

2.2.3 Participa en planes de emergencia frente a desastres naturales.

2.2.4 Participa de ejercicios y simulacros de respuesta ante contingencias.

2.2.5 Ejecuta plan de capacitación en Gestión de Riesgos.

2.2.6 Apoya a la Secretaría Nacional de Gestión de Riesgos.

2.3 Protección Ambiental

2.3.1 Adecua normativas y directrices ambientales emitidas por la DISISA.

2.3.2 Plan de capacitación en áreas de Gestión Ambiental.

2.3.3 Impulso en el desarrollo de proyectos ambientales.

3. PROCESO ADJETIVO DE ASESORÍA.

3.1 Planificación y Desarrollo

3.1.1 Elabora y administra el POA.

3.1.2 Controla y da seguimiento al POA y PEI.

3.1.3 Asesora y emite recomendaciones en materia de planificación.

3.2 Asesoría Jurídica

3.2.1 Brinda asesoría legal para el cumplimiento de las tareas asignadas.

3.2.2 Emite y legaliza acuerdos y proyectos de interés institucional.

3.2.3 Instruye en el ámbito legal aspectos vinculados con la Gestión Ambiental.

3.3 Imagen Institucional

3.3.1 Proyecta la imagen institucional a nivel interno y externo.

3.3.2 Sociabiliza las políticas y directrices emitidas por el mando.

3.3.3 Promueve la concienciación en temas de interés a nivel interno y externo.

4. PROCESO ADJETIVO DE APOYO

4.1 Administración de los Recursos

4.1.1 Determina el requerimiento de personal competente para ocupar el cargo.

4.1.2 Adquiere bienes y servicios a través de compras públicas.

4.1.3 Brinda soporte informático para presentación de información institucional.

4.1.4 Genera alternativas de financiamiento y de distribución del recurso

económico.

Fuente: Dirección Regional de los Espacios Acuáticos y Guardacostas Insular.

Elaborado por: Víctor Bernis Llanos

92

4.3 Selección por Procesos.

Con el propósito de identificar los procesos de mayor importancia dentro de la estructura

organizacional de la DIRGIN y las cuales apoyan a las actividades del DEPGAR se ha

establecido cinco interrogantes, la cuales permitirá determinar el impacto de los procesos

y subprocesos del Departamento a implementar.

A. ¿Este proceso es importante para el DEPGAR?

B. ¿Al incorporar este proceso ayudará a fortalecer los requerimientos y necesidades

del DEPGAR?

C. ¿Este proceso genera valor para el DEPGAR?

D. ¿Permite este proceso ser más eficientes y aportara con el cumplimiento de los

objetivos institucionales?

E. ¿Este proceso permitirá fortalecer y apoyar el desarrollo de las actividades de la

DIRGIN en el componente ambiental a nivel interno como externo?

Para la valoración de estos cuestionamientos se ha utilizado el método discreto en el cual se

determina de la siguiente manera (Benjamin & Goméz, 2002):

VALOR SIGNIFICADO

1 Para respuesta afirmativa

0 Para respuesta negativa

Tabla 4. 1- Valoración de actividades del proceso de Gestión Directiva.

COD. ACTIVIDADES
PREGUNTAS

TOTAL SI/NO
A B C D E

1.1.1 Emite políticas, directrices. 1 1 1 1 1 5 √

1.1.2 Brinda lineamientos, orientaciones. 1 1 1 1 1 5 √

1.1.2 Desarrolla objetivos y establece estrategias. 1 1 1 1 1 5 √

93

Tabla 4. 2- Valoración de actividades del proceso de Gestión Operativa, Asesoramiento y Apoyo.

Valoración y Simbología

Tabla 4. 3- Puntuación y ponderación de los diferentes procesos de Gestión.
Símbolo Valor entre: Descripción

√ 4 – 5 El grado de aporte de esta actividad para el DEPGAR es de relevancia.

± 3 El grado de aporte es importante y debe ser considerado de acuerdo a las necesidades del DEPGAR.

X 0 – 2 No tiene mayor relevancia en su aporte al DEPGAR.

4.3.1 Mapa de Procesos Seleccionados

El mapa de procesos seleccionado permitirá apoyar al cumplimiento de la

Función Básica, actividades y productos que el DEPGAR generará

alineado a los objetivos institucionales. En este mapa se muestra los

COD. ACTIVIDADES
PREGUNTAS

TOTAL SI/NO
A B C D E

2.1.1 Realiza inspecciones de Buques y artefactos navales. 1 1 1 1 1 5 √

2.1.2 Verifica certificaciones en función de acuerdos nacionales e internacionales. 1 1 1 1 1 5 √

2.1.3 Controla las instalaciones y facilidades portuarias. 0 0 1 0 1 2 X

2.2.1 Coordina actividades de control con la Autoridad Ambiental de Aplicación. 1 1 1 1 1 5 √

2.2.2 Activa el Plan Zonal de Contingencias frente a Derrame de Hidrocarburos. 1 1 0 1 1 4 √

2.2.3 Participa en planes de emergencia frente a desastres naturales. 1 1 1 1 1 5 √

2.2.4 Participa de ejercicios y simulacros de respuesta ante contingencias. 1 1 1 1 1 5 √

2.2.5 Ejecuta plan de capacitación en Gestión de Riesgos. 1 1 1 1 1 5 √

2.2.6 Apoya a la Secretaría Nacional de Gestión de Riesgos. 1 1 1 0 1 4 √

2.3.1 Adecua normativas y directrices ambientales emitidas por la DISISA. 1 1 1 1 1 5 √

2.3.2 Ejecuta plan de capacitación en áreas de Gestión Ambiental. 1 1 1 1 1 5 √

2.3.3 Impulso en el desarrollo de proyectos ambientales. 1 1 1 1 1 5 √

3.1.1 Elabora y administra el POA. 1 1 1 0 1 3 ±

3.1.2 Controla y da seguimiento al POA y PEI. 0 0 0 1 1 2 X

3.1.3 Asesora y emite recomendaciones en materia de planificación. 1 1 0 1 1 4 √

3.2.1 Brinda asesoría legal para el cumplimiento de las tareas asignadas. 1 0 1 0 1 3 ±

3.2.2 Emite y legaliza acuerdos y proyectos de interés institucional. 1 0 0 1 1 3 ±

3.2.3 Instruye en el ámbito legal aspectos vinculados con la Gestión Ambiental. 1 0 1 0 1 3 ±

3.3.1 Proyecta la imagen institucional a nivel interno y externo. 0 0 1 1 1 3 ±

3.3.2 Sociabiliza las políticas y directrices emitidas por el mando. 1 0 0 1 0 2 X

3.3.3 Promueve la concienciación en temas de interés a nivel interno y externo. 1 0 1 1 1 4 √

4.1.1 Determina el requerimiento de personal competente para ocupar el cargo. 1 1 0 1 1 4 √

4.1.2 Adquiere bienes y servicios a través de compras públicas. 0 1 0 1 1 3 ±

4.1.3 Brinda soporte informático para presentación de información institucional. 1 0 1 0 1 3 ±

4.1.4 Genera alternativas de financiamiento y de distribución del recurso

económico.
1 1 1 0 1 4

√

94

procesos y subprocesos que participan dentro de la organización y como

estos aportan de manera directa e indirecta en la unidad departamental.

Figura 4. 2- Mapa de Procesos de la DEPGAR.

Realizado por: Víctor Bernis Llanos.

4.4 Análisis de los Procesos Seleccionados

4.4.1 Simbología

Cuadro 4. 4- Símbolos de los procesos de diagrama de flujo.

SÍMBOLO IDENTIFICADOR OBSERVACIÓN


Terminal/Limites: Indica el inicio o la terminación del

flujo, puede ser acción o lugar; además se usa para indicar

una unidad administrativa o persona que recibe o

proporciona información. Estos tipos de identificadores son de

tipo Gerencial y Operativo los cuales

general valor y proporcionan y delega

tareas hacia otras unidades

departamentales.


Operación: Representa la realización de una operación o

actividad relativas a un procedimiento. Utilizado para

plantear instrucciones de asignación.


Documentos/Formas continuas: Representa cualquier tipo

de documento que entre, se utilice, se genere o salga del

procedimiento. Indica que se imprime un resultado o

reporte.

◊
Decisión o Alternativa: Indica un punto dentro del flujo en

que son posibles varios caminos. Sirve para evaluar una

condición y plantear la selección de una alternativa.

Este identificador no genera valor ya

que estos son actividades coordinación

con otras unidades ya sean estas internas

y externas.  Movimiento: Establece un desplazamiento hacia otro

proceso o subproceso.

Fuente: Heizer & Render, Dirección de la Producción - Decisiones Estratégicas, 2001

95

4.4.2 Hoja de Costos de Personal

Tabla 4. 4- Hoja de Costo de personal para el DEPGAR. Adaptado de: (Welsch & Rivera, 2005)

ORD. GRADO ESP
SUELDO

MENSUAL

TOTAL

ANUAL

13ER.

SUELDO

14TO.

SUELDO

COMPENSACIÓN

AÑOS DE SERVICIO

TOTAL

ANUAL

DÍAS

LABORADOS

HORAS

TRABAJADAS

COSTO

HORA

1 TNNV TNC/ IG 2537 30444 2537 318 2056,56 35355,56 244 1952 18,11

2 CBOP TNC/HI 1244 14928 1244 318 705,76 17195,76 244 1952 8,8093

3 MARO AD 967 11604 967 318 432,96 13321,96 244 1952 6,8247

4.4.3 Hoja de Costos Operativos

Tabla 4. 5- Hoja de Costos Operativos para el DEPGAR. Adaptado de: (Welsch & Rivera, 2005)

SERVICIOS BÁSICOS EQUIPAMIENTO CONTROL

TOTAL
COSTO

HORA AGUA LUZ COMUNICACIONES
MATERIAL

ASEO

MATERIAL

OFICINA

IMPRENTA Y

PUBLICACIÓN

OTROS

COSTOS

VIÁTICOS Y

SUBSISTENCIAS

100 100 5000 3000 3000 5000 2500 6000 24700 12,65

4.4.4 Hoja de Costos Total Operativo

Tabla 4. 6- Hoja de Costo Total del DEPGAR.
ORD. GRADO ESP CARGO CPH COH CTO

1 TNNV TNC/ IG JEFE DIVISIÓN 18,11 12,65 30,76

2 CBOP TNC/HI INSPECTOR 8,8093 12,65 21,46

3 MARO AD SECRETARIO 6,8247 12,65 19,47

96

4.4.5 Diagramación

Cuadro 4. 5- Diagrama de los Procesos Gobernantes – Planificación y Gestión.

DEPARTAMENTO DE GESTIÓN AMBIENTAL Y RIESGOS

PROCESO: Gobernante SUBPROCESO: Gestión Directiva

PROCEDIMIENTO: Planificación y Gestión. FRECUENCIA: Anual

ENTRADA: Desde el Inicio de la Gestión.

No. ACTIVIDAD
SIMBOLOGÍA APORTE

OBSERVACIONES
   ◊  SI NO

1.1.1
Emite políticas, directrices internas y externas vinculadas con la misión

institucional.





El señor Director debe establecer las

políticas respecto a la Gestión

Ambiental esto de acuerdo a lo

dispuesto por la DIRNEA y la

DISISA para lo cual tendrá el

asesoramiento del Jefe del DEPGAR.

1.1.2 Brinda lineamientos, orientaciones.




1.1.3 Desarrolla objetivos y establece estrategias.




Cuadro 4. 6- Diagrama de los Procesos Sustantivos – Control como Autoridad de Policía Marítima.

DEPARTAMENTO DE GESTIÓN AMBIENTAL Y RIESGOS

PROCESO: Sustantivo SUBPROCESO: Operativo

PROCEDIMIENTO: Control como Autoridad

de Policía Marítima.
FRECUENCIA: Mensual

ENTRADA: Desde el Inicio de la Gestión.

No. ACTIVIDAD
SIMBOLOGÍA APORTE

OBSERVACIONES
   ◊  SI NO

2.1.1 Realiza inspecciones de Buques y artefactos navales. 


Los inspectores ambientales como el

jefe del DEPGAR manejaran este

proceso, para lo cual coordinaran con

las Capitanías de Puerto para la

ejecución de dichas inspecciones así

como la verificación de la

Documentación pertinente.

2.1.2
Verifica certificaciones en función de acuerdos nacionales e

internacionales.
 



2.1.3 Controla las instalaciones y facilidades portuarias. 



97

Cuadro 4. 7- Diagrama de los Procesos Sustantivos – Seguridad y Protección Marítima.

DEPARTAMENTO DE GESTIÓN AMBIENTAL Y RIESGOS

PROCESO: Sustantivo SUBPROCESO: Operativo

PROCEDIMIENTO: Seguridad y Protección

Marítima.
FRECUENCIA: Mensual

ENTRADA: Desde el Inicio de la Gestión.

No. ACTIVIDAD
SIMBOLOGÍA APORTE

OBSERVACIONES
   ◊  SI NO

2.2.1 Coordina actividades de control con la Autoridad Ambiental de Aplicación.   El DEPGAR será la unidad que

asesore al Director Regional y

Comandante de la Base en la

participación dentro del Comité de

Operaciones de Emergencia frente a

desastres naturales y antrópicos. Así

mismo dentro de su ámbito de

competencia reforzará sus

capacidades para apoyar a conservar

los recursos marinos y enfrentar

contingencias en la mar.

2.2.2 Activa el Plan Zonal de Contingencias frente a Derrame de Hidrocarburos.  

2.2.3 Participa en planes de emergencia frente a desastres naturales.  

2.2.4 Participa de ejercicios y simulacros de respuesta ante contingencias.




2.2.5 Ejecuta plan de capacitación en Gestión de Riesgos.




2.2.6 Apoya a la Secretaría Nacional de Gestión de Riesgos.  

Cuadro 4. 8- Diagrama de los Procesos Sustantivos – Protección Ambiental.

DEPARTAMENTO DE GESTIÓN AMBIENTAL Y RIESGOS

PROCESO: Sustantivo SUBPROCESO: Operativo

PROCEDIMIENTO: Protección Ambiental. FRECUENCIA: Mensual

ENTRADA: Desde el Inicio de la Gestión.

No. ACTIVIDAD
SIMBOLOGÍA APORTE

OBSERVACIONES
   ◊  SI NO

2.3.1 Adecua normativas y directrices ambientales emitidas por la DISISA. 


El Jefe del DEPGAR junto a su

equipo técnico definirá y llevará a

cabo la ejecución de programas y

proyectos que permitan mejorar la

Gestión institucional.

2.3.2 Plan de capacitación en áreas de Gestión Ambiental y Riesgos. 


2.3.3 Impulso en el desarrollo de proyectos ambientales. 


98

Cuadro 4. 9- Diagrama de los Procesos Adjetivos – Planificación y Desarrollo.

DEPARTAMENTO DE GESTIÓN AMBIENTAL Y RIESGOS

PROCESO: Adjetivo SUBPROCESO: Asesoría

PROCEDIMIENTO: Planificación y Desarrollo. FRECUENCIA: Mensual

ENTRADA: Desde el Inicio de la Gestión.

No. ACTIVIDAD
SIMBOLOGÍA APORTE

OBSERVACIONES
   ◊  SI NO

3.1.1 Elabora y administra el POA.




La Unidad de Planificación será quien

establezca la Planificación Operativa

Anual de acuerdo a lo establecido por

el DEPGAR.

3.1.2 Controla y da seguimiento al POA y PEI.




3.1.3 Asesora y emite recomendaciones en materia de planificación. 


Cuadro 4. 10- Diagrama de los Procesos Adjetivos – Asesoría Jurídica.

DEPARTAMENTO DE GESTIÓN AMBIENTAL Y RIESGOS

PROCESO: Adjetivo SUBPROCESO: Asesoría

PROCEDIMIENTO: Asesoría Jurídica FRECUENCIA: Mensual

ENTRADA: Desde el Inicio de la Gestión.

No. ACTIVIDAD
SIMBOLOGÍA APORTE

OBSERVACIONES
   ◊  SI NO

3.2.1 Brinda asesoría legal para el cumplimiento de las tareas asignadas. 


La asesoría jurídica es un proceso que

contribuye a la gestión institucional,

este estará en función de las

actividades que presenten algún

requerimiento de este tipo.

3.2.2 Emite y legaliza acuerdos y proyectos de interés institucional. 


3.2.3 Instruye en el ámbito legal aspectos vinculados con la Gestión Ambiental. 


99

Cuadro 4. 11- Diagrama de los Procesos Adjetivos – Imagen Institucional.

DEPARTAMENTO DE GESTIÓN AMBIENTAL Y RIESGOS

PROCESO: Adjetivo SUBPROCESO: Asesoría

PROCEDIMIENTO: Imagen Institucional FRECUENCIA: Mensual

ENTRADA: Desde el Inicio de la Gestión.

No. ACTIVIDAD
SIMBOLOGÍA APORTE

OBSERVACIONES
   ◊  SI NO

3.3.1 Proyecta la imagen institucional a nivel interno y externo.




Este proceso ayuda a impulsar la

imagen institucional de la DIRGIN y

en sí de la ARMADA en las

diferentes actividades que impulsan la

conservación de los recursos

naturales como prevenir la

contaminación ambiental.

3.3.2 Sociabiliza las políticas y directrices emitidas por el mando.




3.3.3 Promueve la concienciación en temas de interés a nivel interno y externo.




Cuadro 4. 12- Diagrama de los Procesos Adjetivos – Administración de los Recursos.

DEPARTAMENTO DE GESTIÓN AMBIENTAL Y RIESGOS

PROCESO: Adjetivo SUBPROCESO: Apoyo

PROCEDIMIENTO: Administración de los

Recursos.
FRECUENCIA: Mensual

ENTRADA: Desde el inicio de la Gestión.

No. ACTIVIDAD
SIMBOLOGÍA APORTE

OBSERVACIONES
   ◊  SI NO

4.1.1 Determina el requerimiento de personal competente para ocupar el cargo.




Este proceso será el encargado de

brindar todas las facilidades de apoyo

logístico, técnico que permitan

operativizar la ejecución del

DEPGAR.

4.1.2 Adquiere bienes y servicios a través de compras públicas.




4.1.3 Brinda soporte informático para presentación de información institucional.




100

4.4.6 Reporte de Novedades y Retroalimentación

Cuadro 4. 13- Reporte de Mejoramiento del proceso.

DIRECCIÓN REGIONAL DE LOS ESPACIOS ACUÁTICOS Y GUARDACOSTAS INSULAR

DEPARTAMENTO DE GESTIÓN AMBIENTAL Y RIESGOS

REPORTE DE NOVEDADES Y RETROALIMENTACIÓN

PROCESO:

DESCRIPCIÓN DE LA NECESIDAD O REPORTE SUBPROCESO:

PROCEDIMIENTO:

FACTOR

Directivo

Operacional

Asesoramiento

Recurso Humano:

Presupuesto:

Técnico:

Estructural:

JEFE DEPARTAMENTO: FECHA:

4.5 Matriz de Análisis Resumida

Tabla 4. 7- Matriz de Valoración resumida de los procesos y subproceso.

DEPARTAMENTO DE GESTIÓN AMBIENTAL Y RIESGOS

No. ACTIVIDAD
SIMBOLOGÍA APORTE

SUBPROCESO
   ◊ SI NO

1.1.1
Emite políticas, directrices internas y externas vinculadas con la misión

institucional.
 

Gestión

Directiva 1.1.2 Brinda lineamientos, orientaciones.  

1.1.2 Desarrolla objetivos y establece estrategias.  

1.1.1 Realiza inspecciones de Buques y artefactos navales.  

Operativo

1.1.2
Verifica certificaciones en función de acuerdos nacionales e

internacionales.
  

1.1.3 Controla las instalaciones y facilidades portuarias.  

2.2.1
Coordina actividades de control con la Autoridad Ambiental de

Aplicación.
  

2.2.2
Activa el Plan Zonal de Contingencias frente a Derrame de

Hidrocarburos.
  

2.2.3 Participa en planes de emergencia frente a desastres naturales.  

2.2.4 Participa de ejercicios y simulacros de respuesta ante contingencias.  

2.2.5 Ejecuta plan de capacitación en Gestión de Riesgos.  

2.2.6 Apoya a la Secretaría Nacional de Gestión de Riesgos.  

2.3.1 Adecua normativas y directrices ambientales emitidas por la DISISA.  

101

DEPARTAMENTO DE GESTIÓN AMBIENTAL Y RIESGOS

No. ACTIVIDAD
SIMBOLOGÍA APORTE

SUBPROCESO
   ◊ SI NO

2.3.2 Plan de capacitación en áreas de Gestión Ambiental y Riesgos.  
Operativo

2.3.3 Impulso en el desarrollo de proyectos ambientales.  

3.1.1 Elabora y administra el POA.  

Asesoría

3.1.2 Controla y da seguimiento al POA y PEI.  

3.1.3 Asesora y emite recomendaciones en materia de planificación.  

3.2.1 Brinda asesoría legal para el cumplimiento de las tareas asignadas.  

3.2.2 Emite y legaliza acuerdos y proyectos de interés institucional.  

3.2.3 Instruye en el ámbito legal aspectos vinculados con la Gestión Ambiental.  

3.3.1 Proyecta la imagen institucional a nivel interno y externo.  

Asesoría 3.3.2 Sociabiliza las políticas y directrices emitidas por el mando.  

3.3.3 Promueve la concienciación en temas de interés a nivel interno y externo.  

4.1.1 Determina el requerimiento de personal competente para ocupar el cargo.  

Apoyo
4.1.2 Adquiere bienes y servicios a través de compras públicas.  

4.1.3
Brinda soporte informático para presentación de información

institucional.
  

 TOTAL 6 9 9 3 24 3

4.6 Beneficio Esperado

Dentro de los beneficios que se espera al incorporar el DEPGAR dentro de la DIRGIN se

puede indicar que este generará eficiencia, calidad y eficacia en las tareas que realiza esta

Dirección Regional sobre todo en actividades de Defensa Interna (Apoyo a las

Instituciones del Estado), el cual está reflejado en la Agenda de la Política de la Defensa.

Dentro de estas se destacan los siguientes beneficios:

 Gestionar de mejor manera el manejo de crisis frente a fenómenos naturales en

apoyo a la Secretaría de Gestión de Riesgos, cumpliendo actividades de apoyo

dentro de la Mesa Técnica No. 5.

 Coordinar las tareas de control de la Reserva Marina de Galápagos junto a la

Dirección del Parque nacional Galápagos como Autoridad Ambiental Cooperante.

 Asesoramiento adecuado en la implementación de los lineamientos y orientaciones

emitidas por la DISISA en lo que respecta a la Gestión Ambiental.

102

 Establecer planes, programas y proyectos relacionados a la Gestión Ambiental y

Riesgos a nivel externo como interno.

 Mejorar las capacidades de respuesta a emergencia frente a fenómenos naturales y

contaminación ambiental a través de la capacitación y entrenamiento del personal

naval.

4.7 Organización del Proceso

Hoy en día toda organización pública y privada se maneja en base a los procesos la nueva

reestructura organizacional y las disposiciones del estado hacen imperante la necesidad

que las instituciones del estado configuren estatutos orgánicos y alineen sus objetivos

institucionales a los objetivos y políticas estatales. Es por esto que la DIRGIN al ser un

reparto de la Armada y este ser una organización dependiente del Estado ecuatoriana debe

reestructurar su organización y dentro de este incorporar nuevos procesos con el propósito

de enriquecer y mejorar las actividades y tareas encomendadas a este reparto.

Para esto la implementación de un manual de procesos en el cual se incluya un

organigrama de procesos permitirá definir las actividades, tareas y a su vez definir las

responsabilidades, competencias de acuerdo al perfil profesional de cada uno de los -

funcionarios que participara dentro de un proceso organizacional.

103

4.8 Organigrama del Proceso

Figura 4. 3- Organigrama del Proceso para la DEPGAR.

Realizado por: Víctor Bernis Llanos.

4.9 Factores de Éxito

Dentro de un proceso el éxito del mismo es muy importante, ya que este reflejara los

resultados que buscan la organización y la cual determinará su existencia. Para esto se

debe considerar que el recurso humano que participa en los procesos organizacionales sea

el adecuado y competente.

Dentro de los factores que se deben considerar para que el proceso de desarrolle de

manera exitosa y con los resultados deseados, es primordial realizar un análisis de nuestro

talento humano el cual se constituye en el elemento clave y estratégico para la gestión

organizacional, los cuales reflejaran las políticas y objetivos institucionales, volviéndola

de esta manera eficiente y funcional acorde a las nuevas políticas gubernamentales como

agente externo.

104

Por otro lado el conocer los procesos internos de la organización, los productos y

servicios que presta son fundamentales y básicos en la búsqueda de la identificación de

los factores claves de éxito. La identificación de dichos agentes se encuentra relacionada

con los productos y servicios que ofrece la organización y las cuales pueden estar

referidas con los siguientes aspectos (Ortiz, 2005):

 Talento Humano con el perfil y la competencia cualificada.

 Producto y/o servicio se ajuste a los requerimientos de los clientes internos y

externos.

 Establecer una nueva oportunidad de mejorar las competencias institucionales a

través de las alianzas estratégicas entre unidades organizacionales internas e

instituciones gubernamentales y privadas.

 Servicio y calidad al usuario interno como externo y proveedores.

Cuadro 4. 14- Identificación de factores de éxito por aspecto.

IDENTIFICACIÓN DE FACTORES DE ÉXITO

RELACIONADAS A LOS OBJETIVOS ESTRATÉGICOS

ASPECTO DESCRIPCIÓN

Talento Humano
Se dispone con el talento humano con el perfil y la competencia adecuada para ejercer las funciones en el

DEPGAR.

Producto y Servicio
Los resultados estarán dirigidos al servicio que brinde la institución a la sociedad de manera oportuna, ágil y

eficiente.

Calidad

Los resultados deberán ser evaluados por las autoridades competentes ya sean estos de nivel interno como la

Inspectoría General de la Armada así como instituciones públicas como la Autoridad Ambiental competente,

Secretaria de Gestión de Riesgos y entes de regulación y control gubernamental.

Imagen institucional
Permitirá mejorar la imagen de la Armada ante la sociedad mediante la participación de actividades de apoyo a

las instituciones del estado de acuerdo y alineado al Plan Nacional del Buen Vivir y a las Políticas de Defensa.

Costos operacionales

Contribuirá al mejoramiento operacional y a la razón de contar con medios que permitan realizar las

actividades de apoyo y control ambiental y acciones de prevención, acción y respuesta durante un posible

fenómeno natural que origine un riesgo de tipo natural o antrópico.

Implementación al SIS
Fortalecerá y viabilizará la implementación del Sistema Integrado de Seguridad de la Armada del Ecuador en

los componentes de Gestión Ambiental y Gestión de Riesgos.

105

Cuadro 4. 15- Identificación de factores críticos de éxito por subprocesos.

IDENTIFICACIÓN DE FACTORES CRÍTICO DE EXITO

RELACIONADAS A LOS OBJETIVOS ESTRATÉGICOS

SUBPROCESO FACTOR CRITICO DE EXITO OBJETIVOS ESTRATÉGICOS

Gestión

Directiva

Capacidad de lograr alianzas

estratégicas con las instituciones

gubernamentales y públicas para la

ejecución de actividades de prevención

de gestión de riesgos y promover la

gestión ambiental.

1* Promover actividades que impulsen la protección

ambiental y la recuperación del entorno natural durante

el ejercicio de nuestras tareas como Autoridad

Ambiental Cooperante y como integrante de la Mesa

Técnica No 5, en apoyo a la Secretaria Nacional de

Gestión de Riesgos.

2* Participar activamente en el Comité de Operaciones

de Emergencia en el asesoramiento y cooperación de

recurso humano, técnico y de material en actividades de

apoyo a la SNGR.

3* Gestionar e impulsar mecanismos de cooperación

interinstitucional para el asesoramiento e

implementación de proyectos que contribuyan mejorar

el desarrollo sostenible de las Islas Galápagos.

4* Impulsar la concienciación del personal en temas

ambientales y riesgos a través de la capacitación e

instrucción adecuada al personal que presta sus

servicios en la DIRGIN.

Operatividad

Disponibilidad de medios y talento

humano con la competencia y perfil

adecuado para la ejecución de las

actividades de levantamiento de

información y el seguimiento y control

de las actividades de prevención.

Asesoría

Comunicación adecuada para el

direccionamiento y orientación en el

manejo de conflictos y la resolución de

problemas relacionados a la gestión de

riesgos y a las actividades que generan

contaminación ambiental.

Coordinación interna entre el

componente técnico y la asesoría

jurídica para determinación de

acciones.

Promoción e imagen institucional sobre

las actividades que realice la Dirección

como agente externo.

Apoyo

Disponibilidad de recursos económicos,

técnicos y humanos para la ejecución de

las tareas encomendadas para el

cumplimiento de la misión

institucional.

4.10 Indicadores de Gestión

Antes de iniciar con la temática de los indicadores es importante tomar en cuenta que toda

actividad, proceso, programa o plan es sujeto a evaluar. Esta evaluación dependerá del

106

análisis de las variables las cuales son elementos claves para la toma de decisiones por

parte del nivel directivo.

La Gestión por procesos forma parte de un modelo de Desarrollo Organizacional, en el

cual toma importancia ya que en él realiza el control y monitoreo de todas las actividades

de una institución, empresa u organización y en la que posteriormente se evalúa el

desempeño a través de indicadores los cuales permitirán verificar el cumplimiento de los

objetivos impuestos además de establecer acciones de mejoramiento (Silva & Oviedo,

2011).

Figura 4. 4- Evaluación y Medición de los procesos, IAEN, 2011.

Adaptado por: Víctor Bernis Llanos.

4.10.1 Definición del indicador

Un indicador se constituye en una valoración cualitativa o cuantitativa de un

fenómeno que se observa el cual permite describir las características,

comportamientos de la realidad mediante el análisis de la evolución de una o

varias variables las cuales se relacionan entre ellas. Estas comparadas a su vez en

periodos de tiempo o a su vez enfrentadas ante metas o compromisos. (Rodriguez,

Cubillos, & Nuñez, 2012)

107

En definitiva los indicadores forman parte del conjunto de instrumentos que

permiten medir el logro y cumplimiento de la misión organizacional, objetivos,

metas que de acuerdo a los lineamientos, políticas y estrategias se ha establecido

como hoja de ruta para una organización.

Dentro de este marco los indicadores son la parte fundamental de los elementos de

evaluación de los diferentes sistemas de gestión que se deseen implementar y

desarrollar en las instituciones, que por dada su naturaleza, esta permite

relacionarlas a nivel interno como externo.

En ese sentido los aspectos a medirse por parte de los indicadores se consideran

los siguientes puntos:

 Recursos: Se constituye en el talento humano, técnico, económico,

infraestructura tecnológica.

 Productividad: Forman parte propia de las actividades que desarrolla en la

cadena de valor.

 Resultados: Es el producto del proceso y se constituye en los entregables,

los cuales pueden ser internos como externos de acuerdo a la cadena de

valor.

 Impacto: Se constituye al grado de aceptación de un producto, bien o

servicio por parte del cliente interno o externo.

 Calidad y oportunidad de negocio: Con lleva al cumplimiento de las

normas o estándares impuestos por la organización o el mercado.

108

 Satisfacción del cliente: Es el grado de agrado o por lo contrario su nivel

de inconformidad con el servicio, bien o producto recibido.

Un indicador permite medir de manera objetiva una tarea o actividad. El cual

posteriormente ayudará a respaldar un proceso o la ejecución de una función

específica de una unidad departamental, organizacional o institucional. Dentro de

los atributos que puede tener un indicador se resaltan los siguientes:

 Simple.- Fácil de elaborar y de medir sin que esto dificulte la capacidad de

interpretarlo.

 Disponible.- La información y los datos para la generación de un indicador

debe ser fácil de obtener sin límite o algún tipo de restricción.

 Específico.- El indicador debe medir y evaluar lo que se desea para obtener

valores que reflejen el fenómeno más apegado a la realidad.

 Sensible.-Debe ser capaz de identificar situaciones por más que estas

tengas particularidades especiales.

 Confiable.- El indicador debe ser un instrumento que permita tomar

decisiones por lo que sus datos debe ser susceptible a validar.

 Global.- Debe captar el mayor número de condiciones y a su vez sintetizar

los factores que expresen una respuesta al evento en estudio.

4.10.2 Beneficios del Indicador

Para instituciones del estado la medición a través de los indicadores toma mayor

importancia ya que por su estructuración y los cambios actuales en los cuales se

109

están reconfigurando a estas organizaciones la diversidad de usuarios, funciones,

productos y servicios hacen de esto necesario contar con un nivel de precisión

mayor sobre todo al momento de medir el desempeño. El Ministerio de Relaciones

Laborales en los actuales momentos a todo el sector público incluyendo a Fuerzas

Armadas está estableciendo los estatutos por procesos y en los cuales deben

constar los perfiles y competencias adecuados del personal los que estarán

relacionados a sus funciones. Con esto se pretende obtener los siguientes

beneficios:

 Permite formular políticas a mediano y largo plazo dentro del proceso de la

planificación.

 Facilita y agilita la búsqueda de procesos en los cuales existan problemas

de gestión como: mal manejo de recursos, trabas y demoras en la

prestación de servicios y productos, reubicación de personal a nuevas

tareas a través de la rotación y enriquecimiento del cargo.

 Apoya en la ejecución de reajustes de procesos internos y reorganizarlos de

acuerdo a las necesidades de organizacionales los cuales están establecidos

en sus objetivos organizacionales los cuales obedecen a las políticas del

estado.

 Los niveles de trasparencia al momento de manejar recursos del estado

permiten sentar bases de comprometimiento por parte de los altos

directivos como de los mandos medios.

 Promueve la implementación de sistemas de reconocimiento de buen

desempeño ya sean grupales como individuales.

110

 Al momento de asignar recursos a las organizaciones, la base en la cual se

fundamentan estas necesidades están en los indicadores de desempeño en

donde se reflejara la ejecución de los objetivos y metas planteadas.

4.10.3 Indicadores Ambientales

En los últimos años el entorno ambiental ha tomado bastante notoriedad e

importancia y esto se debe a que la exigencia por el cumplimiento de estándares

internacionales que contribuyan a reducir niveles de contaminación y contribuyan

a la conservación de los recursos naturales es muy bien visto por la población.

Es por esto que las organizaciones privadas hoy en día toman como importancia

considerar como aspectos importantes en la presentación de sus productos o

servicios la contribución hacia el medio ambiente ya que esto genera un valor

agregado que puede captar al cliente y más aún si este conlleva una

responsabilidad social.

A nivel público en los últimos años ha tomado mayor fuerza, el gobierno ha

establecido una serie de estrategias que permitirán reducir los niveles de

contaminación ambiental y a generar una oportunidad de negocio para nuevos

mercados. Estas acciones responden a políticas de estado las cuales se encuentra

respaldada en la Carta Magna y en el Plan Nacional del Buen Vivir 2013 – 2017.

En este marco el Ministerio del Ambiente estableció las siguientes Políticas

Ambientales (Ministerio del Ambiente, 2009):

1. Acuerdo Nacional para la Sostenibilidad Económica y Ambiental.

2. Uso Eficiente de Recursos Estratégicos para el Desarrollo

Sustentable: Agua, Aire, Suelo, Biodiversidad y Forestal.

111

3. Gestionar la adaptación y mitigación del cambio climático.

4. Prevención, control y disminución de la contaminación ambiental

para mejorar la calidad de vida.

5. Evidenciar e Involucrar la Dimensión Social de los Temas

Ambientales.

6. Fortalecer la Institucionalidad Ambiental.

4.10.4 Construcción de los Indicadores

Para la construcción de indicadores se recomienda seguir con el siguiente ciclo

básico.

Figura 4. 5- Comisión Económica para América Latina y el Caribe (CEPAL).

Santiago de Chile. Noviembre de 2005.

Adaptado por: Víctor Bernis Llanos.

Es importante que para la construcción de indicadores se realice un análisis de la

organización para lo cual se debe dar respuesta a los siguientes cuestionamientos

(Eusko, 2011):

112

 ¿Qué se hace?

Se debe describir las principales actividades que realiza la organización

y la cual forman la razón de ser de la organización, departamento o

unidad organizacional. Con esto se fortalecerá su existencia y su

importancia para la institución.

 ¿Qué se desea medir?

Dentro de la medición se recomienda elegir las actividades prioritarias

y las cuales generan un valor agregado y apoyan a la misión

institucional. Para lo cual se recomienda valorar en una escala numérica

con el propósito de jerarquizar dichas actividades. Bajo este concepto

se deben considerar criterios de recursos empleados para la ejecución

de la actividad por lo que deberán ser consideradas con un mayor valor.

 ¿Quién utilizaría la información?

Definidas y valoradas las actividades posteriormente se debe relacionar

con los usuarios de la información ya que estos deberán permitirán

definir el nivel de desempeño como una unidad organizacional o de

tipo personal.

 ¿Cada cuánto se debe medir?

Es importante que se considere la frecuencia con la cual se va a medir

de igual manera en función de la disponibilidad de la información y la

actividad se establecerá su tiempo de medición.

113

 ¿Con que se compara?

Para poder evaluar el indicador debe implantar referentes con el fin de

realizar comparaciones y poder medir su grado de efectividad, estos

referentes pueden ser de tipo interno como externo.

En definitiva un indicador de gestión permite medir el avance de los procesos a

través del logro de las tareas y/o actividades reflejadas en los productos, ya sean

estos bienes o servicios de acuerdo a la razón de ser de la organización. Dentro de

los indicadores que den ser analizados para el DEPGAR se deben consideran de

acuerdo a los siguientes niveles de desempeño.

1. Desempeño de la Planificación y Dirección.

Estos indicadores proporcionaran información sobre las medidas de control

interno y las relaciones externas con otras instituciones públicas y/o

organizaciones privadas para reflejar el comportamiento ambiental de la

organización y su capacidad de gestión. Estos indicadores deberán estar

dirigidos a:

 La efectividad de los planes, programas y proyectos ambientales y

prevención de riesgos establecidos en la política organizacional.

 Capacidad y cantidad de recursos humanos, técnicos, tecnológicos y

económicos dirigidos para impulsar la gestión ambiental y riesgos.

 Cooperación y coordinación entre organizaciones públicas y

privadas que impulse la gestión ambiental y prevenga los riesgos.

114

 Fortalecimiento de la Imagen institucional mediante la ejecución de

actividades de gestión ambiental y apoyo a la prevención de

riesgos.

2. Desempeño Operacional.

Este tipo de indicadores se centran en las actividades y tareas de

 seguimiento y monitoreo las cuales permitirán alcanzar los lineamientos y

las orientaciones emitidas por la Gestión Directiva. De igual manera estos

indicadores deberán estar dirigidos a:

 Visitas e inspecciones técnicas que permitan verificar los

lineamientos relacionados a la gestión ambiental y riesgos.

 Plan de instrucción en la cual se capacite y sensibilice al personal

sobre la implementación de las políticas, el sistema de gestión

ambiental y la gestión de riesgos.

 Ejecución de ejercicios y simulacros relacionados con la gestión de

riesgos y que eventualmente puedan tener una alteración al

ambiente.

 Actividades que promuevan la conservación de los recursos

naturales y promuevan la cultura de prevención en la gestión del

riesgo.

115

3. Desempeño Ambiental y Riesgos.

Dichos indicadores verificaran el cumplimiento de la gestión ambiental y

riesgos a nivel interno como externo, estos datos son públicos y fáciles de

medir o recolectar. Dichos indicadores deben estar relacionados a:

 Verificar índices de consumo de recursos energéticos como agua,

energía, consumos de materia prima como la identificación de

riesgos y su manera de evitarlos.

 Programas y proyectos impulsados para resolver problemas de

gestión ambiental y reducir los riesgos.

 Implementación de las políticas y sistema de gestión ambiental y de

riesgos en las diferentes actividades operativas, logísticas y

administrativas.

116

4.11 Manual de Procesos

Cuadro 4. 16- Hoja del proceso Gobernante.

DIRECCIÓN REGIONAL DE LOS ESPACIOS ACUÁTICOS Y GUARDACOSTAS INSULAR

DEPARTAMENTO DE GESTIÓN AMBIENTAL Y RIESGOS

HOJA DE PROCESOS

DEPARTAMENTO PROCESO SUBPROCESO PROCEDIMIENTO

Gestión Ambiental y Riesgos Gobernante Gestión Directiva Planificación y Gestión

Elaborado por: Revisado por: Aprobado:

TNNV-IG Víctor Bernis Llanos
Director Regional de los Espacios

Acuáticos y Guardacostas Insular

Director Nacional

de los Espacios Acuáticos

OBJETIVO

Gestionar, emitir y orientar políticas, estrategias y lineamientos en temas ambientales y de prevención de riesgos con el

propósito de contribuir a la función de la DIRGIN y las disposiciones emitidas por la de la DISISA.

ALCANCE

A nivel regional en toda la Región Insular

RESPONSABILIDADES

Para llevar a cabo este proceso se designa al Jefe del Departamento de Gestión Ambiental y Riesgos.

MARCO LEGAL

Constitución política del Ecuador.

Plan Nacional del Buen Vivir.

Decreto 1087.

Código de Policía Marítima.

Ley de Gestión Ambiental.

Agenda de la Política de la Defensa.

Ordenes Generales

Directivas Navales

ACTIVIDADES Y TAREAS.-

1* Administra y Gestiona las actividades del DEPGAR.

2* Plantea recomendaciones y observaciones relacionados al ambiente y gestión de riesgos que a su vez son expuestas al

escalafón superior.

3* Monitorea y evalúa la gestión de los resultados alcanzados por el DEPGAR de acuerdo a los lineamientos y

orientaciones establecidas por la DIRNEA y DISISA.

4* Gestiona la prevención de riesgos y contribuye a la reducción de los impactos ambientales mediante la

retroalimentación de los procesos.

5* Coordina con las autoridades competentes en ambiente y riesgos para ejecutar las políticas y estrategias relacionadas en

acorde a los objetivos nacionales e institucionales.

6* Brinda asesoramiento al Director Regional en aspectos relacionados a riesgos y ambiente.

7* Forma parte del comité de seguridad en la investigación de accidentes e incidentes que hayan producido impactos al

ambiente.

8* Asesora y forma parte del Comité de Operaciones de Emergencias para tomar acciones de prevención y respuesta ante

riesgos naturales y antrópicos.

9* Analiza y evalúa amenazas y vulnerabilidades frente a fenómenos naturales y propone un plan de acción para hacer

frente.

10* Formula propuestas de convenios de colaboración y coordinación con órganos de gobierno o centros de investigación

para promover la realización de estudios técnicos científicos que contribuyan a la conservación de los recursos naturales y

la preservación del medio ambiente.

11* Coordina la capacitación y asesoría con las instituciones del estado para fortalecer las capacidades técnicas y

metodológicas en la elaboración de propuestas de conservación y de contingencia frente a fenómenos naturales.

117

Figura 4. 6- Mapa del Proceso de la Gestión Directiva del DEPGAR.

INICIO

DEPGAR recepta
reportes, informes,
solicitudes y
requerimientos externos e
internos relacionados a la
Gestión Ambiental y
Riesgos.

Toma Conocimiento y
da Acción a la División o

Departamento

correspondiente.

 Requerimientos Operacionales.
 Requerimientos de Apoyo.
 Plan Operativo Anual.
 Informes de Inspección y Control Ambiental.
 Planes de Contingencia.
 Instructivos y directivas.
 Informes preliminares de Gestión
 Estadísticas de monitoreo, control y prevención

ambiental y riesgos.
 Denuncias de contaminación ambiental.
 Requerimientos institucionales sobre coordinación y

ejecución de ejercicios.

 Plan de instrucción y capacitación anual.

DIRNEA OTRAS

INSTITUCIONES
DISISA DIRGIN

Los departamentos y divisiones

relacionados a las actividades

del DEPGAR analizan la

documentación y emiten los

informes y reportes solicitados.

Emite informe o
requerimiento

solicitado el cual es
enviado al Jefe

Departamental para
su aprobación.

Jefe del DEPGAR analiza
la información previo a su

aprobación.

NO SI

Director Regional de los
Espacios Acuáticos y
Guardacostas Insular

para archivo ó envió.

Se archiva,

almacena, envía o

imprime documento

para despacho

correspondiente.

Se envía para
corrección.

Documentos:
Oficios Externos e Internos, mensajes militares,

informes técnicos, instructivos, entre otros.

FIN

118

Cuadro 4. 17- Hoja del proceso Sustantivo.

DIRECCIÓN REGIONAL DE LOS ESPACIOS ACUÁTICOS Y GUARDACOSTAS INSULAR

DEPARTAMENTO DE GESTIÓN AMBIENTAL Y RIESGOS

HOJA DE PROCESOS

DEPARTAMENTO PROCESO SUBPROCESO PROCEDIMIENTO

Gestión Ambiental y Riesgos Sustantivo Operativo

Control como Autoridad de Policía Marítima.

Seguridad y Protección Marítima.

Protección Ambiental.

Elaborado por: Revisado por: Aprobado:

TNNV-IG Víctor Bernis Llanos
Director Regional de los Espacios

Acuáticos y Guardacostas Insular

Director Nacional

de los Espacios Acuáticos

OBJETIVO

Contribuir a la reducción de los impactos ambientales y minimización de los riesgos naturales mediante actividades de

control, seguimiento, capacitación y entrenamiento al personal naval.

ALCANCE

A nivel regional en toda la Región Insular

RESPONSABILIDADES

 Para llevar a cabo este proceso se designa al jefe de la División de protección ambiental y gestión del riesgo.

Técnico de la división e inspector ambiental y prevención de riesgos.

MARCO LEGAL

Constitución política del Ecuador.

Plan Nacional del Buen Vivir.

Decreto 1087.

Código de Policía Marítima.

Ley de Gestión Ambiental.

Agenda de la Política de la Defensa.

Ordenes Generales

Directivas Navales

ACTIVIDADES Y TAREAS.-

1* Ejecuta los procedimientos para llevar a cabo los lineamientos, orientaciones y disposiciones emitidas por la DIRNEA

así como la DISISA.

2* Elabora informes de inspección y control y prevención de la contaminación generados por artefactos navales e

instalaciones portuarias.

3* Participa en actividades relacionadas con el medio ambiente marino costero y la prevención del riesgo.

4* Coordina y procesa la información para la elaboración y actualización del Plan Zonal de Contingencia frente a Derrame

de Hidrocarburos – PZCH.

5* Analiza y evalúa los estudios de impacto ambiental, auditorías ambientales y los Planes de Manejo Ambiental en

calidad de Autoridad de Ambiental de Aplicación Cooperante.

6* Administrar las estadísticas de contaminaciones ocurridas y las acciones tomadas.

7* Implementa las políticas y direccionamientos emitidos por la Dirección del Sistema Integrado de Seguridad

relacionadas a las buenas prácticas ambientales, que contribuyen al uso eficiente de los recursos naturales renovables y no

renovables.

8* Brinda charlas de capacitación y sensibilización en temas ambientales y gestión de riesgos.

119

Figura 4. 7- Mapa del Proceso de la Gestión Operativa del DEPGAR.

Inspecciones

realizadas

Re

E.I.A.

Plan Zonal de
Contingencia Estadística

s y
reportes

Informes

Jefe del DEPGAR junto a equipo técnico elabora el POA
departamental para el cumplimiento de las tareas en el cual
establece recursos, requerimientos y tiempos para su

cumplimiento para esto emite políticas internas.

INICIO

Director Regional
analiza POA previo a

su aprobación.

NO

SI

Se envía para
corrección.

 POA

Jefe del DEPGAR dispone
cumplimiento del POA y
emite disposiciones y
tareas a equipo técnico.

 Personal técnico prepara las hojas de
trabajo, registros e información necesaria
para el cumplimiento del POA.

1

1

Los inspectores, realizarán actividades de coordinación para la ejecución de
inspecciones, planes, visitas técnicas, simulacros, entrenamiento y

capacitación.

Se envía a Jefe del DEPGAR para su
revisión y aprobación y posterior envió

a Sr. DIRGIN para la firma.

Buques y Artefactos
Navales

Visitas técnicas

Planes, programas y proyectos. Capacitación

Equipo técnico analiza información
procesa y genera productos de
acuerdo a las tareas asignadas.

120

Cuadro 4. 18- Hoja del proceso Adjetivo.

DIRECCIÓN REGIONAL DE LOS ESPACIOS ACUÁTICOS Y GUARDACOSTAS INSULAR

DEPARTAMENTO DE GESTIÓN AMBIENTAL Y RIESGOS

HOJA DE PROCESOS

DEPARTAMENTO PROCESO SUBPROCESO PROCEDIMIENTO

Gestión Ambiental y Riesgos Adjetivo Apoyo Secretaria

Elaborado por: Revisado por: Aprobado:

TNNV-IG Víctor Bernis Llanos
Director Regional de los Espacios

Acuáticos y Guardacostas Insular

Director Nacional

de los Espacios Acuáticos

OBJETIVO

Proporcionar apoyo logístico y administrativo necesario para el cumplimiento de las actividades del personal que presta

servicios en el DEPGAR.

ALCANCE

A nivel departamental.

RESPONSABILIDADES

Para la ejecución de este procedimiento se designa la responsabilidad a un tripulante que realice las actividades de

amanuense.

MARCO LEGAL

Constitución política del Ecuador.

Plan Nacional del Buen Vivir.

Decreto 1087.

Código de Policía Marítima.

Ley de Gestión Ambiental.

Agenda de la Política de la Defensa.

Manejo de Documentación Naval (MADONA).

Ordenes Generales

Directivas Navales

ACTIVIDADES Y TAREAS.-

1* Lleva la agenda de actividades, reuniones que tenga el DEPGAR.

2* Registra y controla la documentación que llega al DEPGAR.

3* Administra el archivo pasivo del departamento en coordinación con la división departamental.

4* Distribuye la documentación a los departamentos y divisiones respectivas de los requerimientos, necesidades, informes

técnicos que genera el DEPGAR.

5* Registra, verifica y controla la salida de documentación de acuerdo a los lineamientos y disposiciones de la Secretaria

General de la Armada y disposiciones en el manejo del MADONA.

6* Actualiza la libreta de vida del personal naval del DEPGAR.

7* Realiza el seguimiento a la documentación emitida por el DEPGAR hacia direcciones y repartos de la Armada.

8* Tramita necesidades de adquisición de bienes y servicios ante la unidad administrativa financiera de la DIRGIN, así

como mantiene actualizado el registro de activos fijos.

9* Tramita la solicitud de viáticos y subsistencias del personal del DEPGAR.

121

Figura 4. 8- Mapa del Proceso de la Gestión de Apoyo del DEPGAR.

Jefe del DEPGAR emite disposiciones y
orientaciones para las actividades de apoyo
del DEPGAR de acuerdo a los lineamientos

institucionales internos y externos.

INICIO

Secretaria recibe y entrega información a
departamentos, repartos subordinados y
superiores de la Armada e instituciones

externas.

DIRNEA
OTRAS

INSTITUCIONES DISISA

Documentación es
recibida por el Jefe del

DEPGAR y dispone
cumplimiento de acuerdo

a lo requerido.

Equipo técnico genera y
prepara la

documentación solicitada

y procede a entregar.

Inspecciones

realizadas

Re

E.I.A. Plan Zonal de

Contingencia

Estadística
s y

reportes

Informes

DIRGIN

Se procede a enviar
requerimientos

logísticos, técnicos y
soporte para la
ejecución de las

actividades.

Se archiva, almacena, envía

o imprime documento para

despacho correspondiente.

ADMINISTRATIV
O

FINANCIERO

ADMINISTRATIV

O PERSONAL

UNIDAD DE
COMPRAS PÚBLICAS

NO

SI

Solicita
requerimientos
del DEPGAR.

Emite correcciones para
continuar con el trámite

NO

Emite correcciones para
continuar con el trámite

SI

Procede al
requerimiento

hasta la entrega
final
FIN

Procede al
requerimiento hasta la

entrega final
FIN

ADMINISTRATIVO

PERSONAL

122

Cuadro 4. 19- Indicadores de Gestión para el proceso Gobernante.

DIRECCIÓN REGIONAL DE LOS ESPACIOS ACUÁTICOS Y GUARDACOSTAS INSULAR

DEPARTAMENTO DE GESTIÓN AMBIENTAL Y RIESGOS

INDICADORES DEL DEPGAR

PLANIFICACIÓN Y DESARROLLO

No. INDICADOR DESCRIPCIÓN FORMULA TIPO FRECUENCIA PROCESO FUENTE

1

Grado de

consecución de

objetivos

La efectividad de los

planes, programas y

proyectos ambientales y

prevención de riesgos

establecidos en la

política organizacional.

Objetivos ambientales

alcanzados/Número total de

objetivos ambientales propuestos

Eficiencia Anual Gestión

Planes

Programas

Proyectos

2

Propuestas de

mejora

ambiental

ejecutadas

Capacidad y cantidad de

recursos humanos,

técnicos, tecnológicos y

económicos dirigidos

para impulsar la gestión

ambiental y riesgos.

Número de propuestas de mejora

ambiental ejecutadas/número de

reportes o solicitudes de problemas

ambientales planteados.

Eficiencia Anual Gestión

Solicitudes

Necesidades

Requerimientos

3

Actividades de

cooperación

institucional

Cooperación y

coordinación entre

organizaciones públicas

y privadas que impulse

la gestión ambiental y

prevenga los riesgos.

Número de actividades de apoyo y

cooperación para la gestión

ambiental y la prevención de riesgos.

Eficiencia Anual Gestión

Necesidades

Programas

Ejercicios

4

Desarrollo e

Imagen

Institucional

Fortalecimiento de la

Imagen institucional

mediante la ejecución de

actividades de gestión

ambiental y apoyo a la

prevención de riesgos.

Reconocimientos recibidos en el

ámbito ambiental y prevención de

riesgos.

Número de conferencia locales

dictadas a nivel externo.

Eficiencia Anual
Gestión

Asesoría

No

programadas

123

Cuadro 4. 20- Indicadores de Gestión para el proceso Sustantivo.

DIRECCIÓN REGIONAL DE LOS ESPACIOS ACUÁTICOS Y GUARDACOSTAS INSULAR

DEPARTAMENTO DE GESTIÓN AMBIENTAL Y RIESGOS

INDICADORES DEL DEPGAR

OPERACIONAL

No. INDICADOR DESCRIPCIÓN FORMULA TIPO FRECUENCIA PROCESO FUENTE

1

Auditorías

ambientales y

riesgos

ejecutados.

Visitas e inspecciones

técnicas que permitan

verificar los

lineamientos

relacionados a la gestión

ambiental y riesgos.

Número de auditorías internas

realizadas

Preventivo

Mejoramiento
Semestral Operativo

Programadas

Solicitadas

No

programadas

2

Personal

capacitado y

entrenado el

área de gestión

ambiental y

riesgos.

Plan de instrucción en la

cual se capacite y

sensibilice al personal

sobre la implementación

de las políticas, el

sistema de gestión

ambiental y la gestión

de riesgos.

Número
Perfeccionamien

to
Bimestral Operativo

Programada

Necesidades

3
Ejercicios y

Simulacros

Ejecución de ejercicios

y simulacros

relacionados con la

gestión de riesgos y que

eventualmente puedan

tener una alteración al

ambiente.

Ejercicios y simulacros

ejecutados/Ejercicios y simulacros

propuestos.

Entrenamiento Semestral Operativo
Programada

Solicitada

4

Actividades

control,

vigilancia y

monitoreo.

Actividades que

promuevan la

conservación de los

recursos naturales y

promuevan la cultura de

prevención en la gestión

del riesgo.

Número de actividades de control y

vigilancia ejecutadas/Actividades de

control y vigilancia planificadas.

Preventivo

Reactivo
Mensual Operativo

Planificado

Programada

Solicitada

124

Cuadro 4. 21.- Indicadores de Gestión para el proceso Adjetivo

DIRECCIÓN REGIONAL DE LOS ESPACIOS ACUÁTICOS Y GUARDACOSTAS INSULAR

DEPARTAMENTO DE GESTIÓN AMBIENTAL Y RIESGOS

INDICADORES DE GESTIÓN DEL DEPGAR

APOYO Y ASESORÍA

No. INDICADOR DESCRIPCIÓN FORMULA TIPO FRECUENCIA PROCESO FUENTE

1

Índices de

Consumo

Energético

Verificar índices de

consumo de recursos

energéticos como agua,

energía, consumos de

materia prima como la

identificación de riesgos

y su manera de

evitarlos.

Consumo de Energía =

kW/#Personas

Consumo Agua = m
3
/Total personas.

Residuos reciclados = Tipo y peso

(Kg).

Eficiencia Mensual Operativo
Programado

Planificado

2

Formulación e

implementación

de proyectos de

inversión

Programas y proyectos

impulsados para

resolver problemas de

gestión ambiental y

reducir los riesgos.

Proyectos de Inversión Gestionados

en el área ambiental y riesgos

logrados / Proyectos de inversión

planificados o esperados.

Eficiencia Anual

Operativo

Apoyo

Asesoría

Programado

No programado

3

Resultados y

productos

alcanzados

Implementación de las

políticas, el sistema de

gestión ambiental y de

riesgos en las diferentes

actividades operativas,

logísticas y

administrativas.

Ahorro en costos por

implementación de medidas

ambientales.

Reducción y minimización de

riesgos.

Número de Compras de bienes o

servicios con beneficio ambiental /

Número de Compras de bienes o

servicios totales realizadas

Eficiencia Anual
Operativo

Apoyo

Programado

Planificado

125

CAPITULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones

1. Dentro de las nuevas perspectivas establecidas por el Alto Mando Naval y

reflejadas en el Concepto Estratégico Marítimo y Plan de Gestión Institucional

2014 – 2017, hacen notar la importancia y necesidad de impulsar las actividades

operativas y apoyo a la comunidad alineadas a lo establecido en la Carta Magna y

al Plan Nacional del Buen Vivir 2008 – 2013; 2013 – 2017, por lo que el

incremento de sus actividades de control, vigilancia e investigación se constituyen

en una fortaleza para el accionar de la marina dentro de su área de jurisdicción y

responsabilidad.

2. El Ecuador al ser ya adherente a la Convención de las Naciones Unidas sobre el

Derecho del Mar toma ciertos derechos marítimos sobre una plataforma de 350

millas marítimas y otra por reconocer la cual abarca una plataforma extendida de

150 millas más, la cual limitaría con Costa Rica. Esto hace prever que para

justificar esta plataforma extendida, deben realizarse estudios técnicos y

científicos sobre la transcendencia que tiene para el Ecuador en aspectos

económicos, comerciales, productivos, ambientales, que sin duda permitirán

fortalecer aún más el establecimiento y permanencia de la Marina en las Islas

Galápagos en actividades de investigación y apoyo al desarrollo de acuerdo a lo

que el DEPGAR plantea contribuir con sus actividades.

3. El establecimiento del DEPGAR definitivamente contribuirá al desarrollo de las

actividades operativas y administrativas de la DIRGIN y a su vez permitirá ser la

unidad departamental que coordine con los organismos externos e instituciones

públicas acciones tendientes a la conservación de los recursos naturales de las Islas

Galápagos como Autoridad Ambiental Cooperante y también al ser Grupo

126

Operacional 2.2 UGR ante emergencias producidas por fenómenos naturales

dentro de la mesa técnica No. 5 de acuerdo a lo establecido por la Secretaría

Nacional de Gestión de Riesgos y al Comando Operacional No2. Marítimo –

Insular.

4. El proyecto presentado ha permitido establecer los lineamientos y orientaciones

básicas para el cumplimiento de las tareas encomendadas. Ya que en la actualidad

no se cuentan establecidas las actividades y procesos para el personal de oficiales

como para la tripulación, quienes ocuparían dichos plazas.

5. La Dirección Regional de los Espacios Acuáticos y Guardacostas Insular así como

la Armada del Ecuador afianzarán su imagen institucional ante la comunidad

Galapagueña la cual estará más integrada en los procesos de desarrollo de las Islas.

5.2 Recomendaciones

1. Dentro de las nuevas políticas de estado e institucionales en donde Fuerzas

Armadas debe tener mayor presencia en actividades de desarrollo nacional. Esta

puede ser una oportunidad para buscar y obtener financiamiento esto a través de la

presentación de proyectos de inversión.

2. En la actualidad se cuenta con una instalación física en la cual puede funcionar el

DEPGAR y a su vez ser un centro de respuesta a contingencias en el mar y

aquellas que están de acuerdo a nuestras competencias y jurisdicción por lo que se

recomienda realizar acercamientos con las instituciones involucradas para poder

dar las facilidades al DEPGAR para que pueda desarrollar sus actividades.

3. Para contar con personal competente y con el perfil adecuado es necesario

considerar a personal técnico que presta sus servicios en la Dirección del Sistema

Integrado de Seguridad y sus Centros SIS, el Instituto Oceanográfico de la

127

Armada los cuales tiene el perfil profesional para liderar y comandar esta unidad

Departamental. Sin embargo es importante capacitar y especializar a personal

naval en áreas de la Gestión Ambiental y Riesgos aprovechando las ofertas

académicas de postgrado que ofrece la Universidad de Fuerzas Armadas – ESPE y

la SENESCYT.

4. Es importante que dentro de estructuración institucional se consideren estas nuevas

perspectivas ya que sin duda permitirán alinearnos a las nuevas necesidades y

requerimientos del estado y las cuales están relacionadas al Plan Nacional del

Buen Vivir.

128

5.3 Bibliografía

 Armada del Ecuador. (2014). Concepto Estratégico Marítimo. Quito: Secretaria

General de Marina.

 Armada del Ecuador. (2014). Plan de Gestión Institucional Armada del Ecuador.

Quito: Secretaría General de Marina.

 Armada del Ecuador. (2014). Plan de Seguridad Integral de los Espacios

Acuáticos. Quito: Secretaría General de Marina.

 Ayala, J. (2014). Creación de una Unidad Militar de Emergencias. Revista de

Fuerzas Armadas, 114.

 Benjamin, F., & Goméz, G. (2002). Organización y Métodos. México: McGraw

Hill.

 Borsotti, C. (2010). Apuntes sobre conceptos científicos y su construcción. Lujan:

Universidad de Lujan.

 Bunje, M. (1989). La Investigación Científica. Barcelona: Ariel.

 Chiavenato, I. (2008). Administración de Recursos Humanos. México: McGraw

Hill.

 Daft, R. L. (2005). Teoría y Diseño Organizacional. (Sexta Edición ed.). México:

Thomson Editores,.

 Desarrollo, S. d. (2013). Plan Nacional del Buen Vivir 2013 - 2017. Quito.

 Effy, O. (2001). Administración de Sistemas de Información. México: Thomson

Learnig.

 EGG, A. (1997). Técnicas de Investigación Social. México: Ateneo.

 Eusko, J. (2011). Guía de Indicadores Medioambientales para la Empresa. Bonn:

Sociedad Pública de Gestión Ambiental.

 Frestes, V., Giugale, M., & Lopéz, J. (2005). Ecuador una Agenda Económica y

Social del Nuevo Milenio. Colombia: Alfa y Omega.

129

 Gaviño, M. (s.f.). Indicadores ambientales y su aplicación. Buenos Aires:

UNESCO.

 Gerry, J., & Kevan, S. (2006). Dirección Estratégica. Prentice Hall: México.

 González, R., & M.J. (1997). Metodología de la Investigación Social. Barcelona:

Agua Clara.

 Guiltinan, J., Gordon, P., & Madden, T. (2004). Gerencia del Marketing. Bogotá:

McGraw Hill.

 Guizar, R. (2005). Desarrollo Organizacional. México: McGraw Hill.

 Heizer, J., & Render, B. (2001). Dirección de la Producción - Decisiones

Estratégicas. Madrid: Pearson Educación.

 Heizer, J., & Render, B. (2001). Dirección de la Producción - Decisiones

Tácticas. Pearson Educación: Madrid.

 Hernandez, S., Fernández, C., & Baptista, C. (1998). Metodología de la

Investigación. México: McGraw Hill.

 Hernandez, S., Fernández, C., & Baptista, C. (2000). Metodología de la

Investigación. México: McGraw Hill.

 Irvin, B. T. (2002). Fundamentos de Economía. México: Thomson Learning.

 Jungyent, B. (1994). La Investigación Social. Barcelona: Escuela Superior de

Relaciones Públicas.

 Lerma, A. (2006). Guía para el desarrollo de productos. México: Thomson

Editores.

 Leytte, & Salazar, J. E. (2009). Como iniciar una pequeña empresa. México D.F.:

Continental.

 Mejia, B. (2006). Gerencia de procesos para la organización y el control interno

de empresas de salud. Ecoediciones.

 Ministerio de Coordinación de Seguridad. (2011). Plan Nacional de Seguridad

Integral. Quito: Manthra Editores.

 Ministerio de Defensa Nacional. (2014). Agenda Política de la Defensa. Quito.

130

 Ministerio del Ambiente. (2009). Política Ambiental Nacional. Quito.

 Nacional, A. (2008). Constitución del 2008. Quito: Asamblea Nacional.

 Nassir, S. C. (2008). Preparación y evaluación de proyectos. Buenos Aires:

Humanitas.

 Olabuenaga, R. (1998). Metodología de la Investigación Científica. México:

Limusa S.A.

 Ortiz, A. (2005). Gerencia Financiera y Diagnóstico Estratégico. Bogotá: McGraw

Hill.

 Rodriguez, E., Cubillos, M., & Nuñez, S. (2012). Guía para la construcción de

indicadores de gestión . Bogotá: Departamento Administrativo de la Función

Pública.

 Sabino, C. (1996). El proceso de Investigación. Buenos Aires: Humanitas.

 Sanjuajo, M., & Reinoso, M. (2003). Valoración de Empresas. Madrid: Prentice

Hall.

 Tamayo, L., & Tamayo, M. (1998). El proceso de la Investigación Científica.

México: Limusa.

 Varela, R. (2001). Innovación Empresarial. Cali: Pearson Educación.

 Warren, K. (2009). Marketing Internacional. México: Pearson Educación.

 Welsch, H., & Rivera, G. (2005). Presupuesto, Planificación y Control. México:

Prentice Hall.

5.4 Bibliografía Web:

 http://www.promonegocios.net/administracion/definicion-eficacia.html

 http://www.unmsm.edu.pe/ogp/ARCHIVOS/Glosario/indg.htm#4

 http://definicion.de/menu/letra-A/

 http://es.wikipedia.org/wiki/Recursos_humanos

 http://www.definicionesde.com/e/retroalimentacion/

 http://www.wordreference.com/definicion/asignaci%C3%B3n

 http://www.buenastareas.com/ensayos/Concepto-De-Direccion/83412.html

 http://www.zonaeconomica.com/definicion/recursos%20

 http://www.defensa.gob.ec/el-ministerio/

131

 http://apoyofuerzasarmadasecuador.blogspot.com/

 http://www.flacsoandes.org/biblio/catalog/resGet.php?resId=19238

 http://www.resdal.org/Archivo/ecu-libro-cap5.htm

 http://armadagalapagos.wordpress.com/category/institucional/

 http://bi.finanzas.gob.ec/ibmcognos/cgi-bin/cognos.cgi

 http://www.adip.com.ec/revista/Edicion_01.pdf

132

ANEXOS

Anexo A: ―Constitución del Ecuador 2008‖

Anexo B: ―Plan Nacional del Buen Vivir 2013 – 2107‖

Anexo C: ―Plan Nacional de Seguridad Integral‖

Anexo D: ―Plan Estratégico Institucional de Fuerzas Armadas: Ecuador 2010 – 2021‖

Anexo E: ―Agenda de la SNGR‖

Anexo F: ―Agenda Política de la Defensa 2013 – 2017‖

Anexo G: ―Plan de Gestión Institucional 2014 - 2017‖

Anexo H: ―Revista Patria‖

Anexo I: ―Revista de Fuerzas Armadas 2012, 2013, 2014‖

Anexo J: ―Estatuto Orgánico de Gestión Organizacional por Procesos – Ministerio de Defensa

Nacional.‖

Anexo K: ―Política Ambiental Nacional – Ministerio del Ambiente‖

