

MANUAL DE

FUNCIONES Y

DESCRIPCIÓN DE

PUESTOS

Diciembre, 2012

1

Índice

IDENTIFICACIÓN... 3

ANTECEDENTES DE LA INSTITUCIÓN .. 4

MARCO LEGAL E INSTITUCIONAL .. 5

VALORES ... 8

MISIÓN ... 8

VISIÓN .. 8

OBJETIVO GENERAL DEL MANUAL ... 8

Objetivos Específicos .. 9

ESTRUCTURA ORGANIZACIONAL .. 10

MANUAL DE DESCRIPCIONES DE PUESTOS .. 12

NIVEL DIRECTIVO - DESPACHO .. 13

Secretario Ejecutivo .. 13

Asesor Jurídico ... 17

Auditor Interno ... 21

Subsecretario Ejecutivo ... 25

Asistente del Subsecretario Ejecutivo ... 28

Encargado de Planificación y Programación .. 31

Encargado de Comunicación Social ... 34

Diseñador Gráfico... 38

Encargado de Informática ... 40

DIRECCIÓN ADMINISTRATIVA/FINANCIERA .. 43

Director Administrativo Financiero... 44

Asistente Dirección Administrativa Financiera .. 48

Encargado de Presupuesto .. 51

2

Encargado de Contabilidad .. 54

Encargado de Compras ... 57

Encargado de Almacén ... 60

Encargado de Inventarios .. 63

Encargada de Recursos Humanos .. 67

Recepcionista .. 71

Conserje .. 74

Piloto .. 77

DIRECCIÓN DE PREVENCIÓN ... 80

Director de Prevención .. 81

Asesor de Prevención .. 84

DIRECCIÓN DE TRATAMIENTO, REHABILITACIÓN Y REINSERCIÓN ... 87

Director de Tratamiento, Rehabilitación y Reinserción ... 88

Médico General .. 92

Asesor en Tratamiento ... 95

Asesor de Tratamiento Ocupacional ... 98

Instructor Ocupacional .. 101

Trabajadora Social ... 104

DIRECCIÓN DEL OBSERVATORIO NACIONAL SOBRE DROGAS .. 107

Director del Observatorio Nacional sobre Drogas ... 108

Delegado de Incineraciones ... 112

3

IDENTIFICACIÓN

Nombre de la empresa: Secretaría Ejecutiva, Comisión Contra las

Adicciones y el Tráfico Ilícito de Drogas

(SECCATID).

Dirección oficinas centrales: 2ª. Calle 1-00, zona 10

 Guatemala, Guatemala

Dirección CTA (Centro de

Tratamiento Ambulatorio): Avenida Petapa y 23 calle 18-08, zona 12

 Guatemala, Guatemala

Servicios: SECCATID es una entidad dedicada a la

prevención y tratamiento de las adicciones,

que trabaja bajo la rectoría de la Comisión

Contra las Adicciones y el Tráfico Ilícito de

Drogas, SECCATID, que cuenta con una

política nacional que contribuye al desarrollo

de las acciones estratégicas y sus principios

rectores, como lo son: la responsabilidad,

integridad, consenso, descentralización,

comunicación, contenido social e

investigación, tomando como base sus cinco

ejes de acción que son: Económico social,

reducción de la oferta, reducción de la

demanda, fortalecimiento jurídico e

institucional y comunicación.

Teléfono oficinas centrales: (502) 2361-2620 Fax (502) 2331-0372

Teléfono CTA (Zona 12): (502) 2442-5525

Pagina Web: www.SECCATID.gob.gt

Guatemala, diciembre del año 2,012

http://www.seccatid.gob.gt/

4

 ANTECEDENTES DE LA INSTITUCIÓN

Antes del año de 1996, los esfuerzos realizados por el gobierno para el control de

las adicciones y el tráfico ilícito de drogas fueron dispersos, en donde las

actividades de tipo preventivo estaban dirigidas por el Consejo Nacional de

Prevención del Alcoholismo y la Drogadicción (CONAPAD), una entidad de tipo

académico multisectorial.

A partir del año de 1996, la SECCATID, establece las políticas y estrategias

nacionales para la lucha contra el problema de las adicciones y el tráfico ilícito de

drogas, comenzando la SECCATID, a funcionar como órgano encargado

coordinar la ejecución de las políticas y estrategias relativas a la reducción de la

demanda, así como, coordinadora del Plan Nacional Antidrogas (1999-2003) y la

Estrategia Nacional Contra las Drogas (2004-2008).

La Política Nacional Contra las Adicciones y el Tráfico Ilícito de Drogas, tiene cinco

ejes fundamentales:

1. Económico Social.

2. Reducción de la Oferta.

3. Reducción de la Demanda.

4. Fortalecimiento Jurídico e Institucional.

5. Comunicación.

En el eje de reducción de la demanda, específicamente, en el campo de la

prevención, la SECCATID ha realizado acciones de sensibilización y ha aunando

esfuerzos para involucrar a los distintos sectores de la sociedad guatemalteca en el

abordaje del problema del uso y abuso de drogas, sistematizando las experiencias

de prevención en el sector de la educación formal.

Se considera importante la participación de todos los sectores del país en la

acción preventiva con el fin de lograr la movilización y participación de los

distintos departamentos, municipios y comunidades del país, Para lograrlo se han

desarrollado proyectos que tienen cobertura nacional.

Los programas y proyectos han tenido como puntos fundamentales: la

sensibilización, capacitación, talleres y seminarios orientados a la prevención del

uso y abuso de drogas, para los que se han diseñado y distribuido material

educativo, así como, acciones de evaluación y monitoreo, estudios e

investigación, visitas a organizaciones gubernamentales y no gubernamentales en

todo el país.

En lo relacionado al tratamiento, se cuenta con un programa de atención

ambulatorio en tratamiento, rehabilitación y reinserción social a nivel

metropolitano. Se han implementado programas de capacitación al personal

existente en los centros de tratamientos para drogodependientes con cobertura

nacional; con apoyo interinstitucional se realiza el programa de tratamientos a

niños y adolescentes en situación de calle en la ciudad capital. Adicionalmente

difunden programas radiales sobre drogodependencia de manera interactiva.

Le corresponde a la SECCATID, la coordinación y seguimiento de la ejecución de

las políticas, programas y proyectos nacionales en materia de prevención,

5

tratamiento, rehabilitación e investigación de las drogas legales e ilegales y apoyo

a la prevención de las acciones ilícitas del tráfico de las drogas en Guatemala.

Consecuentemente, es necesario dotar a la Secretaría de un equipo

multidisciplinario con las capacidades técnicas y el incremento presupuestario

que le permita financieramente dar seguimiento, coordinación y cumplimiento a

las acciones que en esta política se plantean; asimismo, para alcanzar la

institucionalidad deseada, es necesaria la participación activa de los Ministerios

que integran la Comisión Contra las Adicciones y el Tráfico Ilícito de Drogas

(SECCATID), que son:

 Vicepresidencia de la República.

 Ministerio de Gobernación.

 Ministerio de la Defensa Nacional.

 Ministerio de Salud Pública y Asistencia Social.

 Ministerio de Educación.

 Ministerio de Agricultura, Ganadería y Alimentación.

 Ministerio de Relaciones Exteriores.

 Ministerio de Comunicaciones, Transporte y Obras Públicas.

 Ministerio Público.

El que la implementación y ejecución sea a través de la SECCATID, y la Secretaría

el ente coordinador, le provee a la Política la posibilidad de consecución de las

acciones ya que las diferentes instancias ministeriales como entes rectores en el

ámbito de sus competencias tienen el personal y los mecanismos especializados

para la realización y recreación óptima de las mismas.

* Política Nacional Contra las Adicciones y el Tráfico Ilícito de Drogas. Estrategia

Nacional contra las Drogas 2004-2008. SECCATID, Guatemala.

 MARCO LEGAL E INSTITUCIONAL

Constitución Política de la República de Guatemala

ARTICULO 56.- Acciones contra causas de desintegración familiar. Se declara de

interés social, las acciones contra el alcoholismo, la drogadicción y otras causas

de desintegración familiar. El Estado deberá tomar las medidas de prevención,

tratamiento y rehabilitación adecuadas para hacer efectivas dichas acciones, por

el bienestar del individuo, la familia y la sociedad.

Ley Contra la Narcoactividad:

ARTICULO 70.- Creación. Se crea la Comisión Contra las Adicciones y el Tráfico

Ilícito de Drogas, adscrita a la Vicepresidencia de la República, con plena

capacidad para percibir recursos a cualquier título y realizar todos los actos que

aseguren el cumplimiento de sus fines.

ARTÍCULO 71.- Competencia. La comisión estudiará y decidirá las políticas

nacionales para la prevención y tratamientos de las adicciones así como para la

prevención de las acciones ilícitas vinculadas con el tráfico de drogas en todas sus

formas y actividades conexas.

6

ARTICULO 72. Atribuciones. Son atribuciones específicas de la comisión:

a) Planificar, diseñar y coordinar la ejecución de políticas y estrategias de

prevención y tratamiento de las adiciones y el alcoholismo.

b) Dictar programas de investigación, estudios epidemiológicos científicos y

pedagógicos, divulgativos y de capacitación técnica para combatir el

problema nacional de las adicciones en todos sus aspectos e implicaciones.

c) Coordinar todas las actividades encaminadas al efectivo tratamiento de

aquellas personas que de cualquier manera hubieren caído en el uso

indebido de las drogas a que se refiere esta ley.

d) Adoptar recomendaciones sobre prevención del delito y tratamiento del

delincuente que surgieren conclusiones de congresos realizados por

organismos nacionales e internacionales, especialmente de eventos

científicos, relacionados con el objeto de esta ley.

e) Tomar decisiones, formular recomendaciones y elaborar planes de control y

previsión que deben cumplirse a nivel administrativo y ejecutarse por las

diferentes policías del país y demás fuerzas de seguridad, para prevenir y

perseguir cualquier actividad ilícita relacionada con el tráfico ilícito de drogas

en cualquiera de sus formas y actividades conexas.

f) Dictar en coordinación con el Ministerio de Finanzas Públicas, las medidas

adecuadas para controlar las operaciones aduaneras de importación o

exportación de estupefacientes y sustancias psicotrópicas, así como de las

demás drogas a que se refiere esta ley, precursores y sustancias químicas

esenciales para su elaboración.

g) Coordinar las campañas y acciones que cada ministerio y entidad que forman

la comisión debe ejecutar en el ámbito de su Competencia.

h) Impulsar el perfeccionamiento del marco jurídico existente relativo a los delitos

de drogas.

i) Dictaminar sobre la firma y ratificación de los distintos convenios

internacionales referente a estupefacientes y psicotrópicos.

j) Dar seguimiento a los acuerdos firmados por Guatemala en, la materia.

k) Proponer la participación de Guatemala en aquellos eventos que por su

Importancia y su relación con la materia así lo ameriten.

l) Mantener contactos con los gobiernos extranjeros y entidades internacionales

y adelantar gestiones para coordinar- la acción nacional con la de otros

estados y obtener la asistencia que fuera del caso.

m) Administrar los fondos específicos que le sean asignados según partida

presupuestaria, así como aquellos recursos que perciba a cualquier título, con

sujeción a las leyes de la República, vinculadas con lo relativo al manejo de

activos y pasivos del Estado.

n) Cualesquiera otras que fueren necesarias para la consecución de sus fines.

ARTÍCULO 73.- Integración. La Comisión Contra Adicciones y el Tráfico ilícito de

Drogas, se integra de la siguiente forma:

a) El Vicepresidente de la República, quien lo presidirá.

b) El Ministro de Gobernación, quien actuará como vicepresidente de la

Comisión.

c) El Ministro de la Defensa Nacional.

d) El Ministro de Salud Pública y Asistencia Social.

e) El Ministro de Educación.

f) El Ministro de Agricultura, Ganadería y Alimentación.

g) El Ministro de Relaciones Exteriores.

7

h) El Ministro de Comunicaciones, Transporte y Obras Públicas.

i) El Jefe del Ministerio Publico.

Los Ministros podrán delegar sus representaciones únicamente en los viceministros.

El Jefe del Ministerio Público, podrá delegar su representación únicamente en el

Jefe de la Sección de Fiscalía.

ARTICULO 74-. Secretario. La comisión nombrará un secretario ejecutivo, que

tendrá a su cargo la ejecución las políticas diseñadas para la prevención y

tratamiento de las adicciones, debiendo nombrar además el personal necesario

para su funcionamiento. El secretario ejecutivo de la comisión, deberá reunir las

mismas calidades que se requieran para ser secretario privado de la Presidencia

de la República y gozará de iguales prerrogativas e inmunidades. El secretario

ejecutivo deberá, además, asesorar en forma específica al Ministerio de

Gobernación, en la materia de drogas.

El Ministerio de Gobernación, con la colaboración del Ministerio de la Defensa

Nacional, serán los responsables de ejecutar las políticas de prevención

persecución de todas aquellas actividades ilícitas relacionadas con el tráfico de

drogas en todas sus formas y actividades conexas.

ARTÍCULO 76.- Cooperación. Las entidades y dependencias del Estado, podrán

coadyuvar con la Comisión, en lo que les fuere solicitado. Las entidades cuya

actividad tenga por objeto la prevención y el tratamiento de las adicciones

deberán orientarse por las políticas que en esta materia establezca la Comisión.

Acuerdo Gubernativo Número 143-94

ARTICULO 1.- Se crea la SECRETARIA EJECUTIVA DE LA COMISION CONTRA LAS

ADICCIONES Y EL TRAFICO ILICITO DE DROGAS, adscrita a la Vicepresidencia de la

República, la que estará a cargo de un Secretario Ejecutivo, nombrado en la

forma prescrita por el Artículo 74 del Decreto numero 48-92 del Congreso de la

República, llenando las calidades y teniendo las funciones asignadas en ese

cuerpo legal.

Acuerdo Gubernativo Número 95-2012

Considera que la responsabilidad del Estado en la promoción del bien común

exige acciones en contra de las adicciones y el tráfico ilícito de drogas, que

contrarresten el creciente problema del alcoholismo y la drogadicción y otras

causas de desintegración familiar, declarados de interés social por la Constitución

Política de la República de Guatemala, la cual también establece que el Estado

deberá tomar las medidas de prevención, tratamiento y rehabilitación adecuadas

para hacer efectivas dichas acciones, por el bienestar del individuo, la familia y la

sociedad.

Por lo que, el 14 de mayo del año 2,012, se emite el Reglamento de la Comisión

Contra las Adicciones y el Tráfico Ilícito de Drogas, cuyo objetivo es establecer las

normas relativas al funcionamiento y competencias de la SECCATID.

8

VALORES

Para el cumplimiento de nuestros objetivos, misión y visión de las funciones de la

Secretaría Ejecutiva de la Comisión Contra las Adicciones y el Tráfico Ilícito de

Drogas, es de suma importancia que el personal que labora para ésta Institución,

ejerzan y cumplan los siguientes valores:

 Honestidad. Como miembros de SECCATID, somos honestos con la información

que llega a nuestras manos, teniendo presentes los criterios de confidencialidad

y ética profesional tanto con la organización como con el cliente, además en el

desempeño de nuestras labores diarias.

 Responsabilidad. La responsabilidad se enfoca hacia SECCATID cuando

tomamos conciencia de las grandes labores que implica formar parte de ella y

las llevamos a cabo con cumplimiento con la certeza que de esta manera

contribuidos al crecimiento personal y profesional de todos.

 Cumplimiento. Hace referencia a la puntualidad con la que llevamos a cabo la

labor diaria dentro y fuera de SECCATID. El cumplimiento exige certeza,

veracidad y objetividad.

 La Integridad Moral. La integridad moral es la condición esencial para nuestro

progreso individual y para el progreso de la sociedad.

MISIÓN

Coordinar la ejecución de las políticas, programas y proyectos nacionales en

materia de investigación, prevención, tratamiento, rehabilitación de las

adicciones; y la prevención integral de las acciones ilícitas del tráfico de drogas.

VISIÓN

Prevención y erradicación del uso indebido de sustancias adictivas legales y el uso

de ilegales; tratamiento y rehabilitación de drogodependientes y su entorno

familiar, en búsqueda del desarrollo integral de la persona, hacia una Guatemala

libre de drogas.

* Política Nacional Contra las Adicciones y el Tráfico Ilícito de Drogas. Estrategia

Nacional contra las Drogas 2004-2008. SECCATID, Guatemala.

OBJETIVO GENERAL DEL MANUAL

Proveer al personal de la Secretaria Ejecutiva Comisión Contra las Adicciones y el

Tráfico Ilícito de Drogas (SECCATID), a través del Manual de Funciones y de

Descripciones de Puestos, información sobre la Estructura Organizacional, que sirva

de guía para los colaboradores, para un mejor entendimiento, conocimiento y

desarrollo de sus funciones según el puesto que desempeñen. También servirá de

guía para el conocimiento de los diferentes niveles de autoridad, para que exista

una comprensión de las líneas de comunicación y su estructura jerárquica.

9

Objetivos Específicos

 Asegurar que el personal de SECCATID, obtenga una adecuada comprensión y

guía de sus labores y de la estructura organizacional.

 Servir de guía para que la contratación del personal se pueda regir a los perfiles

de los puestos. Así, se llevarán procesos puntuales con respecto a las necesidades

de los puestos, no de las personas.

 Determinar la responsabilidad de cada puesto, sus relaciones con lo demás y su

papel determinante dentro de SECCATID.

 Afianzar por medio del conocimiento de las funciones y responsabilidades, mejores

relaciones laborales, contribuyendo a la creación de un clima organizacional más

cordial y eficiente dentro de SECCATID, para el logro de los objetivos como

institución.

 Facilitar la integración de los colaboradores de primer ingreso a la Institución.

 Instituir la aplicación del Manual de Funciones y de Descripciones de Puestos, de

acuerdo con criterios técnicos, prácticos y estandarizados de trabajo.

En este último objetivo específico, es importante señalar que SECCATID, se evalúa a los

candidatos psicológicamente, por medio de pruebas estandarizadas a nivel

psicométrico y psicotécnico. Los resultados permiten llevar a cabo una mejor

selección del personal para el puesto, según las necesidades existentes en el puesto,

descritas en el presente manual.

La justificación para llevar a cabo este tipo de evaluaciones, como parte del proceso

de reclutamiento y selección dentro de SECCATID, está basada en estudios

psicológicos a nivel psicotécnico y psicométrico, debido a que los individuos somos

susceptibles a medición, tal es en el caso, de nuestro temperamento el cual es innato,

nuestra personalidad y nuestras habilidades. La medición de constructos psicológicos,

se lleva a cabo por medio de un proceso de asignar números a personas, de tal

manera que algunos de los atributos de las personas que se han medido sean

fielmente reflejados por algunas propiedades de los evaluados. Para que un test

tenga valor debe servir para, diagnosticar y describir el estado actual del sujeto y

predecir el comportamiento futuro. Por otro lado los tests o evaluaciones

psicotécnicas, están diseñados para reflejar tanto el nivel de inteligencia, las aptitudes

específicas y las capacidades de un candidato, como los rasgos de su personalidad,

intereses, o valores personales, etc. de una manera objetiva, y con un uso muy

extendido por parte de las empresas y de las consultorías de selección. La

composición de este conjunto de test está en función del tipo de características que

se desean conocer. La recomendación que hace SECCATID en este sentido, es

acompañar los procesos de Reclutamiento y Selección de evaluaciones psicométricas

y psicotécnicas, que permitan llevar a cabo una selección del personal según las

necesidades del puesto y no de las personas.

La fiabilidad de la medición es consistente, no permite errores. La medida en

psicología es algo concreto: se miden características psicológicas en personas, por lo

10

que son aspectos individuales y concretos, aplicables o no, al tipo de trabajo que

vendrán a realizar en determinado puesto.

 ESTRUCTURA ORGANIZACIONAL

Las principales unidades ejecutoras de esta Secretaría, son:

a. Secretaría Ejecutiva

Le corresponde: Velar por el correcto y eficaz funcionamiento de la Secretaría.

Ejecutar las políticas nacionales diseñadas para la prevención y el tratamiento de

las adicciones. Y asesorar en forma específica al Ministerio de Gobernación, en

materia de drogas.

b. Subsecretaría Ejecutiva

Tiene como función principal asistir a la Secretaría Ejecutiva en la ejecución de las

políticas nacionales diseñadas para la prevención y el tratamiento de las

adicciones. Además, le corresponde al Subsecretario Ejecutivo representar al

Secretario Ejecutivo en casos de ausencia temporal de éste.

c. Asesoría

Brinda asesoría profesional al titular de la Secretaría Ejecutiva y a sus

dependencias en asuntos que le sean requeridos. Realizar estudios, elaborar

informes, emitir opinión y dictamen en los asuntos que le sean requeridos,

relacionados con la ejecución de las políticas nacionales de prevención de las

adicciones, tratamiento de los adictos y de la asesoría que el titular de la

Secretaría Ejecutiva debe prestar al Ministerio de Gobernación.

d. Dirección de Prevención

Coordina la ejecución de las políticas nacionales en materia de prevención de

las adicciones a drogas.

e. Dirección de Tratamiento y Rehabilitación

Coordina la ejecución de las políticas nacionales en materia de tratamiento y

rehabilitación de los drogodependientes.

f. Dirección Administrativa Financiera

Planifica, organiza y dirige la administración general de la Secretaría, la

administración de los recursos humanos y la administración financiera, conforme

las directrices de la Secretaría Ejecutiva y las disposiciones aplicables. Asesorar

dentro de la Secretaría Ejecutiva en el área de su competencia, cuando se le

requiera. Coordinar y dirigir la elaboración, implementación y desarrollo de los

sistemas administrativos de apoyo que requiera la Secretaría Ejecutiva para la

realización de sus funciones, de conformidad con las políticas de trabajo

aprobadas.

g. Dirección del Observatorio Nacional sobre Drogas

La Dirección del Observatorio Nacional sobre Drogas también denominada OND,

es dependencia de la Subsecretaria Técnica y le compete centralizar y

administrar la información estratégica nacional e internacional pertinente sobre

drogas y otras sustancias adictivas; en apoyo a la planificación, diseño,

11

ejecución, seguimiento y evaluación de las políticas nacionales contra la

narcoactividad, y a la toma de decisiones sobre la materia.

* Política Nacional Contra las Adicciones y el Tráfico Ilícito de Drogas. Estrategia

Nacional contra las Drogas 2004-2008. SECCATID, Guatemala.

12

MANUAL DE DESCRIPCIONES DE PUESTOS

SECCATID

13

DESCRIPCIONES DE PUESTOS

NIVEL DIRECTIVO - DESPACHO

Secretario Ejecutivo

Coordinará la ejecución de las políticas dictadas en el seno de la SECCATID

encaminadas a la reducción de la demanda indebida de drogas y otras sustancias

adictivas, el tratamiento y la rehabilitación de adictos, la coordinación de

investigaciones y estudios epidemiológicos, científicos y pedagógicos para combatir

el problema de las drogas; así como la coordinación de las políticas internacionales

relacionadas con estos temas, en las que Guatemala forma parte.

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Secretario Ejecutivo

Código de Clase: Sin Clase

Título Funcional del Puesto: Secretario Ejecutivo

Código de Especialidad: Sin Especialidad

Jefe Inmediato superior: Vicepresidencia de la República

Subalternos: Subsecretario Ejecutivo

 Subsecretaria Técnica en Salud

Asesor Jurídico

 Auditor Interno

 Asistente Técnico

2. PERFIL DEL PUESTO

Edad: Mayor de 40 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Título a nivel Universitario

Idioma: Español e Inglés

Otros requisitos: Poseer pasaporte vigente

 Licencia de conducir vigente

3. DESCRIPCIÓN DEL PUESTO

El Secretario Ejecutivo tendrá a su cargo la ejecución de las políticas diseñadas para

la prevención y tratamiento de las adicciones, además deberá asesorar en forma

específica al Ministerio de Gobernación, en materia de drogas. Coordinará la

ejecución de las políticas dictadas en el seno de la CCATID encaminadas a la

reducción de la demanda indebida de drogas y otras sustancias adictivas, el

tratamiento y la rehabilitación de adictos, la coordinación de investigaciones y

estudios epidemiológicos, científicos y pedagógicos· para combatir el problema de

las drogas; así como la coordinación de las políticas internacionales relacionadas

con estos temas, en las que Guatemala forma parte.

14

4. FUNCIONES

Según el Acuerdo Gubernativo número 95-2012, tendrá las siguientes atribuciones:

a. Dirigir y coordinar la ejecución de los Planes Nacionales en materia de

drogas, atendiendo las directrices emanadas por la CCATID.

b. Ser el ente ejecutor de las políticas nacionales diseñadas, para la prevención

y el tratamiento de las adicciones a drogas y otras sustancias adictivas. En

este sentido, como ente ejecutor, realizará la coordinación interinstitucional

que le compete a nivel gubernamental y gestionará la apropiada

cooperación del sector no gubernamental, nacional e internacional.

c. Proponer a la CCATID, planes, programas y proyectos para el cumplimiento

de sus atribuciones. De manera particular, propondrá el Plan Nacional en

materia de drogas, su seguimiento y evaluación.

d. Mantener relación con organismos e instancias regionales e internacionales

de los que Guatemala forma o podría formar parte, que se encuentren

vinculadas con el campo de acción de la CCATID.

e. Participar en los foros nacionales se internacionales, relacionados con su

campo de acción.

f. Suscribir acuerdos y convenios de cooperación, conforme las disposiciones

aplicables legales, para el logro de sus fines.

g. Administrar los recursos que perciba la Comisión, de conformidad con la

legislación respectiva, haciendo uso correcto de los fondos asignados y

rindiendo las cuentas pertinentes.

h. Contratar al personal necesario para el adecuado funcionamiento de la

Comisión, aprobando los procesos de reclutamiento, selección y

contratación de personal.

i. Convocar a las reuniones ordinarias y extraordinarias del Pleno, de

conformidad con lo establecido en el Artículo 7 del Acuerdo Gubernativo

No. 95-2012.

j. Suscribir las actas de las sesiones ordinarias y extraordinarias de la CCATID.

k. Gestionar recursos técnicos y financieros con el sector no gubernamental,

nacional e internacional, en la ejecución de dichas políticas nacionales.

l. Emitir acuerdos, resoluciones y otras disposiciones relacionadas con los

órganos que conforman CCATID.

m. Velar por el cumplimiento de la legislación aplicable y la adecuada

utilización de los recursos a cargo de la institución.

n. Presentar a la Vicepresidencia de la República y a la SECCATID los informes

correspondientes a la gestión institucional y otros que se requieran.

o. Atender los requerimientos de gestión que le haga la SECCATID, para el

cumplimiento de sus atribuciones.

p. Aprobar los procesos de contratación de bienes y servicios, conforme a la

Ley de Contrataciones del Estado.

q. Otras atribuciones que por su naturaleza le competan, que por disposiciones

emitidas le sean aplicables y aquéllas que le asigne la CCATID.

Además, se han identificado las siguientes:

r. Convocar a las reuniones ordinarias y extraordinarias del Pleno, de

conformidad con lo establecido en el Artículo 7 del

s. Asesorar en forma específica al Ministerio de Gobernación, en materia de

drogas.

t. Coordinar acciones y programas en materia de drogas con sus entidades

homologas en otros países.

15

u. Representar al país según su competencia, en las diferentes actividades

convocadas por los Organismos internacionales y Regionales de

cooperación en materia de drogas.

v. Coordinar el desarrollo de acciones institucionales e interinstitucionales sobre

la materia de Prevención en el Eje de la Demanda como en el Eje de la

Oferta.

w. Coordinar la investigación, estudios y programas de prevención y

tratamiento de adicciones.

x. Dirigir, tramitar y resolver los asuntos que son competencia y atribución de

SECCATID.

y. Realizar la coordinación interinstitucional a nivel gubernamental, para la

ejecución de las políticas nacionales de prevención y tratamiento de las

adicciones a drogas y otras sustancias adictivas. Complementariamente,

gestionar la cooperación del sector no gubernamental nacional e

internacional, en la ejecución de dichas políticas nacionales.

z. Administrar adecuadamente los recursos financieros asignados al

presupuesto de ingresos y egresos de SECCATID.

aa. Manejar los bienes y valores pertenecientes al Estado.

bb. Manejar de forma adecuada y discreta la información confidencial.

cc. Justificar el desvanecimiento de los hallazgos de la Contraloría.

dd. Otras atribuciones afines y las que en el futuro asigne la ley, demás

disposiciones nacionales y las disposiciones internacionales de las que

Guatemala forme parte y que fueren aplicables.

5. RELACIONES DE TRABAJO

 Representantes de Organismos internacionales

 Secretario General de la Vicepresidencia de la Republica

 Ministros de Estado

 Funcionarios de otras instituciones

 Funcionarios de la Secretaría

 Empleados de la Secretaría

 Jefes o Supervisores de otras instituciones

6. HABILIDADES REQUERIDAS:

 Liderazgo

 Pro-actividad

 Toma de decisiones

 Administración de los recursos

 Organización

 Planeación

 Buenas relaciones interpersonales

 Tenacidad

 Dinamismo

 Capacidad de análisis y síntesis

 Innovación

 Capacidad de comunicación

 Capacidad de escuchar

 Espíritu de lucha

 Integridad moral y ética

16

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Oficinas de Centrales -SECCATID-

Jornada de Trabajo: Diurna de 8 a.m. a 4:30 p.m.

Horarios: Sin límite de horarios

Otros: Trabajo bajo presión

Esfuerzo mental

 Alto Riesgo en el trabajo por represalias,

derivadas de ejecutar cambios y establecer

un correcto control y supervisión

8. EDUCACIÓN Y EXPERIENCIA

 Graduado a nivel universitario de Psicólogo o carrera afín al puesto

 Constancia de colegiado activo

 Estudios de posgrado y/o certificaciones afines al puesto

 Conocimiento de la administración pública como mínimo de 1 año

 Experiencia en actividades profesionales y ejecutivas, afines al puesto

17

Asesor Jurídico

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Director Técnico II

Código de Clase: 8070

Título Funcional del Puesto: Asesor Jurídico

Código de Especialidad: Asesoría Jurídica (0389)

Jefe Inmediato superior: Secretario Ejecutivo

Subalternos: Ninguno

2. PERFIL DEL PUESTO

Edad: Mayor de 25 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Guatemalteca

Escolaridad: Poseer título a nivel universitario en la carrera

de Abogado y Notario

Idioma: Español e Inglés

Otros requisitos: Poseer licencia de conducir y pasaporte

vigente

SERIE EJECUTIVA 8070 - DIRECTOR TÉCNICO II

NATURALEZA DEL TRABAJO:

Puesto de carácter administrativo que tiene como función principal diseñar y definir las

políticas y estrategias que se han de ejecutar en una Dirección que por su jerarquía es

considerada de mediana magnitud, así como asesorar las autoridades nominadoras

de los diferentes Ministerios, Secretarías y otras Dependencias del Organismo Ejecutivo,

en asuntos de su competencia.

EJEMPLOS DE TRABAJO:

Dirige y coordina las actividades que se realizan en la Dirección a su cargo; asesora a

la autoridad superior en asuntos de su competencia; evalúa el desarrollo de las

funciones que le corresponde realizar a dicha Dirección, atendiendo los objetivos

institucionales; coordina la ejecución de los planes, políticas y estrategias definidas

para la Institución; aprueba el plan operativo anual de la Dependencia; rinde informe

de los avances y resultados de su administración, a las autoridades correspondientes;

participa en reuniones con otras autoridades para tratar diferentes asuntos de

importancia para la Institución; administra los recursos financieros, humanos y

materiales asignados a la Dependencia a su cargo; representa legalmente a la

Institución; administra el presupuesto de la Dependencia, velando porque la

ejecución del mismo se realice con apego a las políticas del Gobierno y a las leyes

que rigen su ejecución; propone estudios de reestructuración de la Dirección a su

cargo, encaminados al logro de los objetivos institucionales.

18

Especialidad Asesoría Jurídica (0389)

Brinda asesoría a un Director General en asuntos relacionados con el campo de la

auditoría; analiza informes de auditoría presentando las observaciones del caso;

formula recomendaciones en el área de su especialidad; analiza e interpreta estados

financieros verificando la correcta operación de cuentas y aplicación de Leyes.

3. DESCRIPCIÓN DEL PUESTO

Es el encargado de Asesorar a la Secretaria Ejecutiva en asuntos de gestión

institucional, para orientación y realización de los diferentes programas de

prevención y/o tratamiento de adicciones a drogas, atendiendo los objetivos

institucionales. Ejecuta los planes y políticas dictadas por las autoridades

superiores. Dirige y coordina las actividades que se realizan en la Dirección a su

cargo; evalúa el desarrollo de las funciones que le corresponde realizar a dicha

Dirección. Representa a la Secretaria cuando se le encomiende. Brinda

orientación y asistencia en el ramo de su competencia a los mandos medios de la

Secretaria para el desarrollo de programas y proyectos.

4. FUNCIONES

a) Analizar documentos relativos a asuntos importantes, para emitir opinión y/o

presentar los informes que se requieran. Emitir opinión y dictaminar en asuntos

legales relacionados con la SECCATID.

b) Orientar acciones de los Órganos Asesores y de apoyo a la Secretaría.

c) Representar a la Secretaría en Comisiones que se le designen.

d) Asistir al Secretario Ejecutivo en materia jurídica y en materia de su competencia,

evacuando las consultas verbales o escritas.

e) Apoyar al Subsecretario Ejecutivo en materia jurídica para el cumplimiento de las

funciones dentro del marco legal vigente.

f) Dirigir y vigilar todos los asuntos jurídicos de SECCATID, incluyendo aquellos

relacionados con la procuración de procedimientos administrativos en otras

instituciones públicas y procesos judiciales en los cuales intervenga la Institución.

g) Analizar y elaborar anteproyectos de leyes, reglamentos, acuerdos, resoluciones,

providencias, contratos y otros actos administrativos que se le encomienden.

Elaborar proyecto de decretos, acuerdos gubernativos, resoluciones y

disposiciones de otra naturaleza, requeridos por las direcciones y dependencias

administrativas de la SECCATID.

h) Revisar expedientes administrativos, que requieren dictamen o bien opinión

jurídica.

i) Revisar expedientes que el Secretario Ejecutivo o Subsecretario Ejecutivo le

asignen.

j) Revisar los Eventos de Cotizaciones y Licitación que se celebren en la Institución,

para la adquisición de los insumos, bienes y servicios para el funcionamiento de la

SECCATID.

k) Elaborar documentos complejos de naturaleza confidencial, de acuerdo a las

instrucciones específicas impartidas para cada caso.

l) Participar en los cursos y seminarios de formación, capacitación y actualización

para los cuales sea nombrado (a).

m) Estar vigilante del cumplimiento de las Leyes aplicables a las actividades que

realiza la Institución.

n) Ejecutar otras tareas similares de naturaleza compleja que le son asignadas por

el Secretario Ejecutivo.

19

o) Asesora a la máxima autoridad de la SECCATID y a los demás órganos de la

entidad en materia legal y reglamentaria.

p) Dirigir y procurar en los diferentes juicios que se presenten y situaciones

administrativas de orden jurídico, en los cuales la SECCATID, sus direcciones o

dependencia administrativas sean parte o terceros involucrados.

q) Elaborar los estudios legales relacionados con la materia que se requieran para el

cumplimiento de los fines de la SECCATID.

r) Compilar disposiciones legales vigentes, relacionadas con la actividad de la

SECCATID.

s) Revisión del marco legal existente en materia del combate a las adicciones y el

tráfico ilícito de drogas.

t) Cumplir y aplicar las normas de higiene y seguridad en el trabajo así como las

relacionadas con la utilización de las instalaciones y servicios de acuerdo a las

políticas internas de la Institución.

u) Otras actividades que le sean asignadas, relacionadas con el puesto y/o con el

cumplimiento de los objetivos de la SECCATID.

5. RELACIONES DE TRABAJO

 Funcionarios de la Secretaría.

 Empleados de la Secretaría.

 Funcionarios de otras Instituciones.

 Representantes de organismos internacionales y otros gobiernos

6. HABILIDADES REQUERIDAS:

 Liderazgo

 Pro-actividad

 Toma de decisiones

 Administración de los recursos

 Organización

 Planeación

 Buenas relaciones interpersonales

 Tenacidad

 Capacidad de análisis y síntesis

 Innovación

 Capacidad de comunicación

 Capacidad de escuchar

 Espíritu de lucha

 Integridad moral y ética

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Oficinas de Centrales -SECCATID-

Jornada de Trabajo: Diurna de 8 a.m. a 4:30 p.m.

Horarios: Sin límite de horarios

Otros: Trabajo bajo presión

Esfuerzo mental

20

8. EDUCACIÓN Y EXPERIENCIA:

 Graduado a nivel universitario, en la carrera profesional que el puesto requiera

o afín al puesto

 Constancia de colegiado activo

 Idealmente con maestría afín al puesto

 Seis meses de experiencia como Director Ejecutivo I y/o con seis años de

experiencia en cargos directivos

 Cartas que acrediten la experiencia en el puesto

21

Auditor Interno

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Director Técnico II

Código de Clase: 8070

Título Funcional del Puesto: Auditor Interno

Código de Especialidad: Auditoria (0048)

Jefe Inmediato superior: Subsecretario Ejecutivo

Subalternos: Ninguno

2. PERFIL DEL PUESTO

Edad: Mayor de 40 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Poseer título universitario en el grado

académico de Licenciado en la carrera de

Contaduría Pública y Auditoria

Idioma: Español

Otros Requisitos: Poseer licencia de conducir y pasaporte

8070 - DIRECTOR TÉCNICO II

NATURALEZA DEL TRABAJO:

Puesto de carácter administrativo que tiene como función principal diseñar y definir

las políticas y estrategias que se han de ejecutar en una Dirección que por su

jerarquía es considerada de mediana magnitud, así como asesorar las autoridades

nominadoras de los diferentes Ministerios, Secretarías y otras Dependencias del

Organismo Ejecutivo, en asuntos de su competencia.

EJEMPLOS DE TRABAJO:

Dirige y coordina las actividades que se realizan en la Dirección a su cargo; asesora

a la autoridad superior en asuntos de su competencia; evalúa el desarrollo de las

funciones que le corresponde realizar a dicha Dirección, atendiendo los objetivos

institucionales; coordina la ejecución de los planes, políticas y estrategias definidas

para la Institución; aprueba el plan operativo anual de la Dependencia; rinde

informe de los avances y resultados de su administración, a las autoridades

correspondientes; participa en reuniones con otras autoridades para tratar

diferentes asuntos de importancia para la Institución; administra los recursos

financieros, humanos y materiales asignados a la Dependencia a su cargo;

representa legalmente a la Institución; administra el presupuesto de la

Dependencia, velando porque la ejecución del mismo se realice con apego a las

políticas del Gobierno y a las leyes que rigen su ejecución; propone estudios de

reestructuración de la Dirección a su cargo, encaminados al logro de los objetivos

institucionales.

22

Especialidad Auditoria (0048)

Asigna tareas de conversión de datos y mantiene el control de la producción de los

grabadores; verifica la toma de datos y el cumplimiento de los procedimientos

establecidos; revisa documentos para establecer si llenan los requisitos de

codificación; controla el funcionamiento de las unidades de conversión de datos y

reporta las fallas detectadas.

3. DESCRIPCIÓN DEL PUESTO

Planifica, organiza, coordina, controla y evalúa los servicios Administrativos y

financieros de la SECCATID, para que ésta pueda llevar a cabo la realización de

sus actividades, según políticas Gubernamentales en general y de la misma

SECCATID. Proporciona información que le sea requerida para la toma de

decisiones en materia Financiera y Administrativa. Evalúa en relación directa con

la Dirección Administrativa Financiera, los sistemas de control interno,

implementándolos y fortaleciéndolos cuando es necesario.

4. FUNCIONES

a) Fiscalizar, revisar y controlar el manejo adecuado del presupuesto asignado a

la SECCATID.

b) Planificar, dirigir y evaluar las actividades técnicas y administrativas que se

realizan en la Unidad de Auditoría Interna.

c) Evaluar los controles existentes, fortalecerlos o implementarlos según sea el

caso, para garantizar la calidad del gasto y la protección de los intereses de

la Institución.

d) Asesorar a las autoridades superiores, verbalmente o por escrito en materia de

su competencia.

e) Garantizar el cumplimiento de las Leyes, políticas y normas dictadas a

través de los órganos rectores, respecto del manejo financiero de la

Institución.

f) Ordenar, programar, supervisar y evaluar la realización de auditorías

financieras, administrativas, sociales, operacionales, y de gestión, que

requieran las autoridades de la Institución.

g) Elaborar el Plan Anual de Auditoria y presentarlo a la Contraloría de Cuentas,

y darle cumplimiento al mismo.

h) Elaborar los planes, programas, métodos y cuestionarios de Control Interno, de

conformidad con las actividades y funciones de cada área de trabajo.

i) Darle seguimiento a las recomendaciones efectuadas por las auditorías

externas especiales, y a las de la Contraloría de Cuentas apoyando en el

cumplimiento de las mismas y fortaleciendo los controles internos de la

Institución.

j) Coordinar en las diferentes dependencias de la Institución, la intervención,

supervisión y control en las actividades relacionadas con entrega de cargos

de funcionarios y empleados que por la naturaleza del trabajo manejan

fondos y valores.

k) Informar a las autoridades de las debilidades del control interno y los

hallazgos encontrados en las intervenciones a las áreas auditadas,

formulando las recomendaciones y las acciones correctivas a las omisiones

observadas.

l) Cumplir y hacer cumplir las funciones que la Contraloría General de

Cuentas y las leyes de la materia establecen para las unidades de Auditoría

23

Interna.

m) Despachar la correspondencia que ingresa a la Unidad de Auditoría Interna y

cuando proceda, solicitar el visto bueno de las autoridades superiores.

n) Informar a la autoridad superior de las deficiencias o debilidades de control

interno existentes en la Administración de los Recursos Financieros y

Humanos.

o) Asistir a las reuniones de trabajo a que es convocado, presentando los

informes que se le requieran.

p) Efectuar evaluación del control interno en las unidades de la Dirección

Administrativa Financiera

q) Revisar el 100% de la documentación de soporte de los gastos efectuados,

verificando que la documentación sea fehaciente, competente y que

cumpla los requisitos de la legislación vigente.

r) Auditar y participar en las liquidaciones de los convenios suscritos por la

SECCATID, con organismos locales e internacionales, protegiendo los

intereses de la Institución.

s) Verificar los activos fijos adquiridos en el marco de los convenios, velar porque

sean trasladados a propiedad de la Institución y registrarlos en los controles

correspondientes.

t) Monitorear el comportamiento del presupuesto asignado a la SECCATID.

u) Velar por la adecuada utilización y aprovechamiento de los equipos,

materiales, bienes e insumos de la entidad.

v) Efectuar los análisis de la situación financiera, preparar informes periódicos

del desarrollo de las actividades, proponer medidas preventivas y

correctivas, según sea requerido.

w) Verificar la correcta aplicación del Reglamento General de viáticos y demás

disposiciones en materia de Viáticos.

x) Rendir las cuentas pertinentes sobre el manejo de cualquiera de los recursos,

insumos, información confidencial, supervisión o ejecución durante su gestión.

y) Realizar otras atribuciones que le sean asignadas por el Despacho Superior,

en materia de su competencia o afines al puesto.

5. RELACIONES DE TRABAJO

 Funcionario de la Secretaría

 Empleados de la Secretaría.

 Personas de instituciones afines

6. CONDICIONES DE TRABAJO

 Lugar de Trabajo: Oficinas de Centrales -SECCATID-

Jornada de Trabajo: Diurna de 8 a.m. a 4:30 p.m.

Horarios: Sin límite de horarios

Otros: Trabajo bajo presión

Esfuerzo mental

 Riesgo físico moderado en el trabajo

24

7. HABILIDADES REQUERIDAS

 Habilidad en la ejecución de operaciones matemáticos y financieros, en

elaboración de proyecciones y programaciones de gastos

 Manejo de sistemas financieros de cómputo

 Toma decisiones

 Facilidad de análisis de operaciones contables, financieras y presupuestarias

 Buena comunicación por escrito y verbal

 Liderazgo

 Pro-actividad

 Organización

 Planeación

 Buenas relaciones interpersonales

8. EDUACIÓN Y EXPERIENCIA

 Acreditar título universitario a nivel de licenciatura en la carrera profesional que

el puesto requiera

 Colegiado activo

 Idealmente poseer maestría afín al puesto

 Experiencia mínima de 5 años en actividades profesionales y ejecutivas,

afines al puesto

25

Subsecretario Ejecutivo

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Subsecretario Ejecutivo

Código de Clase: Sin Clase

Título Funcional del Puesto: Subsecretario Ejecutivo

Código de Especialidad: Sin Especialidad

Jefe Inmediato superior: Secretario Ejecutivo

Subalternos:

 Asistente de Subsecretaría

 Encargado en Planificación y Programación

 Encargado en Comunicación Social

 Encargado en Informática

 Dirección Administrativa Financiera

 Dirección de Prevención

Dirección de Tratamiento, Rehabilitación y

Reinserción

Dirección del Observatorio Nacional Sobre

Drogas

2. PERFIL DEL PUESTO

Edad: 34 años en adelante

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Titulo a nivel Universitario

Idioma: Español e inglés

Otros requisitos: Poseer pasaporte vigente

 Poseer licencia de conducir vigente

3. DESCRIPCIÓN DEL PUESTO:

El Subsecretario Ejecutivo es el encargado de coordinar con el Secretario

Ejecutivo la ejecución de las políticas diseñadas por la Comisión Contra las

Adicciones y el Tráfico Ilícito de Drogas, para la prevención y tratamiento de las

adicciones a drogas.

4. FUNCIONES:

a) Cooperar en la revisión y preparación de documentación, nacional e

internacional, que deba conocer el Secretario proponiendo la resolución a ser

considerada.

b) Apoyar al Secretario Ejecutivo en la coordinación de acciones, relativas a la

participación de SECCATID en las instancias locales, regionales e

internacionales correspondientes.

c) Asistir al Secretario Ejecutivo en las actividades de administración interna de la

Secretaria.

26

d) Velar por el adecuado manejo de los recursos financieros asignados al

presupuesto de ingresos y egresos de SECCATID para el funcionamiento

anual.

e) Hacer uso adecuado de los fondos, ya sean de dinero, valores, información

confidencial y/o documentos de los que la SECCATID y por la naturaleza del

puesto, maneje o tenga a cargo o acceso.

f) Supervisar las actividades que realiza el personal bajo su dirección.

g) Administrar adecuadamente los materiales, equipos, mobiliario e insumos.

h) Atender los asuntos de su competencia y relacionados con su puesto, con la

mayor atención y prontitud.

i) Ejecutar el presupuesto anual de forma correcta y congruente a los objetivos de

SECCATID.

j) Aprobar, contratar y supervisar los servicios y/o asesorías en el área de su

competencia, para que sean llevadas a cabo todas las tareas con la calidad

requerida.

Además, según el Acuerdo Gubernativo número 95-2012, tendrá las siguientes

atribuciones:

k) Coordinar las actividades de administración interna de “LA COMISIÓN”.

l) Suscribir los procesos de reclutamiento, selección y contratación de personal.

m) Suscribir los procesos de contratación de bienes y servicios, conforme a la Ley

de Contrataciones del Estado.

n) Coordinar la elaboración del Plan Operativo Anual e informe anual

Institucional.

o) Asistir al Secretario Ejecutivo en la ejecución de las políticas nacionales en

materia de su competencia, conforme a las disposiciones respectivas.

p) Apoyar al Secretario Ejecutivo en la coordinación de acciones relativas a la

participación de la SECCATID en las instancias locales, correspondientes.

q) Apoyar al Secretario Ejecutivo en la coordinación interinstitucional nacional,

para dar cumplimiento a las políticas nacionales respectivas.

r) Representar al Secretario Ejecutivo por designación del mismo o en caso de

ausencia.

s) Coordinar la dotación y administración de los recursos humanos de la

SECCATID, conforme a las políticas institucionales y las disposiciones legales y

administrativas aplicables.

t) Revisar y preparar la documentación nacional e internacional, que deba

conocer el Secretario Ejecutivo, proponiendo la resolución a ser considerada.

u) Coordinar las acciones encomendadas por la SECCATID relacionadas con el

combate al tráfico ilícito de drogas, de manera interna y externa.

v) Aprobar los proyectos, procesos y acciones que emanen como competencia

de la Dirección de Prevención de Adicciones de Drogas, de la Dirección de

Tratamiento, Rehabilitación y Reinserción Social y de la Dirección del

Observatorio Nacional sobre Drogas.

w) En caso de ausencia del Secretario Ejecutivo, le corresponde la representación

del mismo.

x) Otras actividades que le sean asignadas. Otras atribuciones que le asigne el

Secretario Ejecutivo y las que correspondan por disposiciones que se emitan.

5. RELACIONES DE TRABAJO

 Representantes de Organismos internacionales

 Secretario General de la Vicepresidencia de la Republica

27

 Ministros de Estado

 Funcionarios de otras instituciones

 Funcionarios de la Secretaría

 Empleados de la Secretaría

 Jefes o Supervisores de otras instituciones

6. HABILIDADES REQUERIDAS:

 Liderazgo

 Pro-actividad

 Toma de decisiones

 Administración de los recursos

 Organización

 Planeación

 Buenas relaciones interpersonales

 Tenacidad

 Dinamismo

 Capacidad de análisis y síntesis

 Innovación

 Capacidad de comunicación

 Capacidad de escuchar

 Espíritu de lucha

 Integridad moral y ética

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Oficinas de Centrales -SECCATID-

Jornada de Trabajo: Diurna de 8 a.m. a 4:30 p.m.

Horarios: Sin límite de horarios

Otros: Trabajo bajo presión

Esfuerzo mental

 Riesgo físico moderado en el trabajo

8. EDUCACIÓN Y EXPERIENCIA

 Acreditar título a nivel universitario de Psicólogo o carrera afín al puesto.

 Constancia de colegiado activo.

 Mínimo de 1 año en actividades profesionales y ejecutivas, afines al puesto.

28

Asistente del Subsecretario Ejecutivo

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Técnico Profesional III

Código de Clase: 4030

Título Funcional del Puesto: Asistente del Subsecretario Ejecutivo

Código de Especialidad: Administrativo (0007)

Jefe Inmediato superior: Subsecretario Ejecutivo

Subalternos: Ninguno

2. PERFIL DEL PUESTO

Edad: Mayor de 24 años

Género: Femenino

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Secretaria Oficinista/Bilingüe

Idioma: Español e Inglés

4030

TÉCNICO PROFESIONAL III

NATURALEZA DEL TRABAJO:

Trabajo técnico profesional que consiste en la realización de tareas de investigación,

análisis y experimentación, asistiendo a un profesional para la resolución de

problemas, o la ejecución de actividades técnico-administrativas que requieran la

aplicación de principios y teorías de un área de la ciencia.

EJEMPLOS DE TRABAJO:

Planifica, dirige, supervisa y evalúa las tareas del personal docente y administrativo de

la escuela a su cargo; participa en la selección del personal docente; efectúa

evaluaciones del desarrollo de los programas de estudios presentando el informe

respectivo.

Especialidad Administración (0007)

Elabora estudios y análisis sobre administración de personal en el sector público;

efectúa estudios de clasificación, asignación y valoración de puestos; estudia y

recomienda la adopción de normas y procedimientos tendentes a mejorar los

sistemas de administración de personal; efectúa estudios relacionados con los

derechos y prestaciones de los servidores públicos; participa en investigaciones para

la utilización racional del recurso humano en el sector público; prepara proyectos de

bases de evaluación para la clasificación de credenciales, pruebas de habilidad

general y prácticas de razonamiento mecánico; elabora, mantiene y analiza

estadísticas de puestos y salarios del sector público; elabora dictámenes, resoluciones,

oficios, providencias y otros documentos relacionados con administración de

personal.

29

3. DESCRIPCIÓN DEL PUESTO

Es un puesto de carácter administrativo, que tiene a su cargo la ejecución de las

actividades de asistencia al Subsecretario Ejecutivo, en las funciones secretariales,

de apoyo, de control y archivo de documentación confidencial, expedientes e

informes que se producen como resultado del ejercicio de la función secretarial.

4. FUNCIONES

a) Atender en todo lo que requiera el Subsecretario Ejecutivo.

b) Velar por el correcto trámite de los asuntos que se presentan a consideración en la

Subsecretaria de SECCATID.

c) Organizar y mantener actualizados los archivos de la oficina.

d) Velar por el buen uso del equipo de oficina y computación y reporta los

documentos que se presenten.

e) Llevar registro sobre documentos recibidos en SECCATID, distribuirlos enviándolos a

las diferentes dependencias de SECCATID y otras Instituciones de Gobierno.

f) Atender y anunciar a las personas que concretaron cita con el Subsecretario.

g) Tomar dictados y transcribirlos en la computadora.

h) Llevar la agenda de reuniones, citas, compromisos y otras actividades de su jefe

inmediato y mantenerlo informado al respecto.

i) Velar por el abastecimiento apropiado y oportuno de materiales y útiles de oficina.

j) Administrar los fondos y el manejo de caja chica.

k) Llevar agenda y apoyar a la coordinación del Mecanismo de Evaluación

Multilateral (MEM), de la Comisión Interamericana para el Control del Abuso de

Drogas CICAD.

l) Atender las solicitudes de información que requiera el MEM, a las diferentes

Instituciones involucradas en el mismo, informando siempre a Subsecretaría.

m) Convocar a reuniones.

n) Se encarga de la organización y logística de las reuniones, (cuando se realizan en

diferentes hoteles del país o en las instalaciones de SECCATID).

o) Asistir en todo lo relacionado con la junta Internacional de Fiscalización (JIFE).

p) Solicitar la información a las diferentes Instituciones involucradas en JIFE, con

respecto a los formularios que la misma solicita ser llenados por nuestro país, para

el efecto.

q) Mantener comunicación con la Comisión Centroamericana Permanente para la

Erradicación de la Producción, Tráfico, Consumo y uso Ilícito de Estupefacientes y

Sustancias Psicotrópicas CCP y sus respectivos Delegados.

r) Mantener el registro y archivo de la correspondencia actualizada.

s) Realizar informes diarios de su desempeño, recordando que toda atención que

realice, debe contar con el visto bueno del Subsecretario (Jefe Inmediato).

t) Hacer buen manejo y administración del dinero en efectivo de caja chica,

información confidencial y/o documentos de valor que por la naturaleza del

puesto, sea responsable.

u) Proceder de manera esperada en las comisiones que le sean asignadas, según

lineamientos que prevea su superior, con el fin de salvaguardar los intereses de la

Institución.

v) Todas aquellas que por la naturaleza de sus funciones, le sean indicadas por su jefe

inmediato superior.

30

5. RELACIONES DE TRABAJO

 Funcionario de la Secretaría

 Colaboradores de la Secretaría

 Personas involucradas en la realización de los proyectos asignados, local e

internacionalmente

 Público en general

6. HABILIDADES REQUERIDAS

 Liderazgo

 Pro-actividad

 Administración de los recursos

 Organización

 Planeación

 Buenas relaciones interpersonales

 Tenacidad

 Capacidad de análisis y síntesis

 Innovación

 Capacidad de comunicación

 Capacidad de escuchar

 Espíritu de lucha

 Integridad moral y ética

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Oficinas de Centrales - SECCATID -

Jornada de Trabajo: 08:00 a 16:30 horas

Horarios: Sin Límite

Otros: Trabajo bajo presión

 Esfuerzo mental

 Riesgo físico moderado en el trabajo

8. EDUCACIÓN Y EXPERIENCIA

 Constancia de cursos equivalentes al tercer semestre de una carrera universitaria

afín al puesto.

 Dieciocho meses de experiencia en tareas relacionadas con el puesto.

 Poseer cartas, constancias o notas que acrediten su calidad técnica o

experiencia en la materia.

31

Encargado de Planificación y Programación

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Asesor Profesional Especializado IV

Código de Clase: 9840

Título Funcional del Puesto: Encargado de Planificación y Programación

Código de Especialidad: Asesoría Técnica (0390)

Jefe Inmediato superior: Subsecretario Ejecutivo

Subalternos: Ninguno

2. PERFIL DEL PUESTO

Edad: Mayor de 30 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Guatemalteca

Escolaridad: Poseer título a nivel universitario en las carreras

de Evaluación de Proyectos, Ingeniero

Industrial, Administrador de empresas y/u otras

afines

Idioma: Español

Otros requisitos: Poseer pasaporte

Licencia de conducir vigente

9840

ASESOR PROFESIONAL ESPECIALIZADO IV

NATURALEZA DEL TRABAJO:

Trabajo profesional que consiste en brindar asesoría a puestos en el rango de Ministros

o altos Ejecutivos a nivel de Estado o funcionarios de similar categoría, en relación a

aspectos referidos con su especialidad, para la realización de programas específicos

a nivel nacional, y/o dirigir, coordinar y supervisar las labores de otros asesores

profesionales de niveles jerárquicos inferiores.

EJEMPLOS DE TRABAJO:

Asesora a la máxima autoridad de una institución o dependencia del Estado en

asuntos técnico-administrativos; dirige y supervisa las actividades que ejecutan en la

unidad a su cargo; participa en la determinación de políticas y normas de la

institución y vela por su correcta aplicación; participa en la elaboración de proyectos

de presupuestos, reglamentos, acuerdos y otras disposiciones legales; resuelve

asuntos de carácter técnico y/o administrativo; analiza y aprueba documentos que

han sido sometidos a consideración.

Especialidad Asesoría Técnica (0390)

Participa en la elaboración de estudios en el campo de las finanzas, comercio

exterior, políticas salariales y de empleo, y regulación de precios; plantea y colabora

en la formulación de planes y políticas de corto, mediano y largo plazo en materia

macroeconómica; establece objetivos estrategias y metas para el desarrollo

32

administrativo del Sector Público; controla y evalúa los planes, programas y proyectos

de desarrollo y propone las técnicas e instrumentos para su ejecución; coordina

acciones e investigaciones con las instituciones encargadas de formular y ejecutar los

planes de desarrollo.

3. DESCRIPCIÓN DEL PUESTO:

Relaciones de Coordinación con el Secretario Ejecutivo y Subsecretario Ejecutivo

de SECCATID, para la supervisión de actividades y proporcionar información que

le sea requerida para la toma de decisiones en materia de planificación y

programación de metas terminadas, intermedias y en proceso.

4. FUNCIONES:

a) Dirigir, planificar y programar en coordinación con la Subsecretaría Ejecutiva, el

área administrativa financiera y auditoría interna, la elaboración del Plan

Operativo Anual, Plan de Adquisiciones y Plan de Contrataciones para cada año,

por medio de los Proyectos o convenios suscritos por la SECCATID y organismos

nacionales o internacionales.

b) Dirigir la planificación y desarrollo de las reuniones de la Institución con los

Organismos que tenga convenios suscritos y en vigencia.

c) Gestionar la validación de metas de cada año de la SECCATID, ante la

Dirección Técnica del Presupuesto.

d) Efectuar los trámites de las modificaciones de las metas de la Institución, ante la

Dirección Técnica del Presupuesto, cuando sea necesario.

e) Preparar y presentar el Presupuesto con el apoyo del área administrativa

financiera y auditoría interna, para cada año de la Institución ante la Secretaría

General de Planificación (SEGEPLAN).

f) Preparar la elaboración del Plan Operativo Anual de la SECCATID y remitirlo a

donde corresponda.

g) Elaborar la programación indicativa del presupuesto de la Secretaría con el

apoyo del área administrativa financiera y auditoría interna, y presentarla ante la

Dirección Técnica del Presupuesto anualmente.

h) Darle seguimiento hasta su liquidación, a los convenios suscritos por la Institución

y los Organismos nacionales e internacionales.

i) Elaborar informes de resultados para las autoridades superiores.

j) Preparar los informes trimestrales del avance de las metas y remitirlos a

Contraloría de Cuentas, SEGEPLAN y al Ministerio de Finanzas Públicas.

k) Enviar mensualmente los informes vía SICOIN WEB al Ministerio de Finanzas

Públicas.

l) Preparar oportunamente el Plan Operativo Anual y enviarlo a las instancias

correspondientes.

m) Evaluar y evidenciar el avance de las metas físicas con la ejecución del gasto.

n) Mantener un estrecho monitoreo de la ejecución del gasto, con los productos

terminados, intermedios y en proceso.

o) Administrar de manera racional y adecuada los recursos y materiales asignados

para el desempeño de sus funciones.

p) Requerir, generar y difundir información dentro de la Institución, para el desarrollo

de las políticas, planes y programas a ejecutarse.

q) Mantener actualizado el registro de planes, programas y proyectos a cargo de la

SECCATID.

r) Elaborar informes, notas, oficios, memorandos y otros que son requeridos por las

autoridades superiores.

33

s) Resolver asuntos que sometan a su consideración, vinculados al ámbito de las

funciones asignadas a su puesto.

t) Hacer buen uso y administrar adecuadamente la información confidencial, los

recursos, insumos, material, mobiliario y todo lo asignado para el desempeño de

sus funciones.

u) Liquidar y justificar puntualmente los viáticos que le sean otorgados.

v) Realizar otras atribuciones que le sean asignadas por el jefe inmediato Superior,

en materia de su competencia y otras afines.

5. RELACIONES DE TRABAJO

 Funcionario de la Secretaría

 Empleados de la Secretaría.

 Personas de instituciones afines

6. HABILIDADES REQUERIDAS

 Habilidad en la ejecución y manejo de proyectos

 Facilidad para la elaboración de Planes y Programas

 Manejo de Scanner y otros sistemas y equipos de cómputo

 Toma decisiones

 Buena redacción y ortografía

 Asertivo, buena comunicación verbal

 Capacidad como negociador

 Honradez, honestidad, transparencia y pro actividad

 Responsabilidad

 Trabajo en equipo, disciplina, relaciones interpersonales, discreción, entre otras.

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Oficinas de Centrales -SECCATID-

Jornada de Trabajo: Diurna de 8 a.m. a 4:30 p.m.

Horarios: Sin límite de horarios

Otros: Trabajo bajo presión

Esfuerzo mental

 Riesgo físico moderado en el trabajo

8. EDUCACIÓN Y EXPERIENCIA

 Poseer título a nivel universitario en las carreras de Evaluación de Proyectos,

Ingeniero Industrial, Administrador de empresas y/u otras afines.

 Colegiado activo.

 Siete años de experiencia en labores afines.

34

Encargado de Comunicación Social

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Asesor Profesional Especializado IV

Código de Clase: 9840

Título Funcional del Puesto: Encargado de Comunicación Social

Código de Especialidad: Relaciones Públicas (0340)

Jefe Inmediato superior: Subsecretario Ejecutivo

Subalternos: Diseñador Gráfico

2. PERFIL DEL PUESTO

Edad: Mayor de 30 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Poseer título a nivel universitario en las carreras de

Ciencias de la Comunicación o carrera afín

Idioma: Español e Inglés idealmente

Otros requisitos: Pasaporte vigente

 Licencia vigente

9840

ASESOR PROFESIONAL ESPECIALIZADO IV

NATURALEZA DEL TRABAJO:

Trabajo profesional que consiste en brindar asesoría a puestos en el rango de Ministros

o altos Ejecutivos a nivel de Estado o funcionarios de similar categoría, en relación a

aspectos referidos con su especialidad, para la realización de programas específicos

a nivel nacional, y/o dirigir, coordinar y supervisar las labores de otros asesores

profesionales de niveles jerárquicos inferiores.

EJEMPLOS DE TRABAJO:

Asesora a la máxima autoridad de una institución o dependencia del Estado en

asuntos técnico-administrativos; dirige y supervisa las actividades que ejecutan en la

unidad a su cargo; participa en la determinación de políticas y normas de la

institución y vela por su correcta aplicación; participa en la elaboración de proyectos

de presupuestos, reglamentos, acuerdos y otras disposiciones legales; resuelve

asuntos de carácter técnico y/o administrativo; analiza y aprueba documentos que

han sido sometidos a consideración.

Especialidad Relaciones Públicas (0340)

Asiste a reuniones con superiores y subalternos, con el fin de coordinar actividades,

mejorar métodos y procedimientos de trabajo, actualizar conocimientos, evaluar

programas, analizar problemas que se presenten en el desarrollo de las labores, definir

situaciones y proponer cambios, ajustes y soluciones diversas.

Atiende y resuelve consultas que le presentan sus superiores, subalternos, compañeros

y público en general, relacionados con la actividad a su cargo.

35

3. DESCRIPCIÓN DEL PUESTO

Encargado de ser el conducto para la comunicación pública institucional de

SECCATID, así mismo diseña estrategias de comunicación que respaldan a la

organización en el logro de sus objetivos, apoya en los procesos de cambio y

coadyuva a hacer más eficiente la comunicación entre los miembros de la

organización y su entorno.

4. FUNCIONES

a) Centralizar la información objeto de publicación, atendiendo a las políticas

institucionales.

b) Coordinar la elaboración de publicaciones de prensa y darlas a conocer a

través de los diferentes medios de comunicación.

c) Administrar la información de eventos, programas y proyectos para actualización

de la página Web.

d) Hacer la convocatoria de medio de comunicación para eventos de relevancia

para la institución.

e) Mantener las relaciones y contactos actualizados con los medios de

comunicación, para realizar las divulgaciones pertinentes relacionadas con

SECCATID.

f) Realizar el diseño de campañas publicitarias para la prevención del consumo de

drogas.

g) Desarrollar estrategias de comunicación para la SECCATID.

h) Atender a los medios de comunicación que requieran información pública

institucional.

i) Facilitar la información de asuntos públicos que competen a la SECCATID,

requeridos por los comunicadores sociales.

j) Coordinar actividades con los demás órganos de la SECCATID.

k) Resolver asuntos sometidos a su consideración, vinculados al ámbito de las

funciones asignadas al puesto.

l) Analizar y evaluar permanentemente la imagen interna y externa de la

Institución.

m) Efectuar monitoreo permanente de la imagen de la Institución en los medios de

Comunicación en general.

n) Recopilar la información que corresponda al tema de consumo y tráfico ilícito de

drogas.

o) Coordinar las acciones y gestiones que correspondan a la función informativa de

la Institución.

p) Mantener un programa de actualización constante en los sistemas y programas de

cómputo, necesarios para el buen desarrollo de su trabajo y mejora de su

desempeño.

q) Elaborar informes de resultados para las autoridades superiores.

r) Elaborar el proyecto de Memoria Anual de Labores de la SECCATID, con los

insumos presentados por las diferentes Direcciones.

s) Despachar la correspondencia que ingresa a la Dirección de Comunicación

Social, y, cuando proceda, solicitar el visto bueno de las autoridades superiores.

t) Asistir a las reuniones de trabajo a las que sea convocado, presentando los

informes que se le requieran.

u) Hacer buen uso y administrar adecuadamente la información confidencial, las

relaciones con los medios de comunicación, el equipo de comunicación, los

36

recursos, insumos, material, mobiliario y todo lo asignado para el desempeño de

sus funciones.

v) Supervisar y controlar las actividades de comunicación que se realizan en la

Institución.

w) Liquidar y justificar puntualmente los viáticos que le sean otorgados.

x) Realizar otras atribuciones que le sean asignadas por el Despacho Superior, en

materia de su competencia y otras afines.

5. RELACIONES DE TRABAJO

 Funcionarios de la Secretaria.

 Empleados de la Secretaria.

 Funcionarios de otras Instituciones.

 Medios de Comunicación masiva.

 Representantes de organismos internacionales y otros gobiernos.

6. HABILIDADES REQUERIDAS:

 Familiaridad con actividades profesionales y técnicas afines al puesto.

 Habilidad en la ejecución y manejo de los medios de comunicación.

 Habilidad en el manejo de sistemas de cómputo, audiovisuales, entre otros

equipos, afines o relacionados a sus funciones.

 Facilidad para la elaboración de proyecciones y programación de

actividades informativas.

 Toma decisiones.

 Extrovertido.

 Interés por la actualización constante.

 Capacidad de negociación.

 Facilidad de análisis.

 Facilidad para segmentar la información.

 Buena redacción y ortografía.

 Asertivo en su comunicación.

 Liderazgo.

 Pro actividad.

 Toma de decisiones.

 Administración de los recursos.

 Organización.

 Planeación.

 Buenas relaciones interpersonales.

 Capacidad de escuchar.

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Oficinas de Centrales –SECCATID-

Jornada de Trabajo: Trabajo sin límite de horarios

Horarios: Sin Límite

Otros: Trabajo bajo presión

 Esfuerzo mental

 Riesgo físico moderado en el trabajo

37

8. EDUCACIÓN Y EXPERIENCIA:

 Acreditar título universitario en el grado académico de licenciado en la

carrera profesional que el puesto requiera.

 Colegiado activo.

 Cartas que acrediten la calidad técnica o profesional.

 Siete años de experiencia en puestos similares o afines.

38

Diseñador Gráfico

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Técnico Profesional III

Código de Clase:

Título Funcional del Puesto: Diseñador Gráfico

Código de Especialidad: Diseño Gráfico (0476)

Jefe Inmediato superior: Subsecretario Ejecutivo

Jefe Inmediato: Encargado de Comunicación Social

Subalternos: Ninguno

2. PERFIL DEL PUESTO

Edad: Mayor de 20 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Bachiller en Diseño Gráfico, estudios

universitarios en carrera afín.

Idioma: Español

3. DESCRIPCIÓN DEL PUESTO

Diseñar estrategias de diseño grafico que respaldan a la organización en el logro

de sus objetivos.

4. FUNCIONES

a) Desarrollar estrategias de comunicación para la difusión de los programas,

proyectos, avances y avisos a la población realizados por SECCATID.

b) Elaboración, producción y difusión de mensajes creativos que contribuyan a la

transformación de la realidad social, a través de propuestas innovadoras de

comunicación.

c) La elaboración y diseño de vallas, rótulos, mantas, afiches, trifoliares, revistas,

boletines informativos y anuncios escritos deberán de trabajarse a través de esta

área.

d) Impresión de invitaciones o cualquier otro material solicitado por la coordinación

de unidad, Despacho, Prevención, Centro de Tratamiento y CEDOC.

e) Rediseño y creación de material educativo e informativo realizado para

SECCATID.

f) Elaborar estrategias publicitarias y de propaganda, elaborar anuncios y campañas

innovadoras y coherentes.

g) Manejar y hacer buen uso de la información y de los medios de comunicación.

h) Velar por el buen uso y mantenimiento de los equipos de comunicación

asignados, para el desempeño del puesto.

i) Administrar de forma racional los recursos, insumos, materiales y mobiliario

entregados, para el desempeño de sus funciones.

j) Supervisar, controlar y evaluar el diseño de los materiales informativos, que se

realizan en la Institución.

39

k) Diseñar material requerido por la Dirección de Prevención, la Dirección de

Tratamiento, Rehabilitación y Reinserción y otras requeridas por despacho, en

relación a los objetivos de SECCATID.

l) Otras funciones que le sean asignadas por la Dirección de Prevención, inherentes

al puesto.

5. RELACIONES DE TRABAJO

 Funcionario de la Secretaria.

 Empleados de la Secretaria.

 Personas involucradas en la realización de los proyectos asignados.

6. HABILIDADES REQUERIDAS

 Experiencia en actividades técnicas afines al puesto

 Habilidad en la ejecución y manejo de equipo de Audio y video

 Elaboración de proyecciones y programación de actividades fotográficas

 Descarga y clasificación de fotografía

 Manejo de Computadora y otros equipos de oficina,

 Toma decisiones.

 Buena comunicación por escrito

 Buena comunicación verbal

 Buena ortografía

 Liderazgo

 Administración de los recursos

 Buenas relaciones interpersonales

 Tenacidad

 Capacidad de análisis y síntesis

 Capacidad de comunicación

 Capacidad de escuchar

 Integridad moral y ética

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Oficinas de Centrales –SECCATID-

Jornada de Trabajo: 8:00 a 16:30 horas

Horarios: Sin Límite

Otros: Trabajo bajo presión

 Esfuerzo mental

 Riesgo físico moderado en el trabajo

8. EDUACIÓN Y EXPERIENCIA

 Acreditar los cursos aprobados, equivalentes al tercer semestre de una

carrera universitaria afín al puesto.

 Dieciocho meses de experiencia en tareas relacionadas o afines al puesto.

 Cartas que acrediten la calidad técnica o profesional.

40

Encargado de Informática

1. IDENTIFICACIÓN DEL PUESTO:

Título Oficial del Puesto: Asesor Profesional Especializado IV

Código de Clase: 9840

Título Funcional del Puesto: Encargado de Informática

Código de Especialidad: Informática (0412)

Jefe Inmediato superior: Subsecretario Ejecutivo

Subalternos Ninguno

2. PERFIL DEL PUESTO

Edad: Mayor de 25 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Poseer título a nivel universitario en las carreras

de Ingeniería en Informática, ingeniero en

sistemas o carrera afín

Idioma: Español e Inglés preferiblemente

Otros requisitos: Poseer licencia de conducir vigente

3. DESCRIPCIÓN DEL PUESTO:

Encargado de desarrollar actividades relacionadas al portal WEB, internet y correo

electrónico de la SECCATID, así como la Asesoría y Recopilación de Información

en las instituciones enlace a los diferentes Departamentos y Entidades que

trabajen con la SECCATID y los que provean de información para el cumplimiento

de las tareas del Observatorio Guatemalteco Sobre Drogas.

4. FUNCIONES:

a) Garantizar los servicios de red, Internet, correo interno y la comunicación entre

los equipos de trabajo conectados a la red interna.

b) Revisar los servidores y asistir a los diferentes equipos de trabajo.

c) Dar el mantenimiento preventivo y correctivo a los equipos de cómputo de la

Institución.

d) Coordinar las actividades que en materia de informática se realizan en las

diferentes unidades de la Institución.

e) Verificar conjuntamente con el encargado de inventarios, los accesorios

internos y externos de cada equipo de cómputo instalado.

f) Verificar la calidad del equipo de cómputo adquirido, velando porque

responda a las necesidades requeridas por la SECCATID.

g) Apoyar la gestión de las autoridades a través de una eficiente asesoría en

materia de informática, así como a las entidades del sector público con las

que la SECCATID tenga relación.

h) Coordinar y supervisar la operación y administración de sistemas informáticos

propios y compartidos, fortaleciendo la red de información interna.

41

i) Coordinar la actualización y administración de las bases de datos, para

garantizar un servicio de información accesible, confiable y oportuno.

j) Desarrollar nuevas aplicaciones a través de un análisis constante, de las

necesidades de los usuarios.

k) Prestar asesoría en materia de resguardo, conservación y buen uso del equipo

de cómputo al servicio de la Institución.

l) Proponer, desarrollar, evaluar y aplicar programas de apoyo, que permitan la

sistematización de las actividades, para mejorar la eficiencia del trabajo en las

diferentes direcciones.

m) Mantener el control exacto y permanente de las licencias de los programas

adquiridos para los equipos de cómputo de la Institución.

n) Administrar correctamente los equipos, mobiliarios, recursos, insumos y

materiales, para el desempeño de sus labores.

o) Resguardar los intereses de la institución, haciendo buen uso de la información

confidencial, que pudiera poner en riesgo los intereses de la misma.

p) Ejecutar otras funciones en materia de su competencia, que le asigne su jefe

inmediato superior, o que sean inherentes al puesto.

5. RELACIONES DE TRABAJO

 Funcionarios de la Secretaria.

 Empleados de la Secretaria.

 Funcionarios de otras Instituciones.

 Representantes de organismos internacionales y otros gobiernos.

6. HABILIDADES REQUERIDAS

 Facilidad en la ejecución de cálculos matemáticos y financieros.

 Habilidad en la elaboración de proyecciones y programaciones de

adquisición de bienes, suministros y mantenimientos a los equipos de

cómputo.

 Manejo de Computadora y otros equipos de oficina.

 Tomar decisiones.

 Facilidad negociadora.

 Buena comunicación por escrito y verbal.

 Liderazgo.

 Pro-actividad.

 Buenas relaciones interpersonales.

 Capacidad de análisis y síntesis.

 Innovación.

 Capacidad de comunicación.

 Capacidad de escuchar.

 Espíritu de lucha.

 Integridad moral y ética.

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Oficinas de Centrales -SECCATID-

Jornada de Trabajo: Diurna de 8 a.m. a 4:30 p.m.

Horarios: Sin límite de horarios

Otros: Trabajo bajo presión

42

Esfuerzo mental

 Riesgo físico moderado en el trabajo

8. EDUCACIÓN Y EXPERIENCIA

 Acreditar título universitario en el grado académico de licenciado en la

carrera profesional que el puesto requiera.

 Colegiado activo.

 Siete años de experiencia en labores similares o afines al puesto.

43

DESCRIPCIONES DE PUESTOS

NIVEL DIRECTIVO

Dirección Administrativa/Financiera

Según el Acuerdo Gubernativo número 95-2012, a la Dirección Administrativa

Financiera le compete la gestión administrativa interna, que se orienta en sentido

enunciativo y no limitativo, a proveer de los servicios de gestión financiera y los

servicios administrativos internos, tales como administración general, coordinación y

logística, recursos humanos y otros. Tiene las siguientes atribuciones:

a) Elaborar, según las normas respectivas la política institucional, el Anteproyecto de

Presupuesto Anual y someterlo a consideración y aprobación de “LA COMISIÓN”.

b) Coordinar la administración presupuestaria en sus procesos de programación

ejecución, control y evaluación, según las disposiciones legales, técnicas y

administrativas aplicables,

c) Mantener y desarrollar el sistema contable de la entidad, en el marco de las

disposiciones legales, reglamentarias y otras que sean aplicables, el cual permita el

registro sistemático de las operaciones respectivas y la producción de los estados

contables que se requieran.

d) Coordinar el registro de los bienes de la SECCATID y supervisar el control de los

mismos.

e) Proveer oportunamente los bienes materiales, financieros y servicios que sean

requeridos y que conlleven al eficaz funcionamiento y el logro de los objetivos

institucionales.

f) Aprobar la adquisición de bienes y servicios, de conformidad con la ley y demás

disposiciones aplicables.

g) Velar por el establecimiento y mantenimiento de un sistema de administración de

Recurso Humanos integrado y transparente.

h) Coordinar actividades con otros órganos internos y externos

i) Coordinar la elaboración de la Memoria de Labores, en base a la información que

presentan las direcciones técnicas de la SECCATID.

j) Otras actividades que le sean asignadas.

44

Director Administrativo Financiero

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Director Técnico II

Código de Clase: 8070

Título Funcional del Puesto: Director Administrativo Financiero

Código de Especialidad: Administración (0007)

Jefe Inmediato superior: Subsecretario Ejecutivo

Subalternos: Asistente Dirección Administrativa Financiera

Encargado de Presupuesto

 Encargado de Contabilidad

 Encargado de Compras

 Encargado de Almacén

 Encargado de Inventarios

 Encargado de Recursos Humanos

 Recepcionista

 Conserje

 Piloto

2. PERFIL DEL PUESTO

Edad: Mayor de 35 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Poseer título a nivel universitario en las carreras de

Ciencias Económicas (Administración de Empresas,

Contador Público y Auditor)

Idioma: Español

Otros requisitos: Poseer licencia de conducir vigente

Poseer pasaporte vigente

8070

DIRECTOR TÉCNICO II

NATURALEZA DEL TRABAJO:

Puesto de carácter administrativo que tiene como función principal diseñar y definir

las políticas y estrategias que se han de ejecutar en una Dirección que por su

jerarquía es considerada de mediana magnitud, así como asesorar las autoridades

nominadoras de los diferentes Ministerios, Secretarías y otras Dependencias del

Organismo Ejecutivo, en asuntos de su competencia.

EJEMPLOS DE TRABAJO:

Dirige y coordina las actividades que se realizan en la Dirección a su cargo; asesora a

la autoridad superior en asuntos de su competencia; evalúa el desarrollo de las

funciones que le corresponde realizar a dicha Dirección, atendiendo los objetivos

45

institucionales; coordina la ejecución de los planes, políticas y estrategias definidas

para la Institución; aprueba el plan operativo anual de la Dependencia; rinde informe

de los avances y resultados de su administración, a las autoridades correspondientes;

participa en reuniones con otras autoridades para tratar diferentes asuntos de

importancia para la Institución; administra los recursos financieros, humanos y

materiales asignados a la Dependencia a su cargo; representa legalmente a la

Institución; administra el presupuesto de la Dependencia, velando porque la

ejecución del mismo se realice con apego a las políticas del Gobierno y a las leyes

que rigen su ejecución; propone estudios de reestructuración de la Dirección a su

cargo, encaminados al logro de los objetivos institucionales.

Especialidad Administración (0007)

Realiza otras tareas relacionadas con el puesto.

3. DESCRIPCIÓN DEL PUESTO

Encargado de la planificación, organización, coordinación, control y evaluación

de los servicios Administrativos y Financieros de la Secretaria Ejecutiva, para la

realización de las actividades de la misma, según las políticas Gubernamentales en

general y de la Secretaria Ejecutiva en particular.

4. FUNCIONES

a) Garantizar el cumplimiento de las políticas y normas dictadas por el Ministerio de

Finanzas Públicas, a través de sus órganos rectores.

b) Elaborar propuestas de políticas administrativas y financieras para someterlas a

consideración de las autoridades superiores de la SECCATID.

c) Coordinar y dirigir la formulación del anteproyecto de Presupuesto y participar

en la evaluación del Plan Operativo Anual de la Secretaría, en concordancia con

los instrumentos legales que regulan la materia, presentándolo al Secretario

Ejecutivo y Subsecretario Ejecutivo en los plazos exigidos, para su consideración y

aprobación.

d) Dirigir, coordinar y controlar las labores de registro de la ejecución del

presupuesto en las etapas comprometidas, devengado y pagado en la

ejecución de los gastos, con toda la documentación de soporte, debidamente

revisada y aprobada para la ejecución de los momentos presupuestarios, de

acuerdo a lo establecido en las normas y procedimientos vigentes.

e) Analizar e informar al Secretario Ejecutivo, sobre los estados de ejecución

financiera, gestión presupuestaria, movimiento de cajas chicas, y de los resultados

financieros de la institución que permitan efectuar el seguimiento y evaluación de

la política financiera.

f) Administrar, dirigir, evaluar y cumplir todas las normas que rigen el manejo del

Fondo Rotativo Interno.

g) Dar seguimiento y controlar el cumplimiento de la ejecución física y financiera

del presupuesto.

h) Supervisar, controlar y apoyar la gestión administrativo-financiera de las

unidades ejecutoras de la Institución.

i) Garantizar el cumplimiento de las políticas y normas definidas por los órganos

rectores del Sistema Integrado de Administración Financiera -SIAF-,

administrando con eficacia y eficiencia los diferentes elementos del mismo.

j) Supervisar y verificar que la adquisición de bienes y servicios se realice en forma

eficiente y transparente, acorde a la legislación de la materia vigente.

46

k) Velar porque el inventario de los bienes de la SECCATID, su registro y custodia

esté actualizado, por medio de los responsables de ejecutar dichas labores.

l) Supervisar la efectiva aplicación y sistematización de la política de recursos

humanos de la SECCATID.

m) Coordinar con las unidades a su cargo, lo relativo al cumplimiento de leyes y

disposiciones en materia laboral y de administración de recursos humanos.

n) Supervisar la ejecución de la nómina de sueldos, salarios y honorarios, tanto del

personal contratado bajo los renglones presupuestarios aprobados, dentro del

presupuesto anual.

o) Planificar, dirigir, coordinar y ejecutar las actividades administrativas y demás

servicios de apoyo, mantenimiento y logística.

p) Controlar y custodiar los expedientes por concepto de eventos de cotización y

licitaciones que realice la SECCATID.

q) Desvanecer ante los entes Fiscalizadores los hallazgos en materia financiera y de

falta de control que se establezcan o en que se incurran.

r) Dar seguimiento al cumplimiento de las recomendaciones, derivadas de

auditorías practicadas por los entes fiscalizadores externos y por la auditoría

interna.

s) Examinar, verificar y analizar los procesos de compras, ya sean éstas directas, por

contrato abierto, eventos de cotizaciones y/o licitaciones, asegurando la

aplicación de la legislación vigente.

t) Mantener control sobre el trabajo que se realiza en las unidades a su cargo y

velar porque se cumplan de acuerdo a los programas, fechas y plazos

establecidos.

u) Gestionar la creación y actualización periódica de los diversos manuales

técnicos y de procedimientos, así como otros documentos similares que se

emplean para el desarrollo de las actividades administrativas y financieras.

v) Supervisar y controlar que los documentos e instrumentos que se elaboran,

modifican y tramitan en las unidades bajo su responsabilidad, sean preparados

tomando en cuenta los procedimientos técnicos y legales establecidos.

w) Revisar y aprobar los informes financieros, para su presentación a las instancias

correspondientes.

x) Revisar y aprobar las transferencias presupuestarias, dictámenes y resoluciones,

para mantener los renglones de gastos con la disponibilidad necesaria, para la

ejecución correspondiente y oportuna.

y) Dirigir, coordinar y aprobar la regularización de los saldos presupuestarios de

manera mensual.

z) Velar y monitorear la programación de gastos mensual, cuatrimestral y

anualmente, asegurando los fondos necesarios para el buen desempeño y

funcionamiento de la institución durante cada año.

aa)Velar por el manejo adecuado del presupuesto asignado, los materiales, insumos,

recursos, dinero en efectivo o documentos, insumos, mobiliario, equipo,

información confidencial y cualquier otro valor que se le confiera para el

desempeño de sus funciones, velando siempre por resguardar la integridad y los

intereses de la institución.

bb) Administrar correctamente al personal bajo su cargo y sus funciones, llevando a

cabo una eficiente supervisión de las actividades que realizan.

cc) Asegurar las condiciones necesarias en cuanto a seguridad y protección de

bienes y suministros en el área de bodega.

dd)Liquidar y justificar puntualmente los viáticos que le sean otorgados.

ee) Otras actividades que le asigne la Secretaria Ejecutiva en el área de su

competencia.

47

5. RELACIONES DE TRABAJO

 Funcionarios de la Secretaria

 Empleados de la Secretaria

 Funcionarios de otras Instituciones

 Representantes de Organismos Internacionales

6. HABILIDADES REQUERIDAS

 Habilidad para motivar y supervisar al personal

 Habilidad en la ejecución de cálculos matemáticos y financieros

 Facilidad para la elaboración de proyecciones y programaciones de gastos

 Habilidad en la administración y manejo de sistemas de control internos

implementados en la Administración Pública (SIGES, SICOIN, GUATENOMINAS,

entre otros similares)

 Toma de decisiones

 Facilidad de análisis de operaciones contables y financieras

 Buena comunicación por escrito y verbal

 Habilidad para negociar

 Liderazgo

 Pro-actividad

 Integridad moral y ética

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Oficinas de Centrales –SECCATID-

Jornada de Trabajo: Trabajo sin límite de horarios

Horarios: Sin Límite

Otros: Trabajo bajo presión

 Esfuerzo mental

 Riesgo físico moderado en el trabajo

8. EDUCACIÓN Y EXPERIENCIA

 Acreditar título universitario a nivel de licenciatura en la carrera profesional

que el puesto requiera.

 Colegiado activo

 Idealmente con maestría afín al puesto

 Siete años de experiencia en cargos directivos

48

Asistente Dirección Administrativa Financiera

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Técnico Profesional III

Código de Clase: 4030

Título Funcional del Puesto: Asistente Dirección Administrativa Financiera

Código de Especialidad: Administración (0007)

Jefe Inmediato superior: Subsecretario Ejecutivo

Jefe Inmediato: Director Administrativo Financiero

Subalternos: Ninguno

2. PERFIL DEL PUESTO

Edad: Mayor de 24 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Cierre de pensum en las carreras de Ciencias

Económicas (Administración de Empresas,

Contador Público y Auditor)

Idioma: Español

4030

TÉCNICO PROFESIONAL III

NATURALEZA DEL TRABAJO:

Trabajo técnico profesional que consiste en la realización de tareas de investigación,

análisis y experimentación, asistiendo a un profesional para la resolución de problemas,

o la ejecución de actividades técnico-administrativas que requieran la aplicación de

principios y teorías de un área de la ciencia.

EJEMPLOS DE TRABAJO:

Planifica, dirige, supervisa y evalúa las tareas del personal docente y administrativo de

la escuela a su cargo; participa en la selección del personal docente; efectúa

evaluaciones del desarrollo de los programas de estudios presentando el informe

respectivo.

Especialidad Administración (0007)

Elabora estudios y análisis sobre administración de personal en el sector público;

efectúa estudios de clasificación, asignación y valoración de puestos; estudia y

recomienda la adopción de normas y procedimientos tendentes a mejorar los sistemas

de administración de personal; efectúa estudios relacionados con los derechos y

prestaciones de los servidores públicos; participa en investigaciones para la utilización

racional del recurso humano en el sector público; prepara proyectos de bases de

evaluación para la clasificación de credenciales, pruebas de habilidad general y

prácticas de razonamiento mecánico; elabora, mantiene y analiza estadísticas de

49

puestos y salarios del sector público; elabora dictámenes, resoluciones, oficios,

providencias y otros documentos relacionados con administración de personal.

3. DESCRIPCIÓN DEL PUESTO

Ejecutar tareas secretariales de asistencia y apoyo a la Dirección Administrativa

Financiera y contribuir con los demás encargados de la Dirección a la eficiente

realización de sus actividades, para el logro de los objetivos y metas.

4. FUNCIONES

a) Asistir a la Dirección Administrativa y Financiera en tareas contables y

administrativas.

b) Desarrollar el proceso operativo de la ejecución presupuestaria.

c) Elaborar el registro y reportes de la caja fiscal.

d) Operar el Sistema Informático de Gestión SIGES, y del Sistema de

Contabilidad Integrado SICOIN.

e) Elaboración del Comprobante Único de Registro (CUR), para pago a

proveedores, personal por contrato y fondo rotativo.

f) Realizar la gestión y liquidación final del Fondo Rotativo Institucional de la

Secretaría.

g) Colaborar con los trámites que se requieran ante el Ministerio de Finanzas

Públicas y otras instituciones u organismos.

h) Elaboración de la solicitud, dictamen y resolución de transferencias

presupuestarias.

i) Llevar el registro, control y manejo de documentos de valor, documentos

de soporte, expedientes, formatos oficiales, dinero en efectivo, valores, y/o

información confidencial, bajo la responsabilidad de la Dirección

Administrativa Financiera o afines a su puesto.

j) Velar por el uso adecuado, razonado y el mantenimiento correcto del

mobiliario, equipo, material e insumos, que brinda la institución para que

lleve a cabo sus funciones.

k) Todas las tareas secretarias inherentes al puesto.

l) Otras actividades asignadas por la Dirección Administrativa y Financiera,

afines o inherentes al puesto.

5. RELACIONES DE TRABAJO

 Funcionario de la Secretaría

 Empleados de la Secretaría.

 Empleados y Funcionarios de otras Instituciones

6. HABILIDADES REQUERIDAS

 Habilidad de negociación

 Buena comunicación escrita y verbal

 Habilidad en el manejo de sistemas de control interno implementados en la

Administración Pública (SIGES, SICOIN, GUATENOMINAS, entre otros similares)

 Facilidad en el manejo de hojas electrónicas y programas de computación

 Buena redacción y ortografía

 Liderazgo

50

 Pro-actividad

 Organización

 Planeación

 Buenas relaciones interpersonales

 Capacidad de análisis y síntesis

 Integridad moral y ética

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Oficinas de Centrales –SECCATID-

Jornada de Trabajo: 8:00 a 16:30 horas

Horarios: Sin Límite

Otros: Trabajo bajo presión

 Esfuerzo mental

 Riesgo físico moderado en el trabajo

8. EDUCACIÓN Y EXPERIENCIA:

 Cierre de pensum a nivel de licenciatura en la carrera profesional que el

puesto requiera.

 Dos años de experiencia profesional en labores relacionadas con el puesto.

 Cartas que acrediten la experiencia en el puesto.

51

Encargado de Presupuesto

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Asesor Profesional Especializado IV

Código de Clase: 9840

Título Funcional del Puesto: Encargado de Presupuesto

Código de Especialidad: Presupuesto (0311)

Jefe Inmediato superior: Subsecretario Ejecutivo

Jefe Inmediato: Director Administrativo Financiero

Subalternos: Ninguno

2. PERFIL DEL PUESTO

Edad: Mayor de 25 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Poseer título a nivel universitario en las carreras

de Ciencias Económicas (Administración de

Empresas, Contador Público y Auditor)

Idioma: Español

9840

ASESOR PROFESIONAL ESPECIALIZADO IV

NATURALEZA DEL TRABAJO:

Trabajo profesional que consiste en brindar asesoría a puestos en el rango de Ministros

o altos Ejecutivos a nivel de Estado o funcionarios de similar categoría, en relación a

aspectos referidos con su especialidad, para la realización de programas específicos

a nivel nacional, y/o dirigir, coordinar y supervisar las labores de otros asesores

profesionales de niveles jerárquicos inferiores.

EJEMPLOS DE TRABAJO:

Asesora a la máxima autoridad de una institución o dependencia del Estado en

asuntos técnico-administrativos; dirige y supervisa las actividades que ejecutan en la

unidad a su cargo; participa en la determinación de políticas y normas de la

institución y vela por su correcta aplicación; participa en la elaboración de proyectos

de presupuestos, reglamentos, acuerdos y otras disposiciones legales; resuelve

asuntos de carácter técnico y/o administrativo; analiza y aprueba documentos que

han sido sometidos a consideración.

Especialidad Presupuesto (0311)

Realiza otras tareas afines que requiera el puesto.

52

3. DESCRIPCIÓN DEL PUESTO

Mantener actualizados los registros presupuestarios para que la disponibilidad sea

correcta, realizando a diario y de manera coordinada con los involucrados, la

verificación análisis, observación y codificación de la documentación que sirve

de soporte para la afectación de los renglones presupuestarios, por los bienes y

servicios adquiridos.

4. FUNCIONES

a) Evaluar el Presupuesto vigente y elaborar los consolidados mensuales de

transferencias presupuestarias, internas y externas si fuera necesario.

b) Elaborar Comprobantes Únicos de Registro a nivel de compromiso, en el sistema

(SIGES).

c) Elaborar Comprobantes Únicos de Registro a nivel de devengado, en el sistema

(SIGES).

d) Analizar, verificar y comprobar la documentación de respaldo para registrar los

gastos e ingresos en el sistema (SICOIN), en cada uno de sus momentos

presupuestarios, COMPROMETIDO, DEVENGADO Y PAGADO.

e) Participar en la evaluación del Plan Operativo Anual, en concordancia con las

políticas institucionales recibidas.

f) Coordinar la elaboración del Anteproyecto de Presupuesto de ingresos y egresos

multianual (3 años).

g) Elaborar la programación de la ejecución presupuestaria (ejecución financiera).

h) Velar porque los documentos que ingresan y egresan a la unidad de

Presupuesto se tramiten con diligencia y en el menor tiempo posible, aplicando

las disposiciones técnicas y legales.

i) Elaborar programaciones y reprogramaciones financieras intra grupo.

j) Realizar la programación en el SICOIN WEB de las transferencias financieras a

otros organismos, con los que la SECCATID suscriba convenios.

k) Analizar el comportamiento del presupuesto vrs. el gasto, preparar informes a su

jefe inmediato para la toma de decisiones oportunas.

l) Monitorear el comportamiento de los renglones y líneas de gasto, para evitar la

existencia de sobregiros.

m) Coordinar con la Dirección Administrativa Financiera, la obtención de los

insumos correspondientes para la preparación de la programación financiera

cuatrimestral.

n) Vigilar constantemente el comportamiento de los gastos mensuales y del

cuatrimestre, reprogramar las cuotas no utilizadas, para evitar perder los recursos.

o) Asesorar en materia de su competencia a quien lo requiera.

p) Llevar el registro, control y manejo de documentos de valor, documentos de

soporte, expedientes, formatos oficiales, dinero en efectivo, valores, y/o

información confidencial, bajo la responsabilidad de la Dirección Administrativa

Financiera o afines a su puesto.

q) Velar por el uso adecuado, razonado y el mantenimiento correcto del mobiliario,

equipo, materiales e insumos, que brinda la institución para que lleve a cabo sus

funciones.

r) Velar por la aplicación de los renglones presupuestarios correctos.

s) Ejecutar otras funciones en materia de su competencia, que le asigne su jefe

inmediato o superior inmediato, o que por su naturaleza, sean afines o inherentes

al puesto.

53

5. RELACIONES DE TRABAJO

 Funcionario de la Secretaría

 Empleados de la Secretaría

 Empleados y Funcionarios de otras Instituciones

6. HABILIDADES REQUERIDAS

 Habilidad en el manejo de sistemas de control internos implementados en la

Administración Pública (SIGES, SICOIN, GUATENOMINAS, entre otros similares)

 Habilidad de negociación

 Buena comunicación escrita y verbal

 Habilidad en el manejo de hojas electrónicas y programas de computación

 Capacidad de Análisis

 Facilidad en cálculos matemáticos

 Exactitud en las operaciones

 Facilidad para la realización de proyecciones de ingresos y egresos, Informes

Presupuestarios, justificar las modificaciones presupuestarias, entre otras

 Honradez

 Honestidad

 Transparencia y pro actividad,

 Responsabilidad, trabajo en equipo, disciplina,

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Oficinas de Centrales –SECCATID-

Jornada de Trabajo: Trabajo sin límite de horarios

Horarios: Sin Límite

Otros: Trabajo bajo presión

 Esfuerzo mental

 Riesgo físico moderado en el trabajo

8. EDUCACIÓN Y EXPERIENCIA

 Acreditar los cursos aprobados, equivalentes al tercer semestre de una carrera

universitaria afín al puesto.

 Dieciocho meses de experiencia en tareas relacionadas con el puesto.

 Cartas que acrediten la experiencia en el puesto

54

Encargado de Contabilidad

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Asesor Profesional Especializado IV

Código de Clase: 9840

Título Funcional del Puesto: Encargado de Contabilidad

Código de Especialidad: Contabilidad (0082)

Jefe Inmediato superior: Subsecretario Ejecutivo

Jefe Inmediato: Director Administrativo Financiero

Subalternos: Ninguno

2. PERFIL DEL PUESTO

Edad: Mayor de 25 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Poseer título a nivel universitario en las carreras

de Administración de Empresas, Contador

Público y Auditor

Idioma: Español

9840

ASESOR PROFESIONAL ESPECIALIZADO IV

NATURALEZA DEL TRABAJO:

Trabajo profesional que consiste en brindar asesoría a puestos en el rango de Ministros

o altos Ejecutivos a nivel de Estado o funcionarios de similar categoría, en relación a

aspectos referidos con su especialidad, para la realización de programas específicos

a nivel nacional, y/o dirigir, coordinar y supervisar las labores de otros asesores

profesionales de niveles jerárquicos inferiores.

EJEMPLOS DE TRABAJO:

Asesora a la máxima autoridad de una institución o dependencia del Estado en

asuntos técnico-administrativos; dirige y supervisa las actividades que ejecutan en la

unidad a su cargo; participa en la determinación de políticas y normas de la

institución y vela por su correcta aplicación; participa en la elaboración de proyectos

de presupuestos, reglamentos, acuerdos y otras disposiciones legales; resuelve

asuntos de carácter técnico y/o administrativo; analiza y aprueba documentos que

han sido sometidos a consideración.

Especialidad Contabilidad (0082)

Planifica, dirige, coordina y supervisa el desarrollo de programas y proyectos de

desarrollo de las dependencias e instituciones del Estado; brinda asesoría profesional

en el área de su competencia.

55

3. DESCRIPCIÓN DEL PUESTO

Comprobar, verificar, analizar y observar la documentación que sirve de soporte

para la ejecución de los egresos de la Secretaría, mediante las diversas formas

de afectación del presupuesto de egresos, (por medio de cheques de fondo

rotativo, pagos en efectivo con fondos de cajas chicas; por Comprobantes Únicos

de Registro CUR, pagos con fondos de Proyectos por Convenios suscritos por la

Institución, transferencias y otros), velando por el cumplimiento de la legislación

contable, fiscal, normas y políticas que rigen la materia.

4. FUNCIONES

a) Dirigir coordinar y controlar las labores de registro, validación y aprobación en el

SICOIN de todas las operaciones de ejecución presupuestaria (egresos e

ingresos).

b) Analizar, verificar y comprobar la documentación de respaldo para registrar los

gastos e ingresos en el SICOIN, en cada uno de sus momentos presupuestarios,

COMPROMETIDO, DEVENGADO Y PAGADO.

c) Obtener la firma del Director Administrativo Financiero, en el documento mediante

el cual se ordena el gasto (CUR), para luego trasladar al despacho de la autoridad

superior.

d) Custodiar y resguardar el archivo de la documentación contable y de soporte de

los gastos e ingresos efectuados.

e) Revisar y verificar o constatar, la documentación de respaldo de las cajas chicas

y velar porque las liquidaciones sean oportunas, para el mantenimiento de fondos

regulares en las mismas.

f) Regularizar mensualmente las inconsistencias en la ejecución presupuestaria,

tanto de ingresos como de egresos, y brindar seguimiento.

g) Revisar las conciliaciones bancarias.

h) Contribuir activamente en las operaciones de cierre contable y presupuestario,

de los fondos de Gobierno Central y los pertenecientes a organismos

internacionales, administrados por la SECCATID y, los fondos producto de

donaciones.

i) Resolver los asuntos que se presenten a su consideración, vinculados al ámbito

de las funciones asignadas al puesto.

j) Revisión de planillas de sueldos y honorarios y, la documentación de soporte,

previo a su aprobación.

k) Contribuir a la eficiente realización de las funciones generales y específicas de

la unidad de Contabilidad.

l) Participar y asistir a los cursos y seminarios de formación, capacitación y

actualización técnica, para los cuales sea convocado o designado por las

autoridades superiores o jefe inmediato.

m) Elaborar la caja fiscal mensual y su traslado a la Contraloría General de Cuentas.

n) Llevar el registro, control y manejo de documentos de valor, documentos de

soporte, expedientes, formatos oficiales, dinero en efectivo, valores, y/o

información confidencial, bajo la responsabilidad de la Dirección Administrativa

Financiera o afines a su puesto.

o) Velar por el uso adecuado, razonado y el mantenimiento correcto del mobiliario,

equipo, material e insumos, que brinda la institución para que lleve a cabo sus

funciones.

p) Ejecutar otras tareas de similar naturaleza y complejidad, que le asignen las

autoridades superiores y el Jefe Inmediato superior o inmediato en materia de su

56

competencia y otras funciones afines o inherentes al puesto.

5. RELACIONES DE TRABAJO

 Funcionario de la Secretaría

 Empleados de la Secretaría

 Empleados y Funcionarios de otras Instituciones

6. HABILIDADES REQUERIDAS

 Familiaridad con las leyes aplicables a la materia, técnicas, métodos y

procedimientos del trabajo en el área contable, financiera, presupuestaria,

legal y fiscal

 Habilidad en el manejo de sistemas de control internos implementados en la

Administración Pública (SIGES, SICOIN, GUATENOMINAS, entre otros similares)

 Facilidad de negociación

 Habilidad de comunicación escrita y verbal

 Habilidad en el manejo de hojas electrónicas y programas de computación

 Capacidad de Análisis

 Facilidad en cálculos matemáticos

 Exactitud en las operaciones

 Honradez y honestidad

 Transparencia y pro actividad

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Oficinas de Centrales -SECCATID-

Jornada de Trabajo: Diurna de 8 a.m. a 4:30 p.m.

Horarios: Sin límite de horarios

Otros: Trabajo bajo presión

Esfuerzo mental

 Riesgo físico moderado en el trabajo

8. EDUCACIÓN Y EXPERIENCIA

 Acreditar título universitario en el grado académico de licenciado en la

carrera profesional que el puesto requiera.

 Colegiado activo.

 Siete años de experiencia realizando funciones o tareas similares o afines al

puesto.

 Cartas o constancias que acrediten su experiencia en el puesto.

57

Encargado de Compras

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Asesor Profesional Especializado IV

Código de Clase: 9840

Título Funcional del Puesto: Encargado de Compras

Código de Especialidad: Compras y Suministros (0070)

Jefe Inmediato superior: Subsecretario Ejecutivo

Jefe Inmediato: Director Administrativo Financiero

Subalternos: Ninguno

2. PERFIL DEL PUESTO

Edad: Mayor de 25 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Poseer título a nivel universitario en las carreras

de Administración de Empresas, Contador

Público y Auditor

Idioma: Español

9840

ASESOR PROFESIONAL ESPECIALIZADO IV

NATURALEZA DEL TRABAJO:

Trabajo profesional que consiste en brindar asesoría a puestos en el rango de Ministros

o altos Ejecutivos a nivel de Estado o funcionarios de similar categoría, en relación a

aspectos referidos con su especialidad, para la realización de programas específicos

a nivel nacional, y/o dirigir, coordinar y supervisar las labores de otros asesores

profesionales de niveles jerárquicos inferiores.

EJEMPLOS DE TRABAJO:

Asesora a la máxima autoridad de una institución o dependencia del Estado en

asuntos técnico-administrativos; dirige y supervisa las actividades que ejecutan en la

unidad a su cargo; participa en la determinación de políticas y normas de la

institución y vela por su correcta aplicación; participa en la elaboración de proyectos

de presupuestos, reglamentos, acuerdos y otras disposiciones legales; resuelve

asuntos de carácter técnico y/o administrativo; analiza y aprueba documentos que

han sido sometidos a consideración.

Especialidad Compras y Suministros (0070)

Asiste a un profesional en la ejecución de tareas contables; controla la ejecución del

proyecto de presupuesto anual de gastos de la institución; formula informes sobre la

ejecución presupuestaria.

58

3. DESCRIPCIÓN DEL PUESTO

Planificar, dirigir, coordinar, programar y evaluar todas las actividades técnicas y

administrativas que se realicen con la unidad de Compras, para la adquisición,

compra y contratación de los bienes, servicios, materiales e insumos necesarios

para el funcionamiento, el logro de los objetivos y metas de la SECCATID velando

por el cumplimiento de la Ley de Contrataciones del Estado y su Reglamento.

4. FUNCIONES

a) Coordinar, dirigir, programar y ejecutar el plan de compras y contrataciones de

bienes y servicios para el funcionamiento de todos los equipos de trabajo de

SECCATID.

b) Brindar asesoría al personal, en relación con la materia de su competencia.

c) Diseñar procedimientos para mejorar y reducir el tiempo en el trámite de las

compras y adquisiciones.

d) Elaborar los nombramientos de las juntas de cotizaciones.

e) Elaborar los nombramientos de las juntas de recepción de bienes y servicios.

f) Dar seguimiento y controlar el registro, publicaciones de documentos y respuesta

a inquietudes planteadas por Guatecompras.

g) Coordinar la gestión de procesos de licitación y cotización, con estricto apego

a las leyes de la materia y disposiciones específicas de adquisiciones, vía proyectos

por convenios que se encuentren en vigencia.

h) Coordinar y velar por la ejecución de todas las compras de bienes y suministros

que se realicen en la Institución.

i) Revisar todos los expedientes de compras que cumplan con los términos y demás

requisitos establecidos por la ley.

j) Participar y asistir a los cursos y seminarios de formación, capacitación y

actualización técnica, para los cuales sea convocado o designado por las

autoridades superiores o jefe inmediato.

k) Elaborar resoluciones y dictámenes en los procesos de compras de bienes y

servicios.

l) Elaborar los contratos por los bienes y servicios adjudicados.

m) Hacer las publicaciones en Guatecompras de todo lo relativo a los eventos de

cotizaciones y licitación, realizados en SECCDATID.

n) Preparar toda la documentación de respaldo, de acuerdo a la ley y

reglamentación que rige la temática de compras, en lo relativo a las

contrataciones, de bienes y servicios.

o) Resguardar todos los documentos relacionados a la unidad de compras.

p) Coordinar y programar las operaciones comerciales de cotización, licitación,

adjudicación, y compra de los bienes y servicios con estricto apego a las leyes

que rigen la materia.

q) Revisar, firmar y autorizar documentación relacionada con procesos de

compra.

r) Revisar de manera minuciosa las actuaciones de las juntas de adjudicación.

s) Elaborar de Constancia de Disponibilidad Presupuestaria (CDP), en el SIGES.

t) Custodiar y resguardar el archivo de la documentación de soporte, con relación

a compras, velando porque los expedientes estén completos, especificados

correctamente y en cumplimiento de la ley.

u) Llevar el registro, control y manejo de documentos de valor, documentos de

soporte, expedientes, formatos oficiales, dinero en efectivo, valores, y/o

información confidencial, bajo la responsabilidad de la Dirección Administrativa

59

Financiera o afines a su puesto.

v) Velar por el uso adecuado, razonado y el mantenimiento correcto del mobiliario,

equipo, material e insumos, que brinda la institución para que lleve a cabo sus

funciones.

w) Ejecutar otras tareas de similar naturaleza y complejidad, que le asignen las

autoridades superiores y el Jefe Inmediato superior o inmediato en materia de su

competencia y otras funciones afines o inherentes al puesto.

5. RELACIONES DE TRABAJO

 Funcionario de la Secretaría

 Empleados de la Secretaría

 Empleados y Funcionarios de otras Instituciones

6. HABILIDADES REQUERIDAS

 Familiaridad con las leyes, normas y reglamentos aplicables a la materia.

 Familiaridad con técnicas, métodos y procedimientos del trabajo en el área

de Compras.

 Habilidad en el manejo de sistemas de control internos implementados en la

Administración Pública (GUATECOMPRAS, SIGES, SICOIN, GUATENOMINAS,

entre otros similares).

 Buenas relaciones interpersonales.

 Habilidad de negociación.

 Habilidad verbal y escrita.

 Capacidad y facilidad para hablar en público.

 Extrovertida.

 Capacidad analítica y de síntesis.

 Buena ortografía y redacción.

 Objetiva, discreta en el manejo de la información.

 Facilidad para tomar decisiones.

 Ética en el desempeño del puesto.

 Honradez y honestidad.

 Transparencia y pro actividad.

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Oficinas de Centrales -SECCATID-

Jornada de Trabajo: Diurna de 8 a.m. a 4:30 p.m.

Horarios: Sin límite de horarios

Otros: Trabajo bajo presión

Esfuerzo mental

 Riesgo físico moderado en el trabajo

8. EDUACIÓN Y EXPERIENCIA

 Acreditar título universitario en el grado académico de licenciado en la

carrera profesional que el puesto requiera.

 Colegiado activo.

 Siete años de experiencia en labores afines.

 Cartas que acrediten la experiencia en el puesto.

60

Encargado de Almacén

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Asesor Profesional Especializado IV

Código de Clase: 9840

Título Funcional del Puesto: Encargado de Almacén

Código de Especialidad: Administración (0007)

Jefe Inmediato superior: Subsecretario Ejecutivo

Jefe Inmediato: Director Administrativo ¨Financiero

Subalternos: Ninguno

2. PERFIL DEL PUESTO

Edad: Mayor de 25 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Indistinto

 Escolaridad: Constancia de cursos equivalentes al tercer

semestre de una carrera universitaria afín al

puesto

Idioma: Español

9840

ASESOR PROFESIONAL ESPECIALIZADO IV

NATURALEZA DEL TRABAJO:

Trabajo profesional que consiste en brindar asesoría a puestos en el rango de Ministros

o altos Ejecutivos a nivel de Estado o funcionarios de similar categoría, en relación a

aspectos referidos con su especialidad, para la realización de programas específicos

a nivel nacional, y/o dirigir, coordinar y supervisar las labores de otros asesores

profesionales de niveles jerárquicos inferiores.

EJEMPLOS DE TRABAJO:

Asesora a la máxima autoridad de una institución o dependencia del Estado en

asuntos técnico-administrativos; dirige y supervisa las actividades que ejecutan en la

unidad a su cargo; participa en la determinación de políticas y normas de la

institución y vela por su correcta aplicación; participa en la elaboración de proyectos

de presupuestos, reglamentos, acuerdos y otras disposiciones legales; resuelve

asuntos de carácter técnico y/o administrativo; analiza y aprueba documentos que

han sido sometidos a consideración.

Especialidad Administración (0007)

Asesora a la máxima autoridad de un ministerio o secretario en asuntos relacionados

con administración de recursos humanos; revisa y aprueba instrumentos técnicos que

contribuyen a la correcta administración del recurso humano; revisa y aprueba

61

instrumentos técnicos que contribuyen a la correcta administración del recurso

humano al servicio del Estado; participa en reuniones de trabajo con otros

funcionarios, proponiendo soluciones a problemas institucionales; vela porque se

cumplan los planes de gobierno; revisa y opina sobre estudios, proyectos, planes,

informes, políticas y documentos varios que contribuyan a lograr los objetivos de la

dependencia; define y diseña políticas y estrategias para el óptimo aprovechamiento

del recurso humano asignado; rinde los informes que se le requieren.

3. DESCRIPCIÓN DEL PUESTO

Planificar, dirigir, coordinar, organizar y supervisar los registros y controles de

ingresos y egresos de los bienes y suministros fungibles y no fungibles evaluando

todas las actividades técnicas y administrativas que se realicen, para la eficiente

administración y control de los activos de SECCATID.

4. FUNCIONES

a) Coordinar, dirigir, programar y ejecutar el plan de abastecimiento de bienes y

suministros, a todos los equipos de trabajo de la Institución, de acuerdo a la

estadística de consumo y abastecimiento.

b) Resolver los asuntos que se presenten a su consideración, vinculados al ámbito de

las funciones asignadas al puesto.

c) Diseñar procedimientos para mejorar el control de registros del almacén,

reduciendo el margen de error en la toma física de inventario y reportes

generados en dicha área.

d) Llevar registro y control del movimiento y consumo de los bienes asignados, en

SECCATID cede central, y en el Centro de Tratamiento Ambulatorio.

e) Registrar los ingresos al almacén en los formularios correspondientes, conservando

el correlativo.

f) Conciliar los saldos de las existencias en la cuenta corriente o kárdex, con las

tomas físicas que se realicen.

g) Elaborar inventario físico mensual en las bodegas de la Institución.

h) Velar por el resguardo, seguridad y buen estado de todos los bienes existentes en

las instalaciones.

i) Hacer uso racional y adecuado de todos los bienes existentes para el

funcionamiento de la Institución.

j) Participar y asistir a los cursos y seminarios de formación, capacitación y

actualización técnica, para los cuales sea convocado o designado por las

autoridades superiores o jefe inmediato.

k) Manejar los rangos de existencias en máximos y mínimos de bienes y suministros.

l) Preparar informes mensuales de los ingresos y egresos de bienes y suministros de la

unidad de almacén.

m) Efectuar proyecciones de consumos de materiales y suministros, para solicitar el

abastecimiento respectivo.

n) Custodiar y resguardar el archivo de la documentación de soporte relacionada

al manejo de los bienes y suministros.

o) Llevar el registro, control y manejo de documentos de valor, documentos de

soporte, expedientes, formatos oficiales, dinero en efectivo, valores, y/o

información confidencial, bajo la responsabilidad de la Dirección Administrativa

Financiera o afines a su puesto.

p) Velar por el uso adecuado, razonado y el mantenimiento correcto del mobiliario,

62

equipo, material e insumos, que brinda la institución para que lleve a cabo sus

funciones.

q) Brindar asesoría en materia de su competencia.

r) Ejecutar otras tareas de similar naturaleza y complejidad, que le asignen las

autoridades superiores y el Jefe Inmediato superior o inmediato en materia de su

competencia y otras funciones afines o inherentes al puesto.

5. RELACIONES DE TRABAJO

 Funcionario de la Secretaría

 Empleados de la Secretaría

 Empleados y Funcionarios de otras Instituciones

6. HABILIDADES REQUERIDAS

 Familiaridad con las leyes, normas y reglamentos aplicables a la materia.

 Familiaridad con técnicas, métodos y procedimientos del trabajo en el área

de almacén.

 Habilidad en el manejo de sistemas de control internos implementados en la

Administración Pública (SIGES, SICOIN, entre otros similares).

 Habilidad de negociación.

 Habilidad verbal y escrita.

 Capacidad y facilidad para hablar en público.

 Capacidad analítica y de síntesis.

 Buena ortografía y redacción.

 Objetividad y discreción en el manejo de la información.

 Buenas relaciones interpersonales.

 Ética en el desempeño del puesto.

 Toma de decisiones.

 Honradez, y honestidad.

 Transparencia y pro actividad.

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Oficinas de Centrales -SECCATID-

Jornada de Trabajo: Diurna de 8 a.m. a 4:30 p.m.

Horarios: Sin límite de horarios

Otros: Trabajo bajo presión

Esfuerzo mental

 Riesgo físico moderado en el trabajo

8. EDUCACIÓN Y EXPERIENCIA

 Constancia de cursos equivalentes al tercer semestre de una carrera universitaria

afín al puesto.

 Dieciocho meses de experiencia en tareas relacionadas con el puesto.

 Poseer cartas, constancias o notas que acrediten su calidad técnica o

experiencia en la materia.

63

Encargado de Inventarios

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Asesor Profesional Especializado IV

Código de Clase: 9840

Título Funcional del Puesto: Encargado de Inventarios

Código de Especialidad: Administración (0007)

Jefe Inmediato superior: Subsecretario Ejecutivo

Jefe inmediato: Director Administrativo Financiero

Subalternos: Ninguno

2. PERFIL DEL PUESTO

Edad: Mayor de 25 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Constancia de cursos equivalentes al tercer

semestre de una carrera universitaria afín al

puesto

Idioma: Español

9840

ASESOR PROFESIONAL ESPECIALIZADO IV

NATURALEZA DEL TRABAJO:

Trabajo profesional que consiste en brindar asesoría a puestos en el rango de Ministros

o altos Ejecutivos a nivel de Estado o funcionarios de similar categoría, en relación a

aspectos referidos con su especialidad, para la realización de programas específicos

a nivel nacional, y/o dirigir, coordinar y supervisar las labores de otros asesores

profesionales de niveles jerárquicos inferiores.

EJEMPLOS DE TRABAJO:

Asesora a la máxima autoridad de una institución o dependencia del Estado en

asuntos técnico-administrativos; dirige y supervisa las actividades que ejecutan en la

unidad a su cargo; participa en la determinación de políticas y normas de la

institución y vela por su correcta aplicación; participa en la elaboración de proyectos

de presupuestos, reglamentos, acuerdos y otras disposiciones legales; resuelve

asuntos de carácter técnico y/o administrativo; analiza y aprueba documentos que

han sido sometidos a consideración.

Especialidad Administración (0007)

Asesora a la máxima autoridad de un ministerio o secretario en asuntos relacionados

con administración de recursos humanos; revisa y aprueba instrumentos técnicos que

contribuyen a la correcta administración del recurso humano; revisa y aprueba

64

instrumentos técnicos que contribuyen a la correcta administración del recurso

humano al servicio del Estado; participa en reuniones de trabajo con otros

funcionarios, proponiendo soluciones a problemas institucionales; vela porque se

cumplan los planes de gobierno; revisa y opina sobre estudios, proyectos, planes,

informes, políticas y documentos varios que contribuyan a lograr los objetivos de la

dependencia; define y diseña políticas y estrategias para el óptimo aprovechamiento

del recurso humano asignado; rinde los informes que se le requieren.

3. DESCRIPCIÓN DEL PUESTO

Contribuir y apoyar en la planificación y organización de los registros y controles

de Inventario de los bienes de activo fijo, así como el control de ingresos y

egresos de los bienes y suministros fungibles y no fungibles revisando todas las

actividades técnicas y administrativas.

4. FUNCIONES

a) Registrar en los controles respectivos, el abastecimiento de bienes y suministros a

todos los equipos de trabajo de la Institución.

b) Contribuir con el diseño de procedimientos para mejorar el control de los

inventarios, reduciendo el margen de error en la toma física y reportes generados.

c) Llevar el inventario consolidado de todas las compras realizas por la Institución.

d) Asignación de número de identificación y códigos de barra.

e) Registrar el movimiento y consumo de los bienes entregados al personal de

SECCATID.

f) Elaborar certificaciones de inventario, de los activos fijos de la Institución.

g) Elaborar finiquitos y solvencias de bienes del personal que se retira de la

Institución.

h) Registrar todos los bienes y activos fijos en la respectiva tarjeta de responsabilidad

de cada usuario.

i) Despachar insumos y bienes del almacén.

j) Codificar e identificar todos los bienes que el personal tiene en uso para el

desempeño de sus funciones.

k) Efectuar revisiones periódicas de los bienes que cada empleado tiene cargado

en su respectiva tarjeta de responsabilidad.

l) Revisar las facturas y todos los documentos de soporte de la adquisición de los

bienes que se ingresan al Inventario.

m) Ser responsable del control de los activos de SECCATID.

n) Ejecutar la codificación y grabación de datos de todos los bienes propiedad de la

Institución.

o) Conciliar los saldos de la existencia en la cuenta corriente de cada bien, con la

toma física de inventario.

p) Elaborar inventario físico mensual, informando al jefe inmediato el resultado

obtenido y proponer ideas o soluciones para resolver situaciones incongruentes.

q) Realizar el procedimiento correspondiente para ordenar los bienes y materiales

por tipo, clase y fuente de financiamiento, para su fácil ubicación y toma de

decisiones al respecto.

r) Contribuir al resguardo y seguridad de todos los bienes existentes en las bodegas.

s) Mantener el correlativo de las tarjetas de responsabilidad, tanto las usadas como

las pendientes de usar.

t) Mantener los registros al día del libro de inventarios, debidamente valorizado,

65

codificados los bienes y conciliados con la Dirección de Bienes del Estado.

u) Preparar la documentación y hacer el trámite correspondiente, para dar de

baja del inventario a los bienes por motivo de pérdida, robo, deterioro u otra

causa que deje al bien en estado inservible.

v) Efectuar correcciones de saldos de la cuenta corriente o del sistema

computarizado, cuando proceda.

w) Preparar informes mensuales a las autoridades correspondientes, del consumo de

suministros, y del inventario valorizado a cargo de cada equipo de trabajo.

x) Atender las recomendaciones de las auditorías internas y externas, para el

mejoramiento de los controles y registros.

y) Custodiar y resguardar el archivo de la documentación de soporte del manejo

de cualquier situación de su competencia.

z) Llevar el registro, control y manejo de documentos de valor, documentos de

soporte, expedientes, formatos oficiales, dinero en efectivo, valores, y/o

información confidencial, bajo la responsabilidad de la Dirección Administrativa

Financiera o afines a su puesto.

aa)Velar por el uso adecuado, razonado y el mantenimiento correcto del mobiliario,

equipo, material e insumos, que brinda la institución para que lleve a cabo sus

funciones.

bb) Participar y asistir a los cursos y seminarios de formación, capacitación y

actualización técnica, para los cuales sea convocado o designado por las

autoridades superiores o jefe inmediato.

cc) Ejecutar otras tareas de similar naturaleza y complejidad, que le asignen las

autoridades superiores y el Jefe Inmediato superior o inmediato en materia de su

competencia y otras funciones afines o inherentes al puesto.

5. RELACIONES DE TRABAJO

 Funcionario de la Secretaría

 Empleados de la Secretaría

 Empleados y Funcionarios de otras Instituciones

6. HABILIDADES REQUERIDAS

 Familiaridad con las leyes, normas y reglamentos aplicables a la materia.

 Familiaridad con técnicas, métodos y procedimientos del trabajo en el área

de inventarios.

 Habilidad en el manejo de sistemas de control internos implementados en la

Administración Pública (SIGES, SICOIN, entre otros similares).

 Habilidad de negociación.

 Habilidad verbal y escrita.

 Capacidad analítica y de síntesis.

 Buena redacción y ortografía.

 Objetividad y discreción en el manejo de la información.

 Buenas relaciones interpersonales.

 Ética en el desempeño del puesto.

 Honradez y honestidad.

 Transparencia y pro actividad.

66

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Oficinas de Centrales –SECCATID-

Jornada de Trabajo: 8:00 a 16:30 horas

Horarios: Sin Límite

Otros: Trabajo bajo presión

 Esfuerzo mental

 Riesgo físico moderado en el trabajo

8. EXPERIENCIA

 Constancia de cursos equivalentes al tercer semestre de una carrera

universitaria afín al puesto.

 Dieciocho meses de experiencia en tareas relacionadas con el puesto.

 Poseer cartas, constancias o notas que acrediten su calidad técnica o

experiencia en la materia.

67

Encargada de Recursos Humanos

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Asesor Profesional Especializado IV

Código de Clase: 9840

Título Funcional del Puesto: Encargada de Recursos Humanos

Código de Especialidad: Administración de Recursos Humanos (0015)

Jefe Inmediato superior: Subsecretario Ejecutivo

Jefe Inmediato: Director Administrativo Financiero

Subalternos: Ninguno

2. PERFIL DEL PUESTO

Edad: Mayor de 25 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Poseer título a nivel universitario en las carreras de

Administración de Empresas, Psicología, Ingeniería

Industrial o carrera a fin.

Idioma: Español

9840

ASESOR PROFESIONAL ESPECIALIZADO IV

NATURALEZA DEL TRABAJO:

Trabajo profesional que consiste en brindar asesoría a puestos en el rango de Ministros

o altos Ejecutivos a nivel de Estado o funcionarios de similar categoría, en relación a

aspectos referidos con su especialidad, para la realización de programas específicos

a nivel nacional, y/o dirigir, coordinar y supervisar las labores de otros asesores

profesionales de niveles jerárquicos inferiores.

EJEMPLOS DE TRABAJO:

Asesora a la máxima autoridad de una institución o dependencia del Estado en

asuntos técnico-administrativos; dirige y supervisa las actividades que ejecutan en la

unidad a su cargo; participa en la determinación de políticas y normas de la

institución y vela por su correcta aplicación; participa en la elaboración de proyectos

de presupuestos, reglamentos, acuerdos y otras disposiciones legales; resuelve

asuntos de carácter técnico y/o administrativo; analiza y aprueba documentos que

han sido sometidos a consideración.

Especialidad Administración de Recursos Humanos (0015)

Brinda asesoría a altas autoridades de gobierno sobre aspectos relacionados a su

especialidad; coordina y supervisa las labores que desempeñan otros asesores

profesionales de un nivel jerárquico inferior; supervisa el avance de programas de

68

desarrollo educativo; integra comisiones multidisciplinarias tendientes a encontrar

soluciones a problemas que afronta el ministerio; participa en la elaboración de

planes y programas educativos y de formación profesional.

3. DESCRIPCIÓN DEL PUESTO

Planificar, dirigir, coordinar, controlar y evaluar todas las actividades técnicas y

administrativas que se realicen en el Departamento de Recursos Humanos,

atendiendo las necesidades del personal, creando y manteniendo un buen clima

organizacional.

4. FUNCIONES

a) Establecer procesos modernos de administración del recurso humano, en cuanto a

dotación, inducción, capacitación y desarrollo de personal, aplicables en la

SECCATID.

b) Actualizar los perfiles de puesto en base a las necesidades, los fines, objetivos,

misión y visión de la Institución.

c) Controlar y administrar los registros de puestos y especialidades con que cuenta la

Secretaria Ejecutiva.

d) Actualizar los manuales de puestos, de procedimientos, de funciones y de

inducción.

e) Administrar las acciones del personal, tal es el caso de la emisión de los

nombramientos de personas que se incorporan a la institución, permisos,

vacaciones, entre otros.

f) Realizar el trámite de las licencias solicitadas, permutas, traslados, interinatos,

renuncias, despidos, etc., avalados por las jefaturas inmediatas.

g) Diseñar y actualizar la base de datos de los empleados de la institución.

h) Asesorar en materia de su competencia y suministrar la información relacionada a

las entidades y autoridades que corresponda.

i) Llevar el registro actualizado del expediente personal, de cada uno de los

miembros de la Secretaria, incluyendo periodos de vacaciones, control de

asistencia, licencias y permisos solicitados. También del personal dado de baja.

j) Planificar, coordinar y evaluar programas de capacitación, asistencia laboral,

recreación y asistencia social para el personal de SECCATID.

k) Promover acciones en beneficio de todos los trabajadores con respecto a la

motivación, integración, trabajo en equipo y sentido de pertenencia.

l) Establecer políticas orientadas al desarrollo del personal dentro de la Institución.

m) Mantener comunicación directa y abierta con los distintos niveles jerárquicos, para

optimizar el recurso humano.

n) Velar por el cumplimiento de medidas para le mantenimiento de las condiciones

ambientales y psicológicas del trabajador.

o) Coordinar la realización de estudios de diversa naturaleza, para la detección de

necesidades de capacitación.

p) Coordinar la realización de cursos, seminarios y talleres para el crecimiento y

desarrollo del recurso humano.

q) Velar por el cumplimiento de leyes y disposiciones en materia laboral y de

administración del recurso humano.

r) Llevar control de los honorarios pagados al personal que labora por producto

terminado o en proceso.

s) Aplicar los criterios legales, técnicos y administrativos establecidos por los entes

69

asesores de SECCATID y los entes fiscalizadores externos.

t) Extender y firmar constancias de tiempo de servicio, constancias de trabajo,

certificados de trabajo para uso en el IGSS y documentación requerida por el

personal de la Institución, solicitado con anticipación.

u) Ingreso de datos para contratos en sistemas de instituciones administradoras de

recursos y otros proyectos vigentes.

v) Elaborar las pruebas de evaluación del desempeño para el personal de

SECCATID, para la toma de decisiones de las autoridades superiores, en la

continuidad de la contratación, ascensos, promociones, o para llevar a cabo

cese de funciones y reemplazos.

w) Elaborar las nóminas mensuales de pago de sueldos, salarios y honorarios del

personal con cargo a los diferentes renglones presupuestarios, con la supervisión

del Director Administrativo Financiero.

x) Preparar los documentos de respaldo de acuerdo a la ley y reglamentación que

rige la temática de personal, en lo relativo a las contrataciones, rescisiones, y

modificaciones de contratos, traslados y bajas por reorganizaciones

administrativas y renuncias.

y) Elaboración de expedientes para el pago de prestaciones de ley e

indemnización, de personal retirado y finiquito respectivo.

z) Administrar correctamente al personal bajo su cargo y sus funciones, llevando a

cabo una eficiente supervisión de las actividades que realizan.

aa)Liquidar y justificar puntualmente los viáticos que le sean otorgados.

bb) Custodiar y resguardar el archivo de la documentación de soporte del manejo

de cualquier situación de su competencia.

cc) Llevar el registro, control y manejo de documentos de valor, documentos de

soporte, expedientes, formatos oficiales, dinero en efectivo, valores, y/o

información confidencial, bajo la responsabilidad de la Dirección Administrativa

Financiera o afines a su puesto.

dd)Velar por el uso adecuado, razonado y el mantenimiento correcto del mobiliario,

equipo, material e insumos, que brinda la institución para que lleve a cabo sus

funciones.

ee) Participar y asistir a los cursos y seminarios de formación, capacitación y

actualización técnica, para los cuales sea convocado o designado por las

autoridades superiores o jefe inmediato.

ff) Ejecutar otras tareas de similar naturaleza y complejidad, que le asignen las

autoridades superiores y el Jefe Inmediato superior o inmediato en materia de su

competencia y otras funciones afines o inherentes al puesto.

5. RELACIONES DE TRABAJO

 Funcionario de la Secretaría

 Empleados de la Secretaría

 Empleados y Funcionarios de otras Instituciones

6. HABILIDADES REQUERIDAS

 Familiaridad con las leyes, normas y reglamentos aplicables a la materia.

 Familiaridad con técnicas, métodos y procedimientos del trabajo en el área

de Recursos Humanos.

 Habilidad en el manejo de sistemas de control internos implementados en la

Administración Pública (GUATENÓMINAS, entre otros similares).

70

 Habilidad de negociación.

 Habilidad verbal y escrita.

 Familiaridad con la Ley de Servicio Civil, el Código de Trabajo, con las Leyes y

Reglamentos de Seguridad Social (IGSS), entre otras similares y relacionadas a

Recursos Humanos.

 Habilidad de negociación.

 Buena comunicación escrita y verbal.

 Capacidad y facilidad para hablar en público.

 Capacidad analítica y de síntesis.

 Buena redacción y ortografía.

 Objetividad y discreción en el manejo de la información.

 Buenas relaciones interpersonales.

 Ética en el desempeño del trabajo.

 Trato cálido y cortés.

 Honradez y honestidad.

 Transparencia y pro actividad.

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Oficinas de Centrales -SECCATID-

Jornada de Trabajo: Diurna de 8 a.m. a 4:30 p.m.

Horarios: Sin límite de horarios

Otros: Trabajo bajo presión

Esfuerzo mental

 Riesgo físico moderado en el trabajo

8. EDUCACIÓN Y EXPERIENCIA

 Poseer título a nivel universitario en las carreras de Administración de

Empresas, Psicología, Ingeniería Industrial o carrera a fin. Colegiado activo.

 Siete años de experiencia en labores afines.

 Cartas que acrediten la experiencia en el puesto.

71

Recepcionista

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Asistente Profesional I

Código de Clase: 9710

Título Funcional del Puesto: Recepcionista

Código de Especialidad: Administración (0007)

Jefe Inmediato superior: Subsecretario Ejecutivo

Jefe inmediato: Director Administrativo Financiero

Subalternos: Ninguno

2. PERFIL DEL PUESTO

Edad: Mayor de 20 años

Género: Femenino

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Secretaria Bilingüe u Oficinista

Idioma: Español e inglés idealmente

9710

ASISTENTE PROFESIONAL I

NATURALEZA DEL TRABAJO:

Trabajo que consiste en asistir o auxiliar a un profesional o autoridad superior en el

estudio, análisis, resolución de expedientes y elaboración de proyectos, programas y

otras actividades técnico-administrativas que conlleven al mejor desenvolvimiento de

una institución o unidad administrativa.

EJEMPLOS DE TRABAJO:

Asiste a un profesional en el estudio y resolución de expedientes de tipo técnico

administrativo; revisa proyectos de resoluciones y dictámenes aplicando disposiciones

legales específicas o de acuerdo a los procedimientos establecidos; participa en la

elaboración del presupuesto de gastos de la unidad; revisa expedientes previo a

obtener la firma de un superior.

Especialidad Administración (0007)

Atiende problemas laborales que surgen en el desarrollo de las actividades del

personal de la dependencia, y toma o recomienda las medidas pertinentes; vela por

el cumplimiento del reglamento interno y demás disposiciones legales relacionadas

con la administración de personal; lleva registro sobre ascensos, sanciones y otras

acciones de personal; registra la asistencia y puntualidad del personal de la

dependencia; elabora avisos de toma de posesión y entrega de puestos; extiende

diferentes certificados de trabajo, carnés de identificación y otros documentos de

trabajo; informa a las autoridades superiores sobre renuncias, destituciones, licencias,

permisos y otras actividades relacionadas con administración de personal.

72

3. DESCRIPCIÓN DEL PUESTO

Contribuir a la eficiente realización de las funciones de recibir, manejar y distribuir

la información. Responder planta telefónica, distribuir todas las llamadas al

personal de la Institución, atender, informar y orientar al público que visita la

entidad y por teléfono, de manera cortés y cálida.

4. FUNCIONES

a) Atender y orientar al público en general que busca comunicarse o contactarse

con la SECCATID o alguno de sus funcionarios o puestos.

b) Resolver los asuntos que se presenten a su consideración vinculados al ámbito

de las funciones asignadas al puesto.

c) Atender la planta telefónica y trasladar las llamadas a donde corresponda y/o

tomar mensajes y entregarlos puntualmente.

d) Recibir todo tipo de documentos y llevar control y registro de la correspondencia

y su destinatario.

e) Dar información que le sea requerida en el ámbito de su competencia o referir a

quien corresponda, cuando su conocimiento ya se haya agotado.

f) Distribuir los periódicos en las dependencias correspondientes.

g) Hacer llamadas telefónicas y traslados de llamadas, que le sean requeridas.

h) Apoyar a Comunicación Social en recortar y archivar noticias y a cualquier

persona que se requiera, siempre que no entorpezca sus actividades diarias y sea

requerida por medio de su jefe inmediato.

i) Apoyar a diferentes unidades, en trabajo secretarial.

j) Custodiar y resguardar el archivo de la documentación de soporte del manejo

de cualquier situación de su competencia.

k) Llevar el registro, control y manejo de documentos de valor, documentos de

soporte, expedientes, formatos oficiales, dinero en efectivo, valores, y/o

información confidencial, bajo su responsabilidad.

l) Velar por el uso adecuado, razonado y el mantenimiento correcto del mobiliario,

equipo, material e insumos, que brinda la institución para que lleve a cabo sus

funciones.

m) Participar y asistir a los cursos y seminarios de formación, capacitación y

actualización técnica, para los cuales sea convocado o designado por las

autoridades superiores o jefe inmediato.

n) Ejecutar otras tareas de similar naturaleza y complejidad, que le asignen las

autoridades superiores y el Jefe Inmediato superior o inmediato en materia de su

competencia y otras funciones afines o inherentes al puesto.

5. RELACIONES DE TRABAJO

 Funcionario de la Secretaría

 Empleados de la Secretaría

 Empleados y Funcionarios de otras Instituciones

 Público en general

6. HABILIDADES REQUERIDAS

 Respeto a la privacidad y sensible a la importancia de la comunicación y

entrega de documentos pronta y oportuna a sus destinatarios.

 Habilidad en el manejo de equipos de comunicación y computación, como

73

por ejemplo, planta telefónica, computadora, fax, scanner, entre otros.

 Excelencia en el servicio al cliente.

 Buen manejo de las emociones

 Autocontrol en situaciones no comunes o que requieren particular manejo de

estrés.

 Responsabilidad y colaboración.

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Oficinas de Centrales –SECCATID-

Jornada de Trabajo: 8:00 a 16:30 horas

Horarios: 8:00 a 16:30 horas

Otros: Trabajo bajo presión

 Esfuerzo mental

8. EDUCACIÓN Y EXPERIENCIA

 Acreditar haber aprobado los cursos equivalentes al quinto semestre de una

carrera universitaria afín al puesto.

 Un año de experiencia en tareas relacionadas con la especialidad del puesto.

 Poseer cartas, constancias o notas que acrediten su calidad técnica o

experiencia en puestos similares.

74

Conserje

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Trabajador Operativo IV

Código de Clase: 1040

Título Funcional del Puesto: Conserje

Código de Especialidad: Conserjería (0076)

Jefe Inmediato superior: Subsecretario Ejecutivo

Jefe Inmediato: Director Administrativo Financiero

Subalternos: Ninguno

2. PERFIL DEL PUESTO

Edad: Mayor de 20 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Primaria Completa

Idioma: Español

1040

TRABAJADOR OPERATIVO IV

NATURALEZA DEL TRABAJO:

Trabajo operativo que consiste en ejecutar y coordinar tareas manuales o mecánicas

en un campo determinado, en las que predomina el esfuerzo físico y para su

realización se requiere de adiestramiento, capacitación o experiencia previa.

EJEMPLOS DE TRABAJO:

Construye y repara paredes de adobe, piedra, ladrillo y bloques de cemento o barro;

funde cimientos, columnas, vigas, terrazas y repella, blanquea o aplica diferentes

clases de cernido; coloca ladrillos de cemento en los pisos y cambia los deteriorados,

así como tubos de cemento que conducen aguas negras y pluviales; efectúa

eventualmente trabajos de pintura; hace presupuestos para construcciones menores;

lleva control de existencia de materiales, efectúa pedidos y recibe aquellos que son

necesarios para el trabajo.

Especialidad Conserjería (0076)

Colabora en la realización de trabajos sencillos de carpintería, pintura, fontanería,

herrería, albañilería y otras similares; participa en el mantenimiento, reparación y

limpieza de maquinaria e instalaciones diversas de un edificio público; realiza tareas

auxiliares en la operación de máquinas y equipos diversos.

75

3. DESCRIPCIÓN DEL PUESTO

 Encargado de cualquier trabajo relacionado con el mantenimiento y conserjería

en SECCATID.

4. FUNCIONES

a) Efectuar limpieza y reparaciones de mobiliario, equipo e instalaciones de las

oficinas en todos los ambientes.

b) Solicitar y reportar con anticipación los insumos para limpieza y mantenimiento

que necesita para preservar el equipo y las instalaciones en buen estado, limpias y

ordenadas.

c) Brindar atención y orientación a las personas que visitan las Instalaciones de

SECCATID, ayudándoles a dirigirse al lugar en donde les atenderán.

d) Velar por el buen manejo, uso y seguridad, de las llaves de las instalaciones de

SECCATID.

e) Chequear mensualmente los servicios de las instalaciones, para que se

mantengan el buen estado de funcionamiento.

f) Atender al personal y funcionarios en el servicio de cafetería.

g) Asiste a las reuniones de trabajo a que es convocado, presentando los informes

que se le requieran.

h) Velar por el buen y correcto manejo de dinero, valores y documentos recibidos,

derivados de su presencia o atención al público, en el desempeño de su puesto.

i) Velar por el uso adecuado, razonado y el mantenimiento correcto del mobiliario,

equipo, material e insumos, que brinda la institución para que lleve a cabo sus

funciones.

j) Ejecutar otras tareas de similar naturaleza y complejidad, que le asignen las

autoridades superiores y el Jefe Inmediato superior o inmediato en materia de su

competencia y otras funciones afines o inherentes al puesto.

5. RELACIONES DE TRABAJO

 Funcionario de la Secretaría

 Empleados de la Secretaría

 Público en general

6. HABILIDADES REQUERIDAS

 Familiaridad con métodos y procedimientos de limpieza y mantenimiento de

servicios y mobiliario.

 Buena comunicación verbal.

 Trato amable y cortés.

 Capacidad para seguir instrucciones.

 Honradez y honestidad.

 Transparencia y pro actividad.

 Responsabilidad, sensibilidad social.

 Trabajo en equipo, disciplina, buenas relaciones interpersonales.

 Discreción y colaboración.

76

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Oficinas de Centrales –SECCATID- y/o

 Centro de Tratamiento Ambulatorio

Jornada de Trabajo: 8:00 a 16:30 horas

Horarios: 8:00 a 16:30 horas

Otros: Trabajo bajo presión

 Esfuerzo mental

 Riesgo físico moderado en el trabajo

8. EDUACIÓN Y EXPERIENCIA

 Acreditar sexto grado de educación primaria.

 Diploma de adiestramiento ocupacional en la especialidad que el puesto

requiera.

 Seis meses de experiencia afín al puesto.

77

Piloto

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Trabajador Operativo IV

Código de Clase: 1040

Título Funcional del Puesto: Piloto

Código de Especialidad: Conducción de Vehículos (0382)

Jefe Inmediato superior: Subsecretario Ejecutivo

Jefe Inmediato: Director Administrativo Financiero

Subalternos: Ninguno

2. PERFIL DEL PUESTO

Edad: Mayor de 30 años

Género: Masculino

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Primaria completa

Idioma: Español

Otros requisitos: Poseer licencias vigentes de vehículo liviano

(idealmente licencia profesional) y de motocicleta

1040

TRABAJADOR OPERATIVO IV

NATURALEZA DEL TRABAJO:

Trabajo operativo que consiste en ejecutar y coordinar tareas manuales o mecánicas

en un campo determinado, en las que predomina el esfuerzo físico y para su

realización se requiere de adiestramiento, capacitación o experiencia previa.

EJEMPLOS DE TRABAJO:

Construye y repara paredes de adobe, piedra, ladrillo y bloques de cemento o barro;

funde cimientos, columnas, vigas, terrazas y repella, blanquea o aplica diferentes

clases de cernido; coloca ladrillos de cemento en los pisos y cambia los deteriorados,

así como tubos de cemento que conducen aguas negras y pluviales; efectúa

eventualmente trabajos de pintura; hace presupuestos para construcciones menores;

lleva control de existencia de materiales, efectúa pedidos y recibe aquellos que son

necesarios para el trabajo.

Especialidad Conducción de Vehículos (0382)

Coordina y participa en la realización de labores auxiliares en electricidad,

albañilería, pintura, carpintería, herrería, fontanería, plomería y otros; elabora cálculos

sencillos de los materiales a utilizar en trabajos de reparación y mantenimiento,

elaborando la requisición de los mismos, y lleva registros del costo de materiales y

mano de obra; vela por la conservación y mantenimiento de señales de tránsito,

edificios, instalaciones y áreas verdes; mantiene en perfectas condiciones el

78

funcionamiento del sistema eléctrico, la distribución de agua potable y otros servicios;

efectúa reparaciones y presta servicio de mantenimiento y maquinaria y equipo de

un edificio público.

3. DESCRIPCIÓN DEL PUESTO

Encargado de conducir los medios de transporte de la institución, para el traslado

de personal y servicios de mensajería.

4. FUNCIONES

a) Realizar comisiones oficiales en la capital y al interior de la Republica.

b) Transportar personal de la Secretaria, en el cumplimiento de comisiones

oficiales.

c) Servicios de mensajería institucional.

d) Trasladar materiales diversos de la Secretaria, solicitar oportunamente los

servicios de mantenimiento del vehículo a su cargo.

e) Cotizar y comprar repuestos para el vehículo a su cargo.

f) Revisar diariamente el estado y funcionamiento del vehículo a su cargo, y

realizar las solicitudes a donde corresponda para su abastecimiento.

g) Llevar el registro, control y manejo de documentos de valor, documentos de

soporte, expedientes, formatos oficiales, dinero en efectivo, valores, y/o

información confidencial, bajo su responsabilidad.

h) Velar por el uso adecuado, razonado y el mantenimiento correcto del

mobiliario, equipo, material e insumos, combustible, entre otros, que le brinda la

institución para que lleve a cabo sus funciones.

i) Participar y asistir a los cursos y seminarios de formación, capacitación y

actualización técnica, para los cuales sea convocado o designado por las

autoridades superiores o jefe inmediato.

j) Ejecutar otras tareas de similar naturaleza y complejidad, que le asignen

las autoridades superiores y el Jefe Inmediato superior o inmediato en materia

de su competencia y otras funciones afines o inherentes al puesto.

5. RELACIONES DE TRABAJO

 Empleados de la Secretaria

 Empleados de otras Instituciones

6. HABILIDADES REQUERIDAS

 Manejo de todo tipo de vehículos.

 Honradez, honestidad, transparencia, pro actividad.

 Responsabilidad, disciplina.

 Buenas relaciones interpersonales, servicial.

 Discreción, colaboración.

 Buen manejo de emociones y control de sí mismo.

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Oficinas de Centrales –SECCATID-

Jornada de Trabajo: 8:00 a 16:30 horas

79

Horarios: 8:00 a 16:30 horas

Otros: Trabajo bajo presión

Esfuerzo mental

 Riesgo físico moderado en el trabajo

8. EDUCACIÓN Y EXPERIENCIA

 Acreditar sexto grado de educación primaria.

 Diploma de adiestramiento ocupacional en la especialidad que el puesto

requiera.

 Seis meses de experiencia afín al puesto.

80

 DESCRIPCIONES DE PUESTOS

NIVEL DIRECTIVO

DIRECCIÓN DE PREVENCIÓN

Según el Acuerdo Gubernativo número 95-2012, a la Di9rección de Prevención de

Adicciones a Drogas le compete ejecutar las políticas de prevención y las acciones

orientadas a la prevención de la demanda indebida de drogas y delitos conexos,

dentro del marco de la política nacional. Así como:

a. Realizar la coordinación interinstitucional gubernamental y no gubernamental de

instituciones vinculadas a campo de acción de la SECCATID, para la ejecución de

las políticas antidrogas nacionales de prevención. Asimismo gestionar y proponer

al Despacho del Secretario Ejecutivo de la SECCATID, los convenios de

cooperación que sean necesarios, para la referida coordinación interinstitucional.

b. Dar seguimiento a nivel nacional a las actividades que realicen las instituciones

involucradas y los agentes multiplicadores de acciones preventivas. Asimismo

hacer las correspondientes recomendaciones, para armonizarlas con las políticas

nacionales de prevención sobre esta materia.

c. Proponer programas y proyectos de prevención de adicciones a drogas, a otras

sustancias adictivas y delitos conexos, para la mejor ejecución de las políticas

nacionales de prevención sobre esta materia

d. Proponer el perfil de políticas de prevención de adicciones a drogas, a otras

sustancias adictivas y delitos conexos, para su consideración en la elaboración de

los proyectos de planes nacionales sobre drogas. Asimismo proponer las gestiones

para la obtención de apoyo y asistencia, relacionados con su campo de acción.

e. Proveer cooperación técnica y de diverso tipo a las instituciones y agentes

multiplicadores de acciones preventivas, relacionadas con el campo de acción

de la misma, en el marco de las disponibilidades de recursos y atendiendo a las

políticas institucionales.

f. Planificar, diseñar, organizar, dirigir, ejecutar y evaluar los programas y proyectos

(incluyendo cursos, seminarios, talleres, conferencias y otros), de prevención de la

demanda indebida de drogas, de otras sustancias adictivas y delitos conexos, que

realice directa e indirectamente la SECCATID. Asimismo, diseñar, elaborar y

distribuir el material educativo de prevención a cargo de dicha Secretaría

Ejecutiva, a través de los diversos medios de comunicación.

g. Realizar investigaciones y estudios sobre temas del área de su competencia, y

recopilar información relacionada con la misma.

h. Coordinar acciones con otros órganos de la SECCATID.

i. Otras actividades que le sean asignadas.

81

Director de Prevención

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Director Técnico III

Código de Clase: 8070

Título Funcional del Puesto: Director de Prevención

Código de Especialidad: Asesoría Técnica (0390)

Jefe Inmediato superior: Subsecretario Ejecutivo

Subalternos: Asesor de Prevención

2. PERFIL DEL PUESTO

Edad: Mayor de 30 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Poseer título a nivel universitario en las carreras de

Psicología o afín

Idioma: Español

8070

DIRECTOR TÉCNICO II

NATURALEZA DEL TRABAJO:

Puesto de carácter administrativo que tiene como función principal diseñar y definir

las políticas y estrategias que se han de ejecutar en una Dirección que por su

jerarquía es considerada de mediana magnitud, así como asesorar las autoridades

nominadoras de los diferentes Ministerios, Secretarías y otras Dependencias del

Organismo Ejecutivo, en asuntos de su competencia.

EJEMPLOS DE TRABAJO:

Dirige y coordina las actividades que se realizan en la Dirección a su cargo; asesora a

la autoridad superior en asuntos de su competencia; evalúa el desarrollo de las

funciones que le corresponde realizar a dicha Dirección, atendiendo los objetivos

institucionales; coordina la ejecución de los planes, políticas y estrategias definidas

para la Institución; aprueba el plan operativo anual de la Dependencia; rinde informe

de los avances y resultados de su administración, a las autoridades correspondientes;

participa en reuniones con otras autoridades para tratar diferentes asuntos de

importancia para la Institución; administra los recursos financieros, humanos y

materiales asignados a la Dependencia a su cargo; representa legalmente a la

Institución; administra el presupuesto de la Dependencia, velando porque la

ejecución del mismo se realice con apego a las políticas del Gobierno y a las leyes

que rigen su ejecución; propone estudios de reestructuración de la Dirección a su

cargo, encaminados al logro de los objetivos institucionales.

82

Especialidad Asesoría Técnica (0390)

Coordina y supervisa las labores técnico-administrativas que se desarrollan en un

centro de documentación; investiga, selecciona y recomienda material bibliográfico

para su adquisición o consulta y vela por su correcta clasificación y control;

sistematiza el servicio del material de consulta e intercambia documentos con

instituciones nacionales e internacionales con el propósito de incrementar el material

de consulta.

3. DESCRIPCIÓN DEL PUESTO

El Director de prevención es el encargado de la planificación, organización,

dirección, coordinación control y evaluación de actividades sobre estudios e

investigaciones relativas a planes, programas y proyectos a nivel nacional que, en

materia de prevención de las adicciones a drogas, deban ser realizados por las

Instituciones y dependencias públicas involucradas, así como, por el sector privado

participante, para la implementación de las políticas nacionales que en ese sentido

se aprueben.

4. FUNCIONES

a) Planificar y elaborar propuestas para la coordinación interinstitucional de los

sectores públicos y privados, en la realización de acciones para la prevención de

las adicciones a drogas.

b) Prestar asistencia en la elaboración y ejecución de planes, programas y proyectos

relacionados con la prevención de las adicciones a drogas, de las entidades

involucradas a dicha problemática.

c) Planificar y coordinar el seguimiento y evaluación de los referidos planes,

programas y proyectos.

d) Planificar y coordinar las acciones de identificación y capacitación de líderes

comunales, que contribuyan a la organización y dirección de grupos con

orientación al mejoramiento de sus comunidades, en lo relativo a la drogadicción.

e) Coordinar y apoyar (participar cuando se requiera), en la realización de charlas,

conferencias, seminarios, mesas redondas y otros eventos de prevención de las

adicciones a drogas, organizados por las instituciones participantes.

f) Liquidar y justificar puntualmente los viáticos que le sean otorgados.

g) Custodiar y resguardar el archivo de la documentación de soporte del manejo

de cualquier situación de su competencia.

h) Llevar el registro, control y manejo de documentos de valor, documentos de

soporte, expedientes, formatos oficiales, dinero en efectivo, valores, y/o

información confidencial, bajo su responsabilidad.

i) Velar por el uso adecuado, razonado y el mantenimiento correcto del mobiliario,

equipo, material e insumos, que brinda la institución para que lleve a cabo sus

funciones.

j) Participar y asistir a los cursos y seminarios de formación, capacitación y

actualización técnica, para los cuales sea convocado o designado por las

autoridades superiores o jefe inmediato.

k) Ejecutar otras tareas de similar naturaleza y complejidad, que le asignen las

autoridades superiores y el Jefe Inmediato superior o inmediato, en materia de su

competencia y otras funciones afines o inherentes al puesto.

83

5. RELACIONES DE TRABAJO

 Funcionarios de la Secretaria

 Empleados de la Secretaria

 Funcionarios de otras Instituciones

 Representantes de organismos internacionales y otros gobiernos

6. HABILIDADES REQUERIDAS

 Habilidad de negociación

 Buena comunicación verbal y escrita

 Capacidad y facilidad para hablar en público

 Capacidad analítica y de síntesis

 Buena redacción y ortografía

 Objetividad y discreción en el manejo de la información

 Buenas relaciones interpersonales

 Capacidad para relacionarse con funcionarios y empleados Públicos y

privados

 Ser muy ética en el desempeño del trabajo

 Trato cálido y cortés

 Honradez y honestidad

 Transparencia y pro actividad

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Oficinas de Centrales -SECCATID-

Jornada de Trabajo: Diurna de 8 a.m. a 4:30 p.m.

Horarios: Sin límite de horarios

Otros: Trabajo bajo presión

Esfuerzo mental

 Riesgo físico moderado en el trabajo

8. EXPERIENCIA

 Acreditar título universitario a nivel de licenciatura en la carrera profesional que

el puesto requiera.

 Colegiado activo.

 Idealmente con título de maestría afín al puesto.

 Siete años de experiencia en cargos directivos.

84

Asesor de Prevención

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Asesor Profesional Especializado II

Código de Clase: 9820

Título Funcional del Puesto: Asesor de Prevención

Código de Especialidad: Asesoría Técnica (0390)

Jefe Inmediato superior: Subsecretario Ejecutivo

Jefe Inmediato: Director de Prevención

Subalternos: Ninguno

2. PERFIL DEL PUESTO

Edad: Mayor de 25 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Poseer título a nivel universitario en las

carreras de Psicología, Trabajadora Social o

afín.

Idioma: Español

Otros requisitos: Poseer pasaporte vigente

9820

ASESOR PROFESIONAL ESPECIALIZADO II

NATURALEZA DEL TRABAJO:

Trabajo profesional que consiste en brindar servicios de asesoría al Director General

de una dependencia en asuntos relacionados con su especialidad, requiriendo para

ello poseer los conocimientos y habilidades respectivas en una determinada rama de

la ciencia.

EJEMPLOS DE TRABAJO:

Asesora a un superior en la atención de asuntos de mediana complejidad

relacionados con las actividades administrativas de la dependencia; coordina y

supervisa los servicios de contabilidad, compras, almacén y otros servicios de apoyo

administrativo; dirige y participa en la elaboración del presupuesto de gastos de la

dependencia; interviene en reuniones de trabajo para discutir y resolver asuntos

relacionados con la institución.

Especialidad Asesoría Técnica (0390)

Coordina y supervisa la realización de auditorías y análisis e interpretación de estados

financieros que presentan dependencias del Estado; establece las regalías que

corresponden al Estado, municipalidades y propietarios de terrenos donde se

explotan minerales; asesora a personal de menor jerarquía en la práctica de

auditorías.

85

3. DESCRIPCIÓN DEL PUESTO

 El Asesor de Prevención se encarga de elaborar, organizar, coordinar y ejecutar

programas y proyectos de prevención de adicciones a drogas, asignados por la

Dirección de Prevención.

4. FUNCIONES

a) Coordinar la elaboración de estudios relativos a planes, programas y proyectos de

corto, mediano y largo plazo en materia de prevención de las adicciones a

drogas.

b) Planificar, organizar y ejecutar actividades educativo-preventivas, apoyo a

diferentes programas y/o proyectos como: PRONEPI, Fortalecimiento a ONG’s y de

Segundo Paso, Comunicación Social, Capacitación online y Programas en medios

de comunicación masivos (radio y televisión).

c) Coordinar, planificar y ejecutar talleres y seminarios de capacitación, así como

charlas, pláticas y jornadas de sensibilización dirigidas a diferentes poblaciones.

d) Colaborar en la ejecución de los programas y proyecto, con instituciones

involucradas como: Programa de Institucionalización de la Educación Preventiva

Integral en el Sector Educativo, Programa de Prevención de la Violencia y

Aprendiendo a Vivir sin Drogas y Sin Violencia.

e) Monitorear y dar seguimiento a elementos multiplicadores capacitados.

f) Visitar las áreas de trabajo para establecer la buena marcha de las actividades a

su cargo y la participación en exposiciones, ferias y programas radiales.

g) Asistir a seminarios, juntas y otras actividades similares que se realicen en materia

de prevención de las adicciones a drogas, en representación de la Institución.

h) Elaborar propuestas relacionadas con programas y proyectos a su cargo.

i) Diseñar material educativo de apoyo (folletos, trifoliares, separadores, carpetas,

lapiceros, suplementos periodísticos, cuadernos y otros).

j) Participar como facilitador en seminarios, talleres y conferencias.

k) Brindar asesoría y atención a personas que requieran información.

l) Encargado de elaborar y presentar los proyectos asignados tales como:

Fortalecimiento a Organización Gubernamentales y no Gubernamentales,

Programa Nacional de Educación Preventiva Integral.

m) Coordinador Institucional y ejecutor de actividades de los programas y/o

proyectos asignados, tales como: Conferencias, charlas, talleres, seminarios y otros.

n) Participa en la ejecución y coordinación de eventos: caminatas, conciertos,

carreras, exposiciones, concursos, clausuras, etc.

o) Elaborar guiones y presentaciones para programas de televisión.

p) Solicitar y realizar compra de refacciones para participantes a las actividades.

q) Participar en actividades y reuniones de trabajo, y otros proyectos de la Dirección

Preventiva.

r) Asistir a seminarios, juntas y otras actividades similares que se realicen en materia

de prevención de las adicciones a drogas, en representación de la institución y

proponer nuevas ideas, relacionadas con programas y proyectos a su cargo.

s) Elaborar presupuesto para cada proyecto asignado.

t) Custodiar y resguardar el archivo de la documentación de soporte del manejo

de cualquier situación de su competencia.

u) Llevar el registro, control y manejo de documentos de valor, documentos de

soporte, expedientes, formatos oficiales, dinero en efectivo, valores, y/o

información confidencial, bajo su responsabilidad.

v) Velar por el uso adecuado, razonado y el mantenimiento correcto del mobiliario,

86

equipo, material e insumos, que brinda la institución para que lleve a cabo sus

funciones.

w) Participar y asistir a los cursos y seminarios de formación, capacitación y

actualización técnica, para los cuales sea convocado o designado por las

autoridades superiores o jefe inmediato.

x) Ejecutar otras tareas de similar naturaleza y complejidad, que le asignen las

autoridades superiores y el Jefe Inmediato superior o inmediato en materia de su

competencia y otras funciones afines o inherentes al puesto.

5. RELACIONES DE TRABAJO

 Empleados de la Secretaria

 Funcionarios de otras Instituciones

 Personas involucradas en la realización de los proyectos asignados

 Público en general

6. HABILIDADES REQUERIDAS

 Familiaridad con la temática de las drogas

 Habilidad de negociación

 Buena comunicación verbal y escrita

 Capacidad y facilidad para hablar en público

 Capacidad analítica y de síntesis

 Buena redacción y ortografía

 Objetividad y discreción en el manejo de la información

 Buenas relaciones interpersonales

 Ética en el desempeño del trabajo

 Trato cálido y cortés

 Honradez y honestidad

 Transparencia y pro actividad

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Oficinas de Centrales -SECCATID-

Jornada de Trabajo: Diurna de 8 a.m. a 4:30 p.m.

Horarios: Sin límite de horarios

Otros: Trabajo bajo presión

Esfuerzo mental

 Riesgo físico moderado en el trabajo

8. EDUCACIÓN Y EXPERIENCIA

 Acreditar título universitario a nivel de licenciatura en la carrera profesional

que el puesto requiera.

 Colegiado activo.

 Cinco años de experiencia en labores afines al puesto.

87

DESCRIPCIONES DE PUESTOS

NIVEL DIRECTIVO

DIRECCIÓN DE TRATAMIENTO, REHABILITACIÓN Y REINSERCIÓN

Según el Acuerdo Gubernativo número 95-2012, la Dirección de Tratamiento,

Rehabilitación y Reinserción es la dependencia por medio de la cual la SECCATID

ejecuta las políticas nacionales de tratamiento y rehabilitación de personas adictas

a drogas y otras sustancias adictivas.

a. Realizar la coordinación interinstitucional gubernamental y no gubernamental, con

instituciones vinculadas al campo de acción de la SECCATID, para la ejecución de

las políticas nacionales de tratamiento y rehabilitación. Asimismo gestionar y

proponer al Despacho del Secretario Ejecutivo de la SECCATID, los convenios de

cooperación que sean necesarios, para la referida coordinación interinstitucional.

b. Dar seguimiento a nivel nacional, a las actividades que realicen las instituciones

involucradas en las acciones de tratamiento y rehabilitación de adictos a drogas y

otras sustancias adictivas. Asimismo hacer las correspondientes recomendaciones,

para armonizar dichas actividades con las políticas nacionales respectivas.

c. Elaborar propuestas de programas y proyectos de tratamiento y rehabilitación de

adictos, para la mejor ejecución de las políticas nacionales sobre esta materia.

d. Proponer al Despacho del _secretario Ejecutivo de la SECCATID el perfil de políticas

de tratamiento y rehabilitación de adictos a drogas y otras sustancias adictivas,

para su consideración en la elaboración de los proyectos de planes nacionales

sobre drogas. Asimismo proponer las gestiones para la obtención de apoyo y

asistencia relacionados con su campo de acción.

e. Proveer cooperación técnica y de diverso tipo a las instituciones establecidas e

instituciones en proceso de formalización, relacionadas con el campo de acción

de la misma, en el marco de las disponibilidades de recursos de la SECCATID y

atendiendo a las políticas institucionales.

f. Planificar, diseñar, organizar, dirigir, ejecutar y evaluar los programas y proyectos

(incluyendo cursos, seminarios, talleres, conferencias y otros), de tratamiento y

rehabilitación de adictos a drogas y otras sustancias adictivas, que realice directa

e indirectamente la SECCATID. Asimismo diseñar, elaborar, distribuir y difundir el

material educativo de esta materia a cargo del Secretario Ejecutivo.

g. Realizar investigaciones y estudios sobre temas del área de su competencia y

recopilar información relacionada con la misma.

h. Coordinar sus acciones con los otros Órganos de la SECCATID.

i. Otras actividades que le sean asignadas.

88

Director de Tratamiento, Rehabilitación y Reinserción

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Director Técnico II

Código de Clase: 8070

Título Funcional del Puesto: Director de Tratamiento, Rehabilitación y

Reinserción

Código de Especialidad: Asesoría Técnica (0390)

Jefe Inmediato superior: Subsecretario Ejecutivo

Subalternos: Médico Especialista

Asesor de Tratamiento

 Terapista Ocupacional

 Trabajadora Social

 Secretaria

 Conserje

2. PERFIL DEL PUESTO

Edad: Mayor de 30 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Guatemalteca

Escolaridad: Poseer título a nivel universitario en la

carrera de Psicología o afín

Idioma: Español

Otros requisitos: Poseer pasaporte vigente

8070

DIRECTOR TÉCNICO II

NATURALEZA DEL TRABAJO:

Puesto de carácter administrativo que tiene como función principal diseñar y definir

las políticas y estrategias que se han de ejecutar en una Dirección que por su

jerarquía es considerada de mediana magnitud, así como asesorar las autoridades

nominadoras de los diferentes Ministerios, Secretarías y otras Dependencias del

Organismo Ejecutivo, en asuntos de su competencia.

EJEMPLOS DE TRABAJO:

Dirige y coordina las actividades que se realizan en la Dirección a su cargo; asesora a

la autoridad superior en asuntos de su competencia; evalúa el desarrollo de las

funciones que le corresponde realizar a dicha Dirección, atendiendo los objetivos

institucionales; coordina la ejecución de los planes, políticas y estrategias definidas

para la Institución; aprueba el plan operativo anual de la Dependencia; rinde informe

de los avances y resultados de su administración, a las autoridades correspondientes;

participa en reuniones con otras autoridades para tratar diferentes asuntos de

importancia para la Institución; administra los recursos financieros, humanos y

materiales asignados a la Dependencia a su cargo; representa legalmente a la

89

Institución; administra el presupuesto de la Dependencia, velando porque la

ejecución del mismo se realice con apego a las políticas del Gobierno y a las leyes

que rigen su ejecución; propone estudios de reestructuración de la Dirección a su

cargo, encaminados al logro de los objetivos institucionales.

Especialidad Asesoría Técnica (0390)

Participa en la elaboración de estudios en el campo de las finanzas, comercio

exterior, políticas salariales y de empleo, y regulación de precios; plantea y colabora

en la formulación de planes y políticas de corto, mediano y largo plazo en materia

macroeconómica; establece objetivos estrategias y metas para el desarrollo

administrativo del Sector Público; controla y evalúa los planes, programas y proyectos

de desarrollo y propone las técnicas e instrumentos para su ejecución; coordina

acciones e investigaciones con las instituciones encargadas de formular y ejecutar los

planes de desarrollo.

3. DESCRIPCIÓN DEL PUESTO

Encargado de planificación, organización, dirección, coordinación, control y

evaluación de actividades sobre estudios e investigaciones relativas a planes,

programas y proyectos a nivel nacional que, en materia de tratamiento y

rehabilitación de adictos a drogas, deban ser realizados por las instituciones y

pendencias publicas involucradas, así como por el sector privado participantes,

para la implementación de las políticas nacionales que en ese sentido se

aprueben.

4. FUNCIONES

a) Planificar y elaborar propuestas para la coordinación interinstitucional de los

sectores públicos y privados, en la realización de acciones para la prevención de

las adicciones a drogas.

b) Prestar asistencia en la elaboración y ejecución de planes, programas y proyectos

relacionados con la prevención de las adicciones a drogas, de las entidades

involucradas a dicha problemática.

c) Dar mantenimiento al Centro de enlace con proyecto H-90.

d) Planificar y coordinar el seguimiento y evaluación de los referidos planes,

programas y proyectos.

e) Planificar y coordinar las acciones de identificación y capacitación de líderes

comunales, que contribuyan a la organización y dirección de grupos con

orientación al mejoramiento de sus comunidades, en lo relativo a la drogadicción.

f) Coordinar y apoyar (participa cuando se requiera) en la realización de charlas,

conferencias, seminarios, mesas redondas y otros eventos de prevención de las

adicciones a drogas, organizados por las instituciones participantes.

g) Coordinar con instituciones del sector público y privado de la ejecución de

programas y actividades para el tratamiento y rehabilitación.

h) Diseñar programas que conduzcan a un efectivo tratamiento del individuo y

consecuentemente a su rehabilitación.

i) Buscar el apoyo de instituciones gubernamentales como no gubernamentales

para la implementación de programas y actividades para el tratamiento y la

rehabilitación.

j) Mantener un programa de seguimiento de las personas que han sido tratadas y

rehabilitadas.

90

k) Recabar información y recopilar toda aquella bibliografía y documentación que

se considere básica y fundamental para el eficaz desarrollo de esta dirección.

l) Llevar registro y control actualizado de las diferentes instituciones del sector público

y privado que se dediquen al tratamiento y rehabilitación de las adicciones.

m) Proporcionar, coordinar y desarrollar seminarios con personas que conduzcan al

Centro de Tratamiento y/o Rehabilitación; con el objeto primordial de el

intercambiar experiencias y enriquecer los conocimientos de los participantes en

estas áreas.

n) Establecer y mantener contacto con Instituciones que dentro y fuera del país,

realizan funciones similares a esta dirección, con el fin de lograr fortalecimiento

mutuo.

o) Recomendar la creación de nuevas instalaciones dedicadas al tratamiento y/o

rehabilitación, de acuerdo a las necesidades a nivel nacional.

p) Apoyar los programas y actividades que desarrollen las instituciones públicas y

privadas de tratamiento y/o rehabilitación.

q) Administrar correctamente al personal bajo su cargo y sus funciones, llevando a

cabo una eficiente supervisión de las actividades que realizan.

r) Custodiar y resguardar el archivo de la documentación de soporte del manejo

de cualquier situación de su competencia.

s) Llevar el registro, control y manejo de documentos de valor, documentos de

soporte, expedientes, formatos oficiales, dinero en efectivo, valores, y/o

información confidencial, bajo su responsabilidad.

t) Velar por el uso adecuado, razonado y el mantenimiento correcto del mobiliario,

equipo, material e insumos, que brinda la institución para que lleve a cabo sus

funciones.

u) Participar y asistir a los cursos y seminarios de formación, capacitación y

actualización técnica, para los cuales sea convocado o designado por las

autoridades superiores o jefe inmediato.

v) Ejecutar otras tareas de similar naturaleza y complejidad, que le asignen las

autoridades superiores y el Jefe Inmediato superior o inmediato en materia de su

competencia y otras funciones afines o inherentes al puesto.

5. RELACIONES DE TRABAJO

 Funcionarios de la Secretaria

 Empleados de la Secretaria

 Funcionarios de otras Instituciones

 Representantes de organismos internacionales y otros gobiernos

6. HABILIDADES REQUERIDAS

 Familiaridad con la temáticas de las drogas

 Habilidad de análisis clínico psicológico al campo de las drogodependencias

 Facilidad de negociación

 Buena comunicación verbal y escrita

 Capacidad y facilidad para hablar en público

 Capacidad analítica y de síntesis

 Buena redacción y ortografía

 Objetividad y discreción en el manejo de la información

91

 Buenas relaciones interpersonales

 Ética en el desempeño del trabajo

 Trato cálido y cortés

 Honradez y honestidad

 Transparencia y pro actividad

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Oficinas de Centrales -SECCATID-

Jornada de Trabajo: Diurna de 8 a.m. a 4:30 p.m.

Horarios: Sin límite de horarios

Otros: Trabajo bajo presión

Esfuerzo mental

 Riesgo físico moderado en el trabajo

8. EDUCACIÓN Y EXPERIENCIA

 Poseer título a nivel universitario en la carrera de Psicología u otra afín al

puesto.

 Colegiado activo.

 Idealmente con título de maestría afín al puesto.

 Siete años de experiencia en cargos directivos.

92

Médico General

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Asesor Profesional Especializado II

Código de Clase: 9820

Título Funcional del Puesto: Médico General

Código de Especialidad: Medicina (0236)

Jefe Inmediato superior: Subsecretario Ejecutivo

Jefe Inmediato: Director de Tratamiento y Rehabilitación y

Reinserción

Subalternos: Ninguno

2. PERFIL DEL PUESTO

Edad: Mayor de 40 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Poseer título a nivel universitario en la carrera de

Médico y Cirujano

Idioma: Español

9820

ASESOR PROFESIONAL ESPECIALIZADO II

NATURALEZA DEL TRABAJO:

Trabajo profesional que consiste en brindar servicios de asesoría al Director General

de una dependencia en asuntos relacionados con su especialidad, requiriendo para

ello poseer los conocimientos y habilidades respectivas en una determinada rama de

la ciencia.

EJEMPLOS DE TRABAJO:

Asesora a un superior en la atención de asuntos de mediana complejidad

relacionados con las actividades administrativas de la dependencia; coordina y

supervisa los servicios de contabilidad, compras, almacén y otros servicios de apoyo

administrativo; dirige y participa en la elaboración del presupuesto de gastos de la

dependencia; interviene en reuniones de trabajo para discutir y resolver asuntos

relacionados con la institución.

Especialidad Medicina (0236)

Realiza exámenes clínicos, diagnostica y prescribe tratamientos a pacientes; practica

intervenciones quirúrgicas; asiste al personal médico que se dedica al tratamiento de

casos especiales; realiza turnos de jornada de trabajo de acuerdo con disposiciones

internas de la institución; interpreta resultados de exámenes de laboratorio; participa

en actividades científicas dentro y fuera del hospital; atiende emergencias de

consulta externa.

93

3. DESCRIPCIÓN DEL PUESTO

Profesional encargado de brindar atención médica a los usuarios del Centro de

Atención Ambulatorio, para contribuir en el tratamiento y rehabilitación de adictos

a drogas, asimismo atención al personal que labora en SECCATID.

4. FUNCIONES

a) Brindar atención médica a los usuarios que soliciten su servicio en el Centro de

Tratamiento Ambulatorio.

b) Llevar a cabo un seguimiento y registro puntual de los diagnósticos realizados a

cada paciente.

c) Llevar registro diario de pacientes atendidos, así como informe mensual de datos

acumulados con la siguiente información:

1. Total de pacientes citados

2. Total de pacientes atendidos

3. Total de pacientes nuevos

4. Total de pacientes de re consulta

5. Total de pacientes faltistas

6. Total de pacientes que fueron referidos a otras instituciones

7. Total de pacientes que laboran en SECCATID

d) Asistir a seminarios juntas y otras actividades similares que se realicen en materia

de tratamiento y rehabilitación de adictos a drogas, en representación de la

institución.

e) Elaborar propuestas relacionadas con programas y proyectos a su cargo.

f) Custodiar y resguardar el archivo de la documentación de soporte del manejo

de cualquier situación de su competencia.

g) Llevar el registro, control y manejo de documentos de valor, documentos de

soporte, expedientes, formatos oficiales, dinero en efectivo, valores, y/o

información confidencial, bajo su responsabilidad.

h) Velar por el uso adecuado, razonado y el mantenimiento correcto del mobiliario,

equipo, material e insumos, que brinda la institución para que lleve a cabo sus

funciones.

i) Ejecutar otras tareas de similar naturaleza y complejidad, que le asignen las

autoridades superiores y el Jefe Inmediato superior o inmediato en materia de su

competencia y otras funciones afines o inherentes al puesto.

5. RELACIONES DE TRABAJO

 Usuarios y Usuarias del Centro de Tratamiento Ambulatorio

 Empleados de SECCATID

 Funcionarios de otras Instituciones.

6. HABILIDADES REQUERIDAS

 Familiaridad con la temática de las drogas

 Conocer e identificar los diferentes tipos de toxicomanías.

 Trato con pacientes drogodependientes

 Manejo de equipos de oficina

 Facilidad negociadora

94

 Buena comunicación por escrito y verbal

 Capacidad analítica y de síntesis

 Objetiva, discreta en el manejo de la información

 Buenas relaciones humanas

 Ser muy ética en el desempeño del trabajo

 Honradez y honestidad

 Transparencia y pro actividad

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Centro de Tratamiento Ambulatorio –CTA-

Jornada de Trabajo: 8:00 a.m. a 12:00 p.m.

Horarios: Sin límite de horarios

Otros: Trabajo bajo presión

Esfuerzo mental

Riesgo físico moderado en el trabajo

8. EDUCACIÓN Y EXPERIENCIA

 Acreditar título universitario a nivel de licenciatura en la carrera profesional que

el puesto requiera.

 Colegiado activo.

 Cinco años de experiencia en labores afines.

95

Asesor en Tratamiento

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Asesor Profesional Especializado II

Código de Clase: 9820

Título Funcional del Puesto: Asesor en Tratamiento

Código de Especialidad: Psicología (0319)

Jefe Inmediato superior: Subsecretario Ejecutivo

Jefe Inmediato: Director de Tratamiento y Rehabilitación y

Reinserción

Subalternos: Ninguno

2. PERFIL DEL PUESTO

Edad: Mayor de 25 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Poseer título a nivel universitario en la

carrera de Psicología Clínica o General

Idioma: Español

Otros requisitos: Poseer pasaporte vigente

9820

ASESOR PROFESIONAL ESPECIALIZADO II

NATURALEZA DEL TRABAJO:

Trabajo profesional que consiste en brindar servicios de asesoría al Director General

de una dependencia en asuntos relacionados con su especialidad, requiriendo para

ello poseer los conocimientos y habilidades respectivas en una determinada rama de

la ciencia.

EJEMPLOS DE TRABAJO:

Asesora a un superior en la atención de asuntos de mediana complejidad

relacionados con las actividades administrativas de la dependencia; coordina y

supervisa los servicios de contabilidad, compras, almacén y otros servicios de apoyo

administrativo; dirige y participa en la elaboración del presupuesto de gastos de la

dependencia; interviene en reuniones de trabajo para discutir y resolver asuntos

relacionados con la institución.

Especialidad Psicología (0319)

Sustituye temporalmente a empleados de mayor jerarquía, que ocupen puestos

comprendidos dentro de la Serie Asesoría Profesional Especializada en casos de

licencias, vacaciones, enfermedades, permisos y otras circunstancias similares.

Realiza otras tareas afines que requiera el puesto.

96

3. DESCRIPCIÓN DEL PUESTO

Es el encargado de la coordinación y supervisión de estudios y ejecución de

proyectos nacionales, tendientes a solucionar problemas relativos a tratamiento y

rehabilitación de los adictos a drogas.

4. FUNCIONES

a) Rehabilitar al individuo y su familia del consumo de drogas, para que sea un

ciudadano funcional.

b) Darle inducción al usuario y su familia cuando solicitan el servicio por primera

vez, asimismo, realizar el desarrollo de las historias clínicas de los usuarios que

asisten por primera vez al Centro de Tratamiento Ambulatorio con el fin de

determinar la impresión clínica y el posible diagnóstico psicológico.

c) Organizar terapias familiares, terapias grupales y terapias de la mujer.

d) Brindar tratamiento psicológico al usuario.

e) Brindar apoyo a los talleres de prevención.

f) Presentar un informe diario y mensual de las actividades realizadas.

g) Apoyar al programa de Terapia Ocupacional.

h) Participar en la programación, coordinación y ejecución de eventos de

tratamiento y rehabilitación de drogodependientes, tales como conferencias,

charlas, talleres, seminarios, cursos y otros.

i) Participar en los procesos relacionados con la información de los servicios de

tratamiento respectivo de la Secretaría Ejecutiva y el proceso de selección,

seguimiento y evaluación de usuarios de dichos servicios.

j) Realizar los registros de información correspondientes a servicios de

tratamiento y rehabilitación, atendiendo los requerimientos institucionales y de

conformidad con las disposiciones aplicables.

k) Elaborar la estadística semana de atención, en base a los criterios e

indicadores establecidos.

l) Elaborar los reportes de los pacientes atendidos, que asisten al Centro de

Tratamiento.

m) Tener siempre presente y respetar el código de Ética del Colegio de

Psicología.

n) Participar y asistir a los cursos y seminarios de formación, capacitación y

actualización técnica, para los cuales sea convocado o designado por las

autoridades superiores o jefe inmediato.

o) Custodiar y resguardar el archivo de la documentación de soporte del

manejo de cualquier situación de su competencia.

p) Llevar el registro, control y manejo de documentos de valor, documentos de

soporte, expedientes, formatos oficiales, dinero en efectivo, valores, y/o

información confidencial, bajo su responsabilidad.

q) Velar por el uso adecuado, razonado y el mantenimiento correcto del

mobiliario, equipo, material e insumos, que brinda la institución para que lleve

a cabo sus funciones.

r) Ejecutar otras tareas de similar naturaleza y complejidad, que le asignen

las autoridades superiores y el Jefe Inmediato superior o inmediato en

materia de su competencia y otras funciones afines o inherentes al puesto.

5. RELACIONES DE TRABAJO

 Funcionarios de la Secretaria

 Empleados de la Secretaria

97

 Usuarios de la Secretaria

6. HABILIDADES REQUERIDAS

 Habilidad en la aplicación del análisis clínico psicológico, al campo de las

drogodependencias.

 Analizar, derivar y tratar casos clínicos en toxicomanías.

 Familiaridad con la temática de las drogas, las drogodependencias,

sustancias, sus características, efectos y riesgos, distinción de perfiles de

consumidores y las tendencias de consumo.

 Habilidad de negociación

 Buena comunicación verbal y escrita

 Capacidad analítica y de síntesis

 Objetividad y discreción en el manejo de la información

 Buenas relaciones interpersonales

 Ética en el desempeño del trabajo

 Honradez y honestidad

 Transparencia y pro actividad

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Centro de Tratamiento Ambulatorio –CTA-

Jornada de Trabajo: Diurna de 8 a.m. a 4:30 p.m.

Horarios: Sin límite de horarios

Otros: Trabajo bajo presión

Esfuerzo mental

Riesgo físico moderado en el trabajo

8. EXPERIENCIA

 Acreditar título universitario a nivel de licenciatura en la carrera profesional que

el puesto requiera.

 Colegiado activo.

 Cinco años de experiencia en labores afines al puesto.

98

Asesor de Tratamiento Ocupacional

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Asesor Profesional Especializado II

Código de Clase: 9820

Título Funcional del Puesto: Asesor de Tratamiento Ocupacional

Código de Especialidad: Terapista Ocupacional (0401)

Jefe Inmediato superior: Subsecretario Ejecutivo

Jefe Inmediato Director de Tratamiento y Rehabilitación y

Reinserción

Subalternos: Facilitador Ocupacional

2. PERFIL DEL PUESTO

Edad: Mayor de 25 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Poseer título a nivel universitario en la carrera de

Psicología Clínica o General

Idioma: Español

Otros requisitos: Poseer pasaporte vigente

9820

ASESOR PROFESIONAL ESPECIALIZADO II

NATURALEZA DEL TRABAJO:

Trabajo profesional que consiste en brindar servicios de asesoría al Director General

de una dependencia en asuntos relacionados con su especialidad, requiriendo para

ello poseer los conocimientos y habilidades respectivas en una determinada rama de

la ciencia.

EJEMPLOS DE TRABAJO:

Asesora a un superior en la atención de asuntos de mediana complejidad

relacionados con las actividades administrativas de la dependencia; coordina y

supervisa los servicios de contabilidad, compras, almacén y otros servicios de apoyo

administrativo; dirige y participa en la elaboración del presupuesto de gastos de la

dependencia; interviene en reuniones de trabajo para discutir y resolver asuntos

relacionados con la institución.

Especialidad Terapia Ocupacional (0401)

Dirige y supervisa las actividades que se realizan en una unidad de gran magnitud o

las que se desarrollan en varias unidades de servicio social ubicadas en la capital y los

departamentos; realiza investigaciones en el campo de trabajo social y dicta las

recomendaciones que el caso amerita; participa en reuniones con el personal para la

99

discusión y resolución de asuntos relacionados con los servicios bajo su supervisión;

planifica y dirige las actividades a su cargo.

3. DESCRIPCIÓN DEL PUESTO

Coordinar y supervisar estudios y ejecución de proyectos nacionales, tendiente a

solucionar problemas relativos a tratamiento y rehabilitación de los adictos de

drogas, específicamente en el área de Tratamiento Ocupacional.

La realización de tratamientos específicos para la recuperación funcional del

adicto en sus áreas cognitiva, emocional y social.

4. FUNCIONES

a) Mantener una constante investigación y estudio para la mejor comprensión y

reconocimiento, de la interrelación entre los conceptos de bienestar, salud,

ocupación significativa, dignidad y participación.

b) Realizar la evaluación y la adaptación del entorno, para promover la

participación en ocupaciones significativas en las diferentes facetas de la vida

diaria, la autonomía personal y la calidad de vida.

c) Investigar y elaborar con información relevante, la historia del desempeño

ocupacional durante el desempeño de sus funciones.

d) Determinar las disfunciones y necesidades ocupacionales, definir la planificación

y establecer la intervención de Terapia Ocupacional, utilizando el potencial

terapéutico de la ocupación significativa, a través del uso de la actividad, con el

consentimiento y la participación de los individuos y poblaciones.

e) Conocer, seleccionar y aplicar las teorías apropiadas, los marcos de referencia

teóricos, los modelos y métodos de práctica de Terapia Ocupacional para elegir

o restablecer la ocupación significativa, según las necesidades de salud de

individuos y poblaciones.

f) Coordinar la elaboración de estudios relativos a planes, programas y proyectos

de corto, mediano y largo plazo en materia de tratamiento y rehabilitación de

adictos a drogas que se realicen a nivel interinstitucional.

g) Proporcionar servicios de tratamiento y rehabilitación de adicciones a drogas, a

usuarios de los servicios institucionales, tanto terapia individual como grupal,

según se considere necesario.

h) Elaborar informes, reportes y otros que sean requeridos en materia de su

competencia.

i) Asistir a seminarios, juntas y otras actividades similares que se realicen en materia

de tratamiento y rehabilitación de adictos a drogas, en representación de la

institución y elaborar propuestas relacionadas con programas y proyectos a su

cargo.

j) Preparar material de apoyo.

k) Custodiar y resguardar el archivo de la documentación de soporte del manejo

de cualquier situación de su competencia.

l) Llevar el registro, control y manejo de documentos de valor, documentos de

soporte, expedientes, formatos oficiales, dinero en efectivo, valores, y/o

información confidencial, bajo su responsabilidad.

m) Velar por el uso adecuado, razonado y el mantenimiento correcto del mobiliario,

equipo, material e insumos, que brinda la institución para que lleve a cabo sus

funciones.

100

n) Administrar correctamente al personal bajo su cargo y sus funciones, llevando a

cabo una eficiente supervisión de las actividades que realizan.

o) Ejecutar otras tareas de similar naturaleza y complejidad, que le asignen las

autoridades superiores y el Jefe Inmediato superior o inmediato en materia de su

competencia y otras funciones afines o inherentes al puesto.

5. RELACIONES DE TRABAJO

 Funcionarios de la Secretaria

 Personal bajo su cargo

 Empleados de la Secretaria

 Usuario del Centro de Tratamiento Ambulatorio

6. HABILIDADES REQUERIDAS

 Creatividad, habilidad y facilidad para dar terapia ocupacional y recreativa

 Habilidad en el diseño y gestión de proyectos

 Capacidad de aplicar los conocimientos en la práctica

 Buen organizador del tiempo y actividades

 Habilidad de negociación

 Buena comunicación verbal y escrita

 Capacidad y facilidad para hablar en público

 Capacidad analítica y de síntesis

 Objetividad y discreción en el manejo de la información

 Buenas relaciones interpersonales

 Ética en el desempeño del trabajo

 Trato cálido y cortés

 Honradez y honestidad

 Transparencia y pro actividad

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Centro de Tratamiento Ambulatorio –CTA-

Jornada de Trabajo: Diurna de 8 a.m. a 4:30 p.m.

Horarios: Sin límite de horarios

Otros: Trabajo bajo presión

Esfuerzo mental

Riesgo físico moderado en el trabajo

8. EDUCACIÓN Y EXPERIENCIA

 Acreditar título universitario a nivel de licenciatura en la carrera profesional que

el puesto requiera.

 Colegiado activo.

 Cinco años de experiencia en labores afines.

101

Instructor Ocupacional

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Técnico III

Código de Clase: 3030

Título Funcional del Puesto: Instructor Ocupacional

Código de Especialidad: Terapista Ocupacional (0401)

Jefe Inmediato superior: Director de Tratamiento y Rehabilitación y

Reinserción

Jefe Inmediato: Asesor de Tratamiento Ocupacional

Subalternos: Ninguno

2. PERFIL DEL PUESTO

Edad: Mayor de 20 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Diploma de educación a nivel medio y estudios

técnicos

Idioma: Español

3030

TÉCNICO III

NATURALEZA DEL TRABAJO:

Trabajo técnico que consiste en ejecutar tareas complejas que requieren la

aplicación de conocimientos teórico-prácticos, correspondientes a una rama de la

ciencia, y en coordinar y supervisar la ejecución de tareas de sencilla y mediana

complejidad asignadas a personal de menor jerarquía.

EJEMPLOS DE TRABAJO:

Supervisa el desarrollo de las actividades administrativas y contables de centros

asistenciales; verifica los controles de asistencia, puntualidad y evaluación del

personal de los centros; revisa las operaciones y registros de almacén; supervisa la

distribución de los artículos que se proporcionan en los centros asistenciales. Supervisa

las tareas administrativas que se realizan en una unidad de secretaría de una

dependencia estatal de moderada magnitud; margina y distribuye expedientes y

correspondencia indicando el trámite respectivo; formula proyectos de resoluciones y

firma la correspondencia ordinaria; autoriza pagos de pequeñas sumas de dinero por

concepto de gastos generales; asiste a las sesiones ordinarias de la dependencia y

levanta las actas correspondientes; redacta y emite boletines, circulares, etc., con

fines de comunicación de disposiciones de la superioridad. Dirige y supervisa las

tareas administrativas y operativas que se realizan en un centro asistencial; efectúa

las compras de bienes y suministros para el funcionamiento del centro; recibe cuotas

de cooperación asignadas a los padres de los niños atendidos; vela por el

mantenimiento y aseo de las instalaciones del centro.

102

Especialidad Terapia Ocupacional (0401)

Dirige y supervisa las actividades que se realizan en una unidad de gran magnitud o

las que se desarrollan en varias unidades de servicio social ubicadas en la capital y los

departamentos; realiza investigaciones en el campo de trabajo social y dicta las

recomendaciones que el caso amerita; participa en reuniones con el personal para la

discusión y resolución de asuntos relacionados con los servicios bajo su supervisión;

planifica y dirige las actividades a su cargo.

3. DESCRIPCIÓN DEL PUESTO

Promover y ejecutar programas educativos y/o técnicos de capacitación que

contribuyan a mejorar la calidad de vida y reinserción social de usuarios

drogodependientes.

4. FUNCIONES

a) Llevar a la práctica los programas, bajo la supervisión del Asesor de Tratamiento

Ocupacional

b) Planificar, organizar y realizar las actividades para desarrollar los programas de

capacitación asignado.

c) Llevar control sobre los materiales e insumos necesarios para el desarrollo de las

capacitaciones

d) Velar por el buen uso y funcionamiento de las herramientas y/o equipo

utilizados en los talleres bajo su cargo.

e) Mantener en óptimas condiciones el espacio físico destinado para el desarrollo

de las capacitaciones.

f) Elaborar informes y reportes necesarios y otros que sean requeridos, para

establecer los logros de los objetivos.

g) Asistir a seminarios, juntas y otras actividades similares que se realicen en materia

de tratamiento y rehabilitación de adictos a drogas, en representación de la

institución.

h) Preparar material de apoyo.

i) Supervisar a los usuarios bajo su cargo.

j) Custodiar y resguardar el archivo de la documentación de soporte del

manejo de cualquier situación de su competencia.

k) Llevar el registro, control y manejo de documentos de valor, documentos de

soporte, expedientes, formatos oficiales, dinero en efectivo, valores, y/o

información confidencial, bajo su responsabilidad.

l) Velar por el uso adecuado, razonado y el mantenimiento correcto del

mobiliario, equipo, material e insumos, que brinda la institución para que lleve a

cabo sus funciones.

m) Ejecutar otras tareas de similar naturaleza y complejidad, que le asignen

las autoridades superiores y el Jefe Inmediato superior o inmediato en materia

de su competencia y otras funciones afines o inherentes al puesto.

5. RELACIONES DE TRABAJO

 Funcionarios de la Secretaria.

 Empleados de la Secretaria.

 Usuario del Centro de Tratamiento Ambulatorio

103

6. HABILIDADES REQUERIDAS

 Conocimientos técnicos en el taller a realizar

 Manejo de equipo según taller asignado

 Facilidad negociadora

 Buena comunicación verbal

 Capacidad para hablar en público

 Capacidad analítica y de síntesis

 Objetiva, discreta en el manejo de la información

 Buenas relaciones humanas

 Ser muy ética en el desempeño del trabajo

 Trato cálido y cortés

 Honradez y honestidad

 Transparencia y pro actividad

7. CONDICIONES DE TRABAJO

 Lugar de Trabajo: Centro de Tratamiento Ambulatorio -CTA-

Jornada de Trabajo: Diurna de 8 a.m. a 4:30 p.m.

Horarios: Sin límite de horarios

Otros: Trabajo bajo presión

Esfuerzo mental

Riesgo físico moderado en el trabajo

8. EDUCACIÓN Y EXPERIENCIA

 Acreditar título o diploma del nivel de educación media.

 Idealmente con experiencia en algún oficio (carpintero, repostero, etc.), o

carrera t

 Constancia de culminación de la carrera técnica afín al puesto.

 Idealmente acreditar cursos de capacitación o adiestramiento en el área

específica o estar dispuesto a adiestrarse en tal caso sea requerido.

 Un año de experiencia en tareas relacionadas con la especialidad del puesto.

104

Trabajadora Social

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Asesor Profesional Especializado II

Código de Clase: 9820

Título Funcional del Puesto: Trabajadora Social

Código de Especialidad: Trabajadora Social (0375)

Jefe Inmediato superior: Subsecretario Ejecutivo

Jefe Inmediato: Director de Tratamiento y Rehabilitación y

Reinserción

Subalternos: Ninguno

2. PERFIL DEL PUESTO

Edad: Mayor de 25 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Poseer título a nivel universitario en

Licenciatura en Trabajo Social

Idioma: Español

9820

ASESOR PROFESIONAL ESPECIALIZADO II

NATURALEZA DEL TRABAJO:

Trabajo profesional que consiste en brindar servicios de asesoría al Director General

de una dependencia en asuntos relacionados con su especialidad, requiriendo para

ello poseer los conocimientos y habilidades respectivas en una determinada rama de

la ciencia.

EJEMPLOS DE TRABAJO:

Asesora a un superior en la atención de asuntos de mediana complejidad

relacionados con las actividades administrativas de la dependencia; coordina y

supervisa los servicios de contabilidad, compras, almacén y otros servicios de apoyo

administrativo; dirige y participa en la elaboración del presupuesto de gastos de la

dependencia; interviene en reuniones de trabajo para discutir y resolver asuntos

relacionados con la institución.

Especialidad Trabajo Social (0375)

Sustituye temporalmente a empleados de mayor jerarquía, que ocupen puestos

comprendidos dentro de la Serie Asesoría Profesional Especializada en casos de

licencias, vacaciones, enfermedades, permisos y otras circunstancias similares.

Realiza otras tareas afines que requiera el puesto.

105

3. DESCRIPCIÓN DEL PUESTO

Socialización de información al personal de SECCATID de las acciones estratégicas

del Eje Económico Social. Asimismo identificar instituciones que ejecuten

programas en la reducción de la oferta y demanda en el consumo de drogas.

4. FUNCIONES

a) Coordinar y realizar el registro de información correspondiente, de casos

atendidos individualmente y a nivel familiar.

b) Llevar a cabo la recopilación y sistematización de información de usuarias y

familiares, en proceso de atención.

c) Coordinar con el personal de Psicología del Centro de Tratamiento, el

seguimiento de usuarios y familiares atendidos.

d) Proporcionar información actualizada de usuarias y familiares, para distintos

programas, según sea requerida.

e) Actualización de datos de usuarias en atención.

f) Cierre de casos individuales y a nivel familiar.

g) Brindar información en el área de Trabajo Social, a personas que vienen referidas

de otras instituciones: Juzgado de la Niñez y Adolescencia, Centros Educativos,

entre otros.

h) Manejar las estadísticas de personas atendidas en el área de Trabajo Social.

i) Elaboración de informes y reportes que sean solicitados.

j) Brindar seguimiento a usuarios y familiares en atención a Trabajo Social, es decir,

proporcionar orientación necesaria a cada persona de acuerdo a sus

necesidades (conflictos personales). Tomando en cuenta que cada usuario

necesita ser atendido de forma integral, de esta forma lograr mejores resultados

en el proceso de recuperación y reinserción social.

k) Organizar e implementar los instrumentos necesarios, para la elaboración de

expediente social.

l) Aplicar los instrumentos para el procedimiento de abordaje de casos en el Centro

de Tratamiento Ambulatorio (ficha inicial, guía de entrevista, formato de estudios

socioeconómico).

m) Elaborar el informe de estudios socioeconómicos.

n) Sistematizar los historiales.

o) Elaborar el Informe Social y otros informes que sean requeridos.

p) Llevar a cabo la programación, coordinación y ejecución, de actividades en

atención a usuarios en el área de Trabajo Social.

q) Comunicar avances de los casos a la Dirección del Centro de Tratamiento

Ambulatorio.

r) Apoyar en la terapia grupal y familiar, cuando se requiera.

s) Llevar a cabo la programación de visitas domiciliarias.

t) Brindar seguimiento de casos individual y a nivel familiar.

u) Elaborar la planificación de actividades semanales.

v) Custodiar y resguardar el archivo de la documentación de soporte del manejo

de cualquier situación de su competencia.

w) Llevar el registro, control y manejo de documentos de valor, documentos de

soporte, expedientes, formatos oficiales, dinero en efectivo, valores, y/o

información confidencial, bajo su responsabilidad.

x) Velar por el uso adecuado, razonado y el mantenimiento correcto del mobiliario,

equipo, material e insumos, que brinda la institución para que lleve a cabo sus

funciones.

106

y) Ejecutar otras tareas de similar naturaleza y complejidad, que le asignen las

autoridades superiores y el Jefe Inmediato superior o inmediato en materia de su

competencia y otras funciones afines o inherentes al puesto.

5. RELACIONES DE TRABAJO

 Funcionarios de la Secretaria.

 Empleados de la Secretaria.

 Usuarios del Centro de Tratamiento Ambulatorio

 Familias de usuarios del Centro de Tratamiento Ambulatorio

 Instituciones afines

6. HABILIDADES REQUERIDAS

 Experiencia en Estudios Socioeconómicos

 Experiencia en visitas domiciliarias

 Trabajo en equipo

 Manejo de equipos de oficina

 Facilidad negociadora

 Buena comunicación por escrito y verbal

 Capacidad analítica y de síntesis

 Objetiva, discreta en el manejo de la información

 Buenas relaciones humanas

 Ser muy ética en el desempeño del trabajo

 Honradez y honestidad

 Transparencia y pro actividad

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Centro de Tratamiento Ambulatorio –CTA-

Jornada de Trabajo: Diurna de 8 a.m. a 4:30 p.m.

Horarios: Sin límite de horarios

Otros: Trabajo bajo presión

Esfuerzo mental

Riesgo físico moderado en el trabajo

8. EDUCACIÓN Y EXPERIENCIA

 Poseer título a nivel universitario en Licenciatura en Trabajo Social.

 Colegiado activo.

 Cinco años de experiencia en labores afines al puesto.

107

DESCRIPCIONES DE PUESTOS

NIVEL DIRECTIVO

DIRECCIÓN DEL OBSERVATORIO NACIONAL SOBRE DROGAS

Según el Acuerdo Gubernativo número 95-2012, a la Dirección de Observatorio

Nacional sobre Drogas también denominada OND, le compete centralizar y

administrar la información estratégica nacional e internacional pertinente sobre

drogas y otras sustancias adictivas; en apoyo a la planificación, diseño, ejecución,

seguimiento y evaluación de las políticas nacionales contra la narcoactividad, y a la

toma de decisiones sobre la materia. Son atribuciones del OND:

a) Actuar como órgano permanente encargado de recolectar, documentar,

organizar, clasificar, sistematizar, analizar, resguardar, suministrar información y

estadísticas nacionales e internacionales sobre drogas, de conformidad con la ley,

en concordancia con los avances tecnológicos y las facilidades que permitan los

recursos institucionales.

b) Realizar la coordinación interinstitucional que se requiera por medio de la

SECCATID, para la obtención, integración y remisión de la información que en

materia de drogas deba proveer Guatemala, a las diferentes instituciones y

organismos de los que el país es parte y otros que se requieran, haciendo las

convocatorias que correspondan a las instituciones relacionadas.

c) Impulsar investigaciones sobre drogas y otras sustancias adictivas, así como el

intercambio y cooperación con instituciones homólogas de otros países y regiones.

d) Servir como órgano de enlace con el Observatorio de Drogas de la Comisión

Interamericana para el Control del Abuso de Drogas –CICAD- de la Organización

de los Estados Americanos -OEA-, Observatorio Europeo sobre Drogas y

Toxicomanías, Junta Internacional de Fiscalización de Estupefacientes de la

Organización de Naciones Unidas, y demás instituciones homólogas regionales e

internacionales.

e) Proveer cooperación técnica a las instituciones que trabajan en acciones contra

la oferta y demanda de drogas, para la permanente y estandarizada generación

y recolección de información nacional sobre drogas.

f) Llevar los registros estadísticos de: a) Sustancias estupefacientes, psicotrópicas y

químicas controladas; b) Instituciones públicas y privadas que en Guatemala se

dedican a la prevención y/o tratamiento de las adicciones a drogas y otras

sustancias adictivas; c) Personas detenidas y de bienes lícitos e ilícitos incautados o

decomisados, por delitos de narcoactividad; d) Causas penales por delitos de

narcoactividad; e) Otros relacionados que sean necesarios.

g) Coordinar el funcionamiento del Centro de Documentación, el cual podrá

denominarse CEDOC.

h) Proponer programas y proyectos de investigación sobre drogas.

i) Cooperar en la realización de investigaciones y procesar la información sobre

drogas, que tenga a su cargo la SECCATID, relacionado con la temática de

drogas.

j) Coordinar acciones con otros Órganos de la SECCATID.

k) Otras actividades que le sean asignadas.

108

Director del Observatorio Nacional sobre Drogas

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Director Técnico II

Código de Clase: 8070

Título Funcional del Puesto: Director del Observatorio Nacional sobre

Drogas

Código de Especialidad: Asesoría Técnica (0390)

Jefe Inmediato superior: Subsecretario Ejecutivo

Subalternos: Delegado de Incineraciones

2. PERFIL DEL PUESTO

Edad: Mayor de 30 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Poseer título a nivel universitario en la carrera de

Médicos y Cirujanos con especialidad en

epidemiología, Psiquiatría; Licenciados en Sociología,

psicología u otros científicos sociales (toxicólogos,

estadísticos, criminólogos y analistas de políticas).

Idioma: Español e inglés

8070

DIRECTOR TÉCNICO II

NATURALEZA DEL TRABAJO:

Puesto de carácter administrativo que tiene como función principal diseñar y definir

las políticas y estrategias que se han de ejecutar en una Dirección que por su

jerarquía es considerada de mediana magnitud, así como asesorar las autoridades

nominadoras de los diferentes Ministerios, Secretarías y otras Dependencias del

Organismo Ejecutivo, en asuntos de su competencia.

EJEMPLOS DE TRABAJO:

Dirige y coordina las actividades que se realizan en la Dirección a su cargo; asesora a

la autoridad superior en asuntos de su competencia; evalúa el desarrollo de las

funciones que le corresponde realizar a dicha Dirección, atendiendo los objetivos

institucionales; coordina la ejecución de los planes, políticas y estrategias definidas

para la Institución; aprueba el plan operativo anual de la Dependencia; rinde informe

de los avances y resultados de su administración, a las autoridades correspondientes;

participa en reuniones con otras autoridades para tratar diferentes asuntos de

importancia para la Institución; administra los recursos financieros, humanos y

materiales asignados a la Dependencia a su cargo; representa legalmente a la

Institución; administra el presupuesto de la Dependencia, velando porque la

ejecución del mismo se realice con apego a las políticas del Gobierno y a las leyes

109

que rigen su ejecución; propone estudios de reestructuración de la Dirección a su

cargo, encaminados al logro de los objetivos institucionales.

Especialidad Asesoría Técnica (0390)

Coordina y supervisa las labores técnico-administrativas que se desarrollan en un

centro de documentación; investiga, selecciona y recomienda material bibliográfico

para su adquisición o consulta y vela por su correcta clasificación y control;

sistematiza el servicio del material de consulta e intercambia documentos con

instituciones nacionales e internacionales con el propósito de incrementar el material

de consulta.

3. DESCRIPCIÓN DEL PUESTO

La Dirección del Observatorio Nacional sobre Drogas también denominada OND,

le compete centralizar y administrar la información estratégica nacional e

internacional pertinente sobre drogas y otras sustancias adictivas; en apoyo a la

planificación, diseño, ejecución, seguimiento y evaluación de las políticas

nacionales contra la narcoactividad, y a la toma de decisiones sobre la materia.

4. FUNCIONES

a. Facilitar a sus usuarios nacionales la información que se considera esencial

para formular políticas y la organización de servicios relacionados con las

drogas, así como datos sobre cuestiones de interés general relativas a este

problema.

b. Recabar y producir la información necesaria para atender las obligaciones de

su país en cuanto a la elaboración de informes destinados a programas

supranacionales e internacionales de seguimiento y control de las drogas.

c. Realizar investigaciones que permitan la identificación y el comportamiento

de las variables relacionadas con el consumo y tráfico de drogas.

d. Realizar el análisis y la interpretación de la información recabada.

e. Elaborar los informes y la divulgación de los resultados.

f. Llevar a cabo comprobación de la coherencia y la comparabilidad de los

datos recogidos.

g. Llevar a cabo el análisis y la interpretación de la información en contacto con

quienes proporcionaron los datos.

h. Realizar la integración de la información originada por fuentes diferentes, y

relativa a diversas áreas, con el fin de proporcionar una visión general y una

interpretación exhaustiva de la situación en materia de drogas.

i. Formular una estrategia de comunicación que ayude a satisfacer las

necesidades existentes, aunque también podrá abordar y anticipar

necesidades futuras, tomando la iniciativa y actuando al respecto de un

modo adaptado a sus usuarios específicos.

j. Adoptar y hacer uso de herramientas internacionales de consulta.

k. Examinar las políticas y las intervenciones establecidas por los Estados

miembros para proporcionar tratamientos de la drogodependencia basados

en las pruebas científicas existentes. Más en concreto, con una herramienta

específica se pretende recabar datos acerca de las políticas y el marco

organizativo de los tratamientos de la drogodependencia, así como de la

disponibilidad, la accesibilidad y la diversificación de tales tratamientos.

110

l. Recabar datos que permitan documentar las medidas de aseguramiento de

la calidad adoptadas por los países para alcanzar y mantener un elevado

nivel de la misma en la provisión de los servicios de tratamiento.

m. Obtener datos cuantitativos sobre el número de personas beneficiadas por los

tratamientos de drogodependencia en los Estados miembros, y más en

concreto, sobre la cifra de clientes que reciben tratamiento de sustitución o

mantenimiento.

n. Constituir un mecanismo permanente de consulta y aporte a la investigación

científica, de entrega periódica de estadísticas nacionales y específicas que

aporten al desarrollo de políticas relacionadas con tal problema.

o. Administrar correctamente al personal bajo su cargo y sus funciones, llevando

a cabo una eficiente supervisión de las actividades que realizan.

p. Participar y asistir a los cursos y seminarios de formación, capacitación y

actualización técnica, para los cuales sea convocado o designado por las

autoridades superiores o jefe inmediato.

b) Custodiar y resguardar el archivo de la documentación de soporte del

manejo de cualquier situación de su competencia.

c) Llevar el registro, control y manejo de documentos de valor, documentos de

soporte, expedientes, formatos oficiales, dinero en efectivo, valores, y/o

información confidencial, bajo su responsabilidad.

d) Velar por el uso adecuado, razonado y el mantenimiento correcto del

mobiliario, equipo, material e insumos, que brinda la institución para que lleve

a cabo sus funciones.

e) Ejecutar otras tareas de similar naturaleza y complejidad, que le asignen

las autoridades superiores y el Jefe Inmediato superior o inmediato en materia

de su competencia y otras funciones afines o inherentes al puesto.

5. RELACIONES DE TRABAJO

 Funcionarios de la Secretaria

 Empleados de la Secretaria

 Funcionarios de otras Instituciones

 Representantes de organismos internacionales y otros gobiernos

6. HABILIDADES REQUERIDAS

 Facilidad de aplicación de sus conocimientos técnicos y científicos sobre la

temática

 Habilidad en el manejo de estadísticas

 Habilidad de negociación

 Buena comunicación verbal y escrita

 Capacidad y facilidad para hablar en público

 Capacidad analítica y de síntesis

 Buena redacción y ortografía

 Objetividad y discreción en el manejo de la información

 Buenas relaciones interpersonales

 Ética en el desempeño del trabajo

 Trato cálido y cortés

 Honradez y honestidad

 Transparencia y pro actividad

111

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Oficinas de Centrales –SECCATID-

Jornada de Trabajo: Sin límite de horario

Horarios: Sin límite de horario

Otros: Trabajo bajo presión

Esfuerzo mental

Riesgo físico moderado en el trabajo

8. EDUCACIÓN Y EXPERIENCIA

 Poseer título a nivel universitario en la carrera de Médicos y Cirujanos con

especialidad en epidemiología, Psiquiatría; Licenciados en Sociología,

psicología u otros científicos sociales (toxicólogos, estadísticos, criminólogos y

analistas de políticas).

 Colegiado activo.

 Idealmente con título de maestría afín al puesto.

 Siete años de experiencia en cargos directivos.

112

Delegado de Incineraciones

1. IDENTIFICACIÓN DEL PUESTO

Título Oficial del Puesto: Asistente Profesional IV

Código de Clase: 9740

Título Funcional del Puesto: Delegado de Incineraciones

Código de Especialidad: Asesoría Técnica (0390)

Jefe Inmediato superior: Subsecretario Ejecutivo

Jefe Inmediato: Director del Observatorio Nacional sobre

Drogas

Subalternos: Ninguno

2. PERFIL DEL PUESTO

Edad: Mayor de 25 años

Género: Indistinto

Estado civil: Indistinto

Nacionalidad: Indistinto

Escolaridad: Estudios universitarios en Criminología, Química o

Derecho

Idioma: Español e inglés

9740

ASISTENTE PROFESIONAL IV

NATURALEZA DEL TRABAJO:

Trabajo que consiste en asistir o auxiliar a un profesional o autoridad superior a realizar

estudios tendentes a mejorar procedimientos administrativos, y emitir documentos

para la debida aplicación de las diferentes normas legales vigentes.

EJEMPLOS DE TRABAJO:

Asiste a un profesional en la adecuada preparación e instrucción de los estudiantes

que se forman en la Escuela de Terapia Respiratoria, desarrollando actividades de

enseñanza teórico práctica; planifica y organiza el contenido de los cursos que se

imparten, evaluando su comprensión y aplicación; asigna a los alumnos trabajos de

investigación, brindándoles la orientación que se estime necesaria; organiza y

supervisa prácticas en los servicios de intensivo, evaluando el manejo de los

instrumentos, el diagnóstico y tratamiento que de el estudiante a los casos que se le

presenten; evalúa y rinde informes sobre el desempeño del alumno y las actividades

realizadas.

Especialidad Asesoría Técnica (0390)

Coordina y supervisa las labores técnico-administrativas que se desarrollan en un

centro de documentación; investiga, selecciona y recomienda material bibliográfico

para su adquisición o consulta y vela por su correcta clasificación y control;

sistematiza el servicio del material de consulta e intercambia documentos con

113

instituciones nacionales e internacionales con el propósito de incrementar el material

de consulta.

3. DESCRIPCIÓN DEL PUESTO

Según el artículo 19 de la Ley de Narcoactividad y Delitos contra el Ambiente, la

función principal del delegado de incineraciones es la de estar presente para

atestiguar la destrucción de las drogas y sustancias para lo cual serán

debidamente citados, en cuya presencia se procederá en el lugar, día y hora

previamente señalados.

4. FUNCIONES

a) Observar que la diligencia sea realizada y clara, que no quede lugar a dudas.

b) Informar periódicamente a la SECCATID sobre la cantidad de droga incinerada y

las incidencias.

c) Brindar ayuda cuando sea necesario para la realización de la diligencia.

d) Entregar a la SECCATID copia del acta de la incineración diariamente,

justificando con ellas su jornada laboral.

e) Otras atribuciones que le sean asignadas por disposiciones aplicables que se

emitan y las que designe el despacho de SECCATID.

f) Por revelar información confidencial

g) Por actuaciones negligentes que pongan en riesgo los intereses de SECCATID

5. RELACIONES DE TRABAJO

 Funcionarios de la Secretaria

 Empleados de la Secretaria

 Funcionarios de otras Instituciones relacionadas con el puesto

6. HABILIDADES REQUERIDAS

 Conocimientos técnicos y científicos sobre la temática

 Manejo de equipos de oficina,

 Liderazgo

 Pro actividad

 Toma de decisiones

 Administración de Recursos

 Organización

 Planeación

 Capacidad de Comunicación

 Integridad moral y ética.

7. CONDICIONES DE TRABAJO

Lugar de Trabajo: Oficinas Centrales de –SECCATI- y/o Centro de

Incineraciones

Jornada de Trabajo: 8:00 a 16:30 horas

Horarios: Sin límite de horario

Otros: Trabajo bajo presión

Esfuerzo mental

114

Riesgo físico moderado en el trabajo

8. EDUCACIÓN Y EXPERIENCIA

 Acreditar haber aprobado los cursos equivalentes al séptimo semestre de una

carrera afín al puesto (Criminología, Química o Derecho).

 Constancia de aprobación de cursos universitarios.

 Un año de experiencia en tareas relacionadas con la especialidad del puesto.

