

Perfil de los titulares de las Unidades Administrativas

Titular	Perfil
Secretario de Turismo	<p>Escolaridad: Estudios relacionados con el ramo turístico, estudios en áreas de las ciencias sociales y/o económico–administrativas.</p> <p>Experiencia Laboral: 6 años en puestos de alta dirección en el ámbito público y/o privado; 4 años de actividad vinculada al Turismo, tanto en el sector Empresarial, como en el Público;</p> <p>Conocimientos: Administración de organizaciones; Planeación estratégica de proyectos socio-económicos; Control de ejecución de proyectos.</p> <p>Habilidades: Liderazgo y toma de decisiones; Sociabilidad y Tolerancia; Objetividad de juicio e integridad moral; Amplitud e imparcialidad de criterio; Planeación Estratégica; Manejo de personal, Relaciones Públicas; Capacidad de Concertar.</p>
Subsecretaría de Competitividad, Promoción y Desarrollo Turístico	<p>Escolaridad: Estudios relacionados al ramo turístico en áreas de las ciencias sociales y/o económico administrativos</p> <p>Experiencia Laboral: 5 años en puestos de alta dirección en el ámbito público o privado; 4 años en experiencia en actividades vinculadas al turismo;</p> <p>Conocimientos: En materia de normatividad que regule la actividad turística, así como la estructura y funcionamiento de las Dependencias Federales del ramo; En materia de la estructura de Gobierno del Estado de Morelos y sus Municipios; En materia de funciones y obligaciones dentro del sector turístico.</p> <p>Habilidades: Administración Pública; Planeación Estratégica; Conocimiento de los atractivos turísticos del Estado; Inglés; Diseño e implementación de Programas Estratégicos y Operativos.; Manejo personal; Control de ejecución de proyectos; Liderazgo; Toma de decisiones; Capacidad persuasiva; Objetividad del juicio; Integridad moral; Capacidad de negociación; Comunicación efectiva.</p>
Subsecretaría de Planeación e Infraestructura Turística	<p>Escolaridad: Estudios relacionados al ramo turístico en áreas de las ciencias sociales y/o económico administrativos</p> <p>Experiencia Laboral: 5 años en puestos de alta dirección en el ámbito público o privado; 4 años en experiencia en actividades vinculadas al turismo;</p> <p>Conocimientos: En materia de normatividad que regule la actividad turística, así como la estructura y funcionamiento de las Dependencias Federales del ramo; En materia de la estructura de Gobierno del Estado de Morelos y sus Municipios; En materia de funciones y obligaciones dentro del sector turístico.</p> <p>Habilidades: Administración Pública; Planeación Estratégica; Conocimiento de los atractivos turísticos del Estado; Inglés; Diseño e implementación de Programas Estratégicos y Operativos.; Manejo personal; Control de ejecución de proyectos; Liderazgo; Toma de decisiones; Capacidad persuasiva; Objetividad del juicio; Integridad moral; Capacidad de negociación; Comunicación efectiva.</p>

<p>Dirección General de Coordinación y Desarrollo Administrativo</p>	<p>Escolaridad: Estudios superiores relacionados en Administración de Empresas, Contaduría Pública, Ciencias Sociales, Económico Administrativas, carrera afín o experiencia curricular comprobable.</p> <p>Experiencia Laboral: Haber desempeñado cargos administrativos y/o afines a nivel directivo ya sea en la Administración Pública o Sector Privado; Manejo de recursos humanos, financieros, materiales e informáticos con un mínimo de 3 años</p> <p>Conocimientos: Haber cursado licenciatura en Áreas Administrativas; Manejo de Recursos Humanos, Financieros, Materiales e Informáticos; Conocer la Administración Pública Estatal</p> <p>Habilidades: Sentido de responsabilidad; Liderazgo; Creatividad; Calidad en el servicio; Capacidad de negociación; Trabajo bajo presión; Relaciones interpersonales; Conciliador; Integración de grupos de trabajo</p>
<p>Dirección General de Competitividad y Calidad Turística</p>	<p>Escolaridad: Preferentemente Licenciatura en áreas de Ciencias Sociales, Económico Administrativas, o carrera afín o experiencia curricular comprobable.</p> <p>Experiencia Laboral: 2 a 5 años en puestos de alta dirección en el ámbito público y/o privado; Mínimo 2 años de experiencia en: Sector Empresarial y Publicidad y Comunicación</p> <p>Conocimientos: Economía; Mercadotecnia; Dirección de Empresas; Consultoría Empresarial;</p> <p>Habilidades: Propositivo; Inteligencia Emocional; Interpretación de la información; Visión; Negociación; Orientación a Resultados; Liderazgo; Trabajo en Equipo; Creativo; Estratega; Emprendedor; Organización</p>
<p>Dirección General de Infraestructura y Equipamiento Turístico</p>	<p>Escolaridad: Preferentemente Licenciatura en áreas de Ciencias Sociales, Económico Administrativas, carrera afín o experiencia curricular comprobable</p> <p>Experiencia Laboral: 2 a 5 años en puestos de alta dirección en el ámbito público o privado; Mínimo 2 años de experiencia en: Sector Público y Sector Empresarial; Experiencia en puestos de dirección estratégica</p> <p>Habilidades: Facilidad de Palabra; Objetividad de Expresión Verbal y Escrita; Toma de Decisiones; Iniciativa; Capacidad persuasiva y Conciliatoria; Don de Mando; Negociación; Liderazgo; Trabajo en Equipo; Organización; Manejo de Personal</p> <p>Conocimientos: Administración Pública; Estructura de Gobierno del Estado de Morelos y sus municipios; Dirección de Empresas; Conocimientos en Manejo de Equipo de Computo</p>

Secretaría de Turismo
OCA 21 Descripción de la función de la entidad y sus unidades administrativas

<p>Dirección General Planeación y Desarrollo de Productos</p>	<p>Escolaridad: Licenciatura en Turismo, Relaciones Internacionales, Administración de Empresas Turísticas, Arquitectura, Antropología e Historia, Economía, comunicación o carreras afines Experiencia Laboral: Planeación Turística; Promoción y difusión turística; Mercadotecnia; Cinematografía; Producción y Dirección Conocimientos: Planeación urbano-turística; Promoción y difusión; Mercadotecnia y Publicidad; Idiomas: Inglés y otros de preferencia; Del medio Fílmico, Televisivo y del Manejo del lenguaje del medio audiovisual; Relaciones Públicas Habilidades: Liderazgo; Manejo de Personal , Trabajo en Equipo ; Relaciones Públicas</p>
<p>Dirección General de Servicios Turísticos</p>	<p>Escolaridad: Licenciatura en Turismo, Relaciones Internacionales, Administración de Empresas Turísticas, Economía, Comunicación o carreras afines Experiencia Laboral: Planeación Turística; Promoción y difusión turística; Mercadotecnia; Conocimientos: Facilidad de Palabra; Objetividad de Expresión Verbal y Escrita; Toma de Decisiones; Iniciativa; Capacidad persuasiva y Conciliatoria; Negociación; Liderazgo; Trabajo en Equipo; Organización; Manejo de Personal, `promoción y difusión; Mercadotecnia y Publicidad; Idiomas: inglés Habilidades: Liderazgo; Manejo de Personal , Trabajo en Equipo ; Relaciones Públicas</p>