

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 1

Alcaldía

MANUAL DE FUNCIONES DEL GOBIERNO AUTONOMO
DESCENTRALIZADO MUNICIPAL DEL CANTON YACUAMBI.

Proyecto: Elaboración del Sistema de GESTION de Desarrollo Organizacional y Talento
Humano del Gobierno Autónomo Descentralizado Municipal del cantón Yacuambi.

2018

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 2

Alcaldía

INDICE:

N
ro

.

PROPUESTO CÓDIGO
GRUPO OCUPACIONAL

PROPUESTO
GRADO

PROPUESTO

 01. ALCALDÍA Y CONCEJO MUNICIPAL

1 Concejal/la (Elección Popular) 1.01.NEJ.GEJ.001
Dignatario de elección

popular
GEJ

2 Concejal/la (Elección Popular) 1.01.NEJ.GEJ.002
Dignatario de elección

popular
GEJ

3 Concejal/la (Elección Popular) 1.01.NEJ.GEJ.003
Dignatario de elección

popular
GEJ

4 Concejal/la (Elección Popular) 1.01.NEJ.GEJ.004
Dignatario de elección

popular
GEJ

5 Concejal/la (Elección Popular) 1.01.NEJ.GEJ.005
Dignatario de elección

popular
GEJ

6 Alcalde/sa (EP) 1.01.NEJ.GEJ.006 Ejecutivo Municipal GEJ

 02. REGISTRO DE LA PROPIEDAD

7 Registrador de la Propiedad 1.02.NDJS. G2.001
NIVEL DIRECTIVO

JERÁRQUICO SUPERIOR 2
2

 03. CONSEJOS CANTONALES

8
Secretario Ejecutivo del Consejo
Cantonal de Protección de
Derechos

1.03.SP4.G10.001 Servidor Público 4 10

 04. CUERPO DE BOMBEROS

9 Técnico del Cuerpo de Bomberos 2 1.04.SP4.G10.001 Servidor Público 4 10

10 Técnico de Emergencias Médicas 1 1.04.SP3.G09.001 Servidor Público 3 9

11
Chofer de Motobomba del Cuerpo
de Bomberos

1.04.SPA4.G06.001 Servidor Público de Apoyo 4 6

 05. GESTIÓN DE PROCURADURÍA SÍNDICA

12 Procurador Síndico 2.05.NDJS2.G02. 001 Nivel Directivo 2 2

13
Asistente Técnico Administrativo de
Procuraduría Síndica

2.05.SP1. G07. 001 Servidor Público 1 7

 06. COMUNICACIÓN SOCIAL Y RELACIONES PÚBLICAS

14
Asistente Técnico de Relaciones
Públicas

2.06.SP1.G07. 001 Servidor Público 1 7

 07. GESTIÓN DE SECRETARÍA GENERAL

15
Secretario General y del Concejo
Municipal

3.07.SP5.G11.001 Servidor Público 5 11

16
Asistente Técnico Administrativo de
Alcaldìa

3.07.SP1.G07.001 Servidor Público 1 7

17
Asistente Técnico de
Documentación y Archivo

3.07.SP1.G07.003 Servidor Público 1 7

 09. GESTIÓN FINANCIERA

18 Director/a de la Gestión Financiera 3.08.NDJS2.G02.001 Nivel Directivo 2 2

19
Asistente Técnico Administrativo de
la Gestión Financiera

3.08.SP1.G07.001 Servidor Público 1 7

20 Contador/a General 3 3.08.SP5.G11.001 Servidor Público 5 11

21 Contador/a 3.08.SP2.G08.001 Servidor Público 2 8

22 Asistente Técnico de Rentas 3.08.SP1.G07.002 Servidor Público 1 7

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 3

Alcaldía

23 Tesorero/a 3.08.SP5.G11.002 Servidor Público 5 11

24 Asistente Técnico de Recaudación 3.08.SP1.G07.003 Servidor Público 1 7

 09. GESTIÓN ADMINISTRATIVA

25
Director de la Gestión
Administrativa *

3.09.NDJS2.G02.001 Nivel Directivo 2 2

26 Analista de Talento Humano 3 3.09.SP5.G11.001 Servidor Público 5 11

27
Asistente Administrativo de Talento
Humano

3.09.SPA2.G04.001 Servidor Público de Apoyo 2 4

28
Analista Técnico de Seguridad y
Salud Ocupacional 2

3.09.SP4.G10.001 Servidor Público 4 10

29 Médico Ocupacional 3 * 3.09.SP5.G11.002 Servidor Público 5 11

30
Analista Técnico de Compras
Públicas 2

3.09.SP4.G10.002 Servidor Público 4 10

31 Analista de Compras Públicas 3.09.SP2.G08.001 Servidor Público 2 8

32
Analista de Tecnologías de la
Información y Comunicación 2

3.09.SP4.G10.003 Servidor Público 4 10

33 Guardalmacén General 2 3.09.SP4.G10.004 Servidor Público 4 10

34
Asistente Técnico Administrativo de
Bienes y Bodega

3.09.SP1.G07.001 Servidor Público 1 7

 10. GESTIÓN DE PLANIFICACIÓN INSTITUCIONAL Y DESARROLLO TERRITORIAL

35
Director/a de Gestión de
Planificación Institucional y
Desarrollo Territorial

4.10.NDJS2.G02.001 Nivel Directivo 2 2

36

Asistente Administrativo de la
Gestión de Planificación
Institucional y Desarrollo Territorial

4.10.SPA2.G04.001 Servidor Público de Apoyo 2 4

37
Analista Técnico de Planificación y
Proyectos 3

4.10.SP5.G11.001 Servidor Público 5 11

38 Analista de Avalúos y Catastros 2 4.10.SP4.G10.001 Servidor Público 4 10

39
Analista Técnico de Plan de
Desarrollo y Ordenamiento
Territorial 3

4.10.SP5.G11.002 Servidor Público 5 11

40
Analista Técnico de Gestión de
Riesgos 2 *

4.10.SP4.G10.002 Servidor Público 4 10

41 Inspector de Control Municipal 4.10.SP1.G07.001 Servidor Público 1 7

42
Técnico de Control de Servicios de
Camal Municipal 3 *

4.10.SP5.G11.003 Servidor Público 5 11

43
Analista Técnico de Cooperación
Nacional e Internacional 3 *

4.10.SP5.G11.004 Servidor Público 5 11

 11. GESTIÓN DE OBRAS Y SERVICIOS PÚBLICOS

44
Director de la Gestión de Obras y
Servicios Públicos

4.11.NDJS2.G02.001 Nivel Directivo 2 2

45
Asistente Técnico Administrativo
de Obras y Servicios Públicos

4.11.SP1.G07.001 Servidor Público 1 7

46 Fiscalizador 3 4.11.SP5.G11.001 Servidor Público 5 11

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 4

Alcaldía

47 Topógrafo 1 4.11.SP3.G09.001 Servidor Público 3 9

48
Asistente Técnico de Agua Potable
y Alcantarillado

4.11.SP1.G07.002 Servidor Público 1 7

49 Laboratorista de Agua Potable 2* 4.11.SP4.G10.001 Servidor Público 4 10

50 Chofer de Vehículo Pesado 4.11.SPA4.G06.001 Servidor Público de Apoyo 4 6

51 Operador de Maquinaria Pesada 4.11.SPA4.G06.002 Servidor Público de Apoyo 4 6

52 Operador 4.11.SPA4.G06.003 Servidor Público de Apoyo 4 6

53 Albañil 4.11.SPA2.G04.001 Servidor Público de Apoyo 2 4

54 Chofer de vehículo liviano 4.11.SPA2.G04.002 Servidor Público de Apoyo 2 4

55 Ayudante de Pala 1 4.11.SPA2.G04.003 Servidor Público de Apoyo 2 4

56 Ayudante de Agua Potable 4.11.SPA2.G04.004 Servidor Público de Apoyo 2 4

57 Ayudante de Retroexcavadora 4.11.SPA2.G04.005 Servidor Público de Apoyo 2 4

58
Auxiliar de Limpieza y
Mantenimiento de Espacios
Públicos

4.11.SPS2.G02.001
Servidor Público de Servicios

2
2

59 Guardián Municipal 4.11.SPS2.G02.002
Servidor Público de Servicios

2
2

 12. GESTIÓN AMBIENTAL, TURISMO Y DESARROLLO SOCIAL

60
Director de Gestión Ambiental,
Turismo y Desarrollo Social

4.12.NDJS2.G02.001 Nivel Directivo 2 2

61
Asistente Administrativo de Gestión
Ambiental *

4.12.SPA2.G04.001 Servidor Público de Apoyo 2 4

62
Analista Técnico de Áridos, Pétreos
y Gestión Ambiental 2

4.12.SP4.G10.001 Servidor Público 4 10

63
Técnico de Manejo y Gestión de
Áreas de Conservación Municipal
2*

4.12.SP4.G10.002 Servidor Público 4 10

64
Técnico de Manejo y Gestión de
Desechos Sólidos 3

4.12.SP5.G11.001 Servidor Público 5 11

65
Asistente Técnico de Proyectos
Sociales y Emprendimientos

4.12.SP1.G07.001 Servidor Público 1 7

66
Técnico/a de Turismo e
Interculturalidad 2

4.12.SP4.G10.003 Servidor Público 4 10

67
Asistente Técnico de Patrimonio
Cultural y Deportes

4.12.SP1.G07.002 Servidor Público 1 7

68
Guardián del Área Ecológica de
Conservación Municipal

4.12.SPS2.G02.001
Servidor Público de Servicios

2
2

69
Guardián del Área Ecológica de
Conservación Municipal

4.12.SPS2.G02.002
Servidor Público de Servicios

2
2

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 5

Alcaldía

PRESENTACIÓN

El manual de funciones es un instrumento o documento técnico – normativo de
la gestión institucional que proporciona información sobre las tareas y
actividades a desarrollar por cada uno de los servidores para el normal y
funcionamiento de la Institución que está acorde con los lineamientos
establecidos de acuerdo con la nueva estructura organizacional por procesos
Institucional.

El presente manual, es de aplicación para todos los servidores públicos de la
Municipalidad, determinado en la Estructura Ocupacional, cualquiera sea su
condición y régimen laboral, convirtiéndose en un documento de utilidad para
todos los servidores.

El direccionamiento estratégico que se adopta está contemplado en el
Estatuto Orgánico de Gestión Organizacional por Procesos, así tenemos:

La misión Institucional:

“Impulsar al desarrollo humano, generando un modelo de gestión pública
incluyente, participativa, concertada, eficiente y eficaz; sustentado en el
fortalecimiento institucional, el compromiso social y calidad de inversión”.

La Visión Institucional:

“El cantón Yacuambi se proyecta como un territorio que conserva y maneja sus
recursos naturales de manera responsable y sostenible, que dispone de
servicios sociales de calidad, que conserva y práctica sus saberes ancestrales,
que cuenta con organizaciones productivas que generan emprendimientos y
valor, contando para ello con una red vial interna en buen estado y el apoyo de
un Gobierno Municipal del Cantón fortalecido, capacitado y garante del acceso
universal, permanente, sostenible a agua segura y a servicios de saneamiento,
procurando, con pertinencia territorial, ambiental, social y cultural una mejor
calidad de vida de su población.” (PDOT, 2015)

1. METODOLOGÍA UTILIZADA EN EL MANUAL DE FUNCIONES:

La estructura de puestos específicos del Gobierno Autónomo Descentralizado
Municipal del cantón Yacuambi, guía la elaboración del Manual de Funciones
que se sustenta en el Manual de descripción, valoración y clasificación de
puestos Institucional ofreciendo a su usuario la identificación, código,
descripción, y clasificación de puestos institucional.

La construcción del presente Manual de Funciones requirió de las siguientes
fases:

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 6

Alcaldía

 Identificación y análisis del puesto

 Descripción del puesto

 Rol del puesto

 Clasificación

 Valoración

 Estructura ocupacional

2. CONFORMACIÓN DEL CLASIFICADOR OCUPACIONAL:

El Manual de Funciones del Gobierno Autónomo Descentralizado Municipal del
cantón Yacuambi, está conformado por los siguientes procesos:

 Procesos Gobernantes.
 Procesos y/o Entidades Adscritas.

 Procesos Habilitantes de asesoría.
 Procesos Habilitantes de apoyo.
 Procesos Agregadores de valor.

3. CÓDIGO OCUPACIONAL:

El Código Ocupacional diseñado para identificar los puestos de trabajo del
Gobierno Autónomo Descentralizado Municipal del cantón Yacuambi, está
compuesto de la siguiente manera:

1 Procesos Gobernantes
2 Procesos Habilitantes de Asesoría
3 Procesos Habilitantes de Apoyo
4 Procesos Agregadores de Valor

 1 Gestión Ejecutiva – Alcaldía y Concejo Municipal.
2 Gestión de Registraduría de la Propiedad
3 Gestión de Concejos Cantonales.
4 Gestión de Cuerpo de Bomberos
5 Gestión Procuraduría Sindica
6 Gestión de Comunicación Social y Relaciones Públicas
7 Gestión de Secretaria General
8 Gestión Financiera
9 Gestión Administrativa
10 Gestión de Planificación Institucional y Desarrollo Territorial.
11 Gestión de Obras y Servicios Públicos
12 Gestión Ambiental, Turismo y Desarrollo Social.

 SPS0 Grupo Ocupacional – Servidor Público de Servicios
SPA0 Grupo Ocupacional – Servidor Público de Apoyo
SP0 Grupo Ocupacional – Servidor Público
ND2 Grupo Ocupacional – Nivel Directivo 2

 NEJ Grupo Ocupacional – Nivel Ejecutivo
 G00 Grado de Escala

GEJ Grado de Escala Ejecutivo
 000 Puesto de trabajo

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 7

Alcaldía

4. ORGANIGRAMA NOMINAL 2018:

CONCEJO MUNICIPAL

ALCALDÍA

COMISIONES

AUDITORÍA

INTERNA

PROCURADOR SÍNDICO

LNR

COMUNICACIÓN SOCIAL Y
RELACIONES PÚBLICAS

TESORERO/A

LNR

CONTADOR/A GENERAL 3

VACANTE

SECRETARIO GENERAL

LNR

CREACIÓN *

DIRECTOR DE LA GESTIÓN DE OBRAS Y

SERVICIOS PÚBLICOS

LNR

LUIS RODRIGO LÓPEZ QUEZADA

FISCALIZADOR 2

VACANTE

AGUA POTABLE Y ALCANTARILLADO

GOBERNANTES
ASESORÍA

APOYO
AGREGADORES DE VALOR

 EQUIPO CAMINERO

DIRECTOR/A DE GESTIÓN AMBIENTAL,

TURISMO Y DESARROLLO SOCIAL

LNR

ÁNGEL BENIGNO MEDINA CANGO

ASISTENTE TÉCNICO DE PROYECTOS

SOCIALES Y EMPRENDIMIENTOS

MARCO IBÁN ROMERO TORRES

ANALISTA TÉCNICO DE MANEJO Y
GESTIÓN DE DESECHOS SÓLIDOS 3

LUIS CARLOS SARANGO ULLOA Y
PERSONAL ASIGNADO

(VER ANEXO 6)

ASISTENTE TÉCNICO DE

PATRIMONIO CULTURAL Y
DEPORTES

NIXON FRANCISCO ARROBO
CAMACHO

ANALISTA TÉCNICO DE ÁRIDOS,

PÉTREOS Y GESTIÓN AMBIENTAL 2

CREACIÓN

DIRECTOR/A DE GESTIÓN DE

PLANIFICACIÓN INSTITUCIONAL Y
DESARROLLO TERRITORIAL

LNR

ANTONIO RODRIGO LEÓN CABRERA

ANALISTA DE AVALÚOS Y CATASTROS 2

WILLAN HEBERTO TORRES QUEZADA

ANALISTA TÉCNICO DE COOPERACIÓN

NACIONAL E INTERNACIONAL

CREACIÓN *

ANALISTA TÉCNICO DEL ORDENAMIENTO Y

DESARROLLO TERRITORIAL 2

CREACIÓN

ANALISTA TÉCNICO DE PLANIFICACIÓN Y

PROYECTOS 2

CREACIÓN

ANALISTA TÉCNICO DE GESTIÓN DE

RIESGOS

CREACIÓN *

ASISTENTE TÉCNICO DE

RENTAS

CREACIÓN

ASISTENTE TÉCNICO DE

RECAUDACIÓN

MARIA MERCEDES MEDINA
CHALÁN

ASISTENTE TÉCNICO DE

RECAUDACIÓN

MARIA MERCEDES MEDINA
CHALÁN

CUERPO DE BOMBEROS

TÉCNICO/A DE TURISMO E

INTERCULTURALIDAD 2

CREACIÓN

DIRECTOR/A DE LA GESTIÓN

FINANCIERA

LNR

ROSA ANITA ESPARZA ORTÍZ

REGISTRO DE LA PROPIEDAD

PERIODO FIJO

CONSEJOS

CANTONALES

DIRECTOR/A DE LA GESTIÓN

ADMINISTRATIVA

LNR

CREACIÓN *

ANALISTA DE TALENTO HUMANO 3

LUZ MERCEDES MEDINA JAPÓN

ANALISTA DE COMPRAS PÚBLICAS 2

CREACIÓN

ANALISTA DE TECNOLOGÍAS DE

LA INFORMACIÓN Y
COMUNICACIÓN 2

CREACIÓN

GUARDALMACÉN GENERAL 2

FELIPE ANTONIO MORA
SARANGO

PARTICIPACIÓN CIUDADANA
Y

CONTROL SOCIAL

TOPÓGRAFO 1

JORGE ENRIQUE JIMÉNEZ
ORDÓÑEZ

 INSPECTOR DE CONTROL MUNICIPAL

CARLOS EMILIANO MONTAÑO ESPINOZA

SERVICIOS PÚBLICOS Y

COMUNALES

SERVICIOS DE APOYO A LA

ADMINISTRACIÓN GENERAL

DE PROTECCIÓN DE DERECHOS

LNR

LUIS ALBERTO QUIZHPE
VACACELA

 DE SEGURIDAD

CIUDADANA

DE PLANIFICACIÓN

CANTONAL

SISTEMA DE IGUALDAD

Y PROTECCIÓN DE
DERECHOS

JUNTA CANTONAL DE

PROTECCIÓN DE DERECHOS

ACCIONES SOCIALES

(PROYECTOS Y
PROGRAMAS)

ASISTENTE TÉCNICO ADMINISTRATIVO

DE PROCURADURÍA SÍNDICA

VACANTE

ASISTENTE TÉCNICO ADMINISTRATIVO

DE LA GESTIÓN FINANCIERA

MARIANA DE JESÚS ZAPATA CANGO

CONTADORA

NORMA EUFEMIA GUALAN
CAILLAGUA

ASISTENTE ADMINISTRATIVO DE

TALENTO HUMANO

CREACIÓN

ANALISTA TÉCNICO DE SEGURIDAD
Y SALUD OCUPACIONAL 2

CREACIÓN

MÉDICO OCUPACIONAL 3

CREACIÓN*

ANALISTA DE COMPRAS PÚBLICAS

SANDRA NOEMÍ TENE GONZÁLEZ

ASISTENTE TÉCNICO DE BIENES Y

BODEGA

MARÍA BALVINA PAQUI
ZHUNAULA

ASISTENTE ADMINISTRATIVO DE LA

GESTIÓN DE PLANIFICACIÓN TERRITORIAL

CREACIÓN

AGENTES MUNICIPALES

-LUIS NARCILO CRIOLLO GUARTÁN
-LAURO DE JESÚS MOROCHO

AYUDANTES DE PLAZAS Y MERCADOS

(VER ANEXO 1)

ASISTENTE TÉCNICO ADMINISTRATIVO

DE OBRAS Y SERVICIOS PÚBLICOS

MARCO GERÓNIMO QUEZADA VÁSQUEZ

ASISTENTE TÉCNICO DE AGUA POTABLE Y

ALCANTARILLADO

CARLOS HUMBERTO ROMERO OCHOA

JEFE DE MAQUINARIA

LUIS FRANCISCO CARTUCHE
SARANGO Y PERSONAL DE

APOYO (VER ANEXO 2)

JEFE DE TRABAJO

FABIO HERNÁN GONZÁLEZ
CANGO Y PERSONAL DE APOYO

(VER ANEXO 3)

ASISTENTE ADMINISTRATIVO DE

SERVICIOS GENERALES Y
PERSONAL ASIGNADO

(VER ANEXO 4)

CREACIÓN *

INSPECTOR DE AGUA POTABLE

MANUEL HERNÁN GONZÁLEZ MEDINA Y
PERSONAL DE APOYO (VER ANEXO 5)

ASISTENTE ADMINISTRATIVO DE

GESTIÓN AMBIENTAL

CREACIÓN *

TÉCNICO DE MANEJO Y GESTIÓN DE

ÁREAS DE CONSERVACIÓN
MUNICIPAL

CREACIÓN *

ASISTENTE TÉCNICO DE
RELACIONES PÚBLICAS

CREACIÓN

AUXILIAR DE SERVICIOS DE AGUA POTABLE Y

ALCANTARILLADO

CARLA LABANDA CANGO

LABORATORISTA 2

CREACIÓN *

TÉCNICO EN EMERGENCIAS MÉDICAS

CREACIÓN

TÉCNICO DEL CUERPO DE

BOMBEROS 2

CREACIÓN

 CHOFER DE MOTOBOMBA

VACANTE

ASISTENTE TÉCNICO

ADMINISTRATIVO DE ALCALDÍA

VACANTE

ASISTENTE TÉCNICO DE

DOCUMENTACIÓN Y ARCHIVO

ROSA ALEJANDRINA GUAMÁN

SECRETARÍA GENERAL Y DEL

CONCEJO MUNICIPAL

LUIS ANTONIO GUALÁN JAPA

TÉCNICO DE CONTROL DE

SERVICIOS DE CAMAL MUNICIPAL
3 *

CREACIÓN *

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 8

Alcaldía

5. ESTRUCTURA OCUPACIONAL

CÓDIGO PROPUESTO

1 PROCESOS GOBERNANTES

01.01. GESTIÓN EJECUTIVA - ALCALDÍA Y CONCEJO MUNICIPAL

1.01.NEJ GRUPO OCUPACIONAL - NIVEL EJECUTIVO

1.01.NEJ.GEJ. GRADO DE ESCALA – GRADO EJECUTIVO

1.01.NEJ.GEJ.001 Concejal/la (Elección Popular)

1.01.NEJ.GEJ.002 Concejal/la (Elección Popular)

1.01.NEJ.GEJ.003 Concejal/la (Elección Popular)

1.01.NEJ.GEJ.004 Concejal/la (Elección Popular)

1.01.NEJ.GEJ.005 Concejal/la (Elección Popular)

1.01.NEJ.GEJ.006 Alcalde/sa (Elección Popular)

1.02. REGISTRO DE LA PROPIEDAD

1.02.NDJS GRUPO OCUPACIONAL – NIVEL DIRECTIVO JERARQUICO SUPERIOR

1.02.NDJS2.G2.
GRADO - NIVEL DIRECTIVO JERARQUICO SUPERIOR 2 # HABITANTES
JURISDICCIÓN

1.02.NDJS. G2.001 Registrador de la Propiedad

1.03 CONSEJOS CANTONALES

1.03.SP4. GRUPO OCUPACIONAL - SERVIDOR PÚBLICO 4.

1.03.SP4.G10 GRADO DE ESCALA – GRADO 10

1.03.SP4.G10.001 Secretario Ejecutivo del Consejo Cantonal de Protección de Derechos

1.04. CUERPO DE BOMBEROS

1.04.SP4. GRUPO OCUPACIONAL - SERVIDOR PÚBLICO 4.

1.04.SP4.G10 GRADO DE ESCALA - GRADO 10

1.04.SP4.G10.001 Jefe del Cuerpo de Bomberos 2

1.04.SP3. GRUPO OCUPACIONAL - SERVIDOR PÚBLICO 3.

1.04.SP3.G09. GRADO DE ESCALA - GRADO 09.

1.04.SP3.G09.001 Técnico de Emergencias Médicas 1

1.04.SPA4. GRUPO OCUPACIONAL - SERVIDOR PUBLICO DE APOYO 4.

1.04.SPA4.G06. GRADO DE ESCALA - GRADO 6

1.04.SPA4.G06.001 Chofer de Motobomba del Cuerpo de Bomberos

2 PROCESOS HABILITANTES DE ASESORÍA.

2.05. GESTIÓN DE PROCURADURÍA SÍNDICA

2.05.NDJS2. GRUPO OCUPACIONAL – NIVEL DIRECTIVO JERÁRQUICO SUPERIOR 2

2.05.NDJS2.G2 GRADO - GRADO 2

2.05.NDJS2.G02.
001

Procurador Síndico.

2.05.SP1 GRUPO OCUPACIONAL - SERVIDOR PUBLICO 1.

2.05.SP1.G7 GRADO DE ESCALA - GRADO 7

2.05.SP1. G07. 001 Asistente Técnico Administrativo de Procuraduría Síndica.

2.06 COMUNICACIÓN SOCIAL Y RELACIONES PÚBLICAS

2.06.SP1 GRUPO OCUPACIONAL - SERVIDOR PUBLICO 1.

2.06.SP1.G7 GRADO DE ESCALA - GRADO 7

2.06.SP1.G07. 001 Asistente Técnico de Relaciones Públicas

3 PROCESOS HABILITANTES DE APOYO.

3.07. GESTIÓN DE SECRETARÍA GENERAL

3.07.SP05 GRUPO OCUPACIONAL - SERVIDOR PUBLICO 5.

3.07.SP05.G11 GRADO DE ESCALA - GRADO 11

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 9

Alcaldía

3.07.SP05.G11.001 Secretario/a General y del Concejo Municipal

3.07.SP1 GRUPO OCUPACIONAL - SERVIDOR PUBLICO 1.

3.07.SP1.G7 GRADO DE ESCALA - GRADO 7

3.07.SP1.G07.001 Asistente Técnico Administrativo de Alcaldía.

3.07.SP1.G07.003 Asistente Técnico de Documentación y Archivo

3.08. GESTIÓN FINANCIERA

3.08..NDJS2. GRUPO OCUPACIONAL – NIVEL DIRECTIVO JERÁRQUICO SUPERIOR 2

3.08.NDJS2.G2 GRADO - GRADO 2

3.08.NDJS2.G02.001 Director/a de la Gestión Financiera

3.08.SP05 GRUPO OCUPACIONAL - SERVIDOR PUBLICO 5.

3.08.SP05.G11 GRADO DE ESCALA - GRADO 11

3.08.SP5.G11.001 Contador/a General 3

3.08.SP5.G11.002 Tesorero/a

3.08.SP2 GRUPO OCUPACIONAL - SERVIDOR PUBLICO 2.

3.08.SP2.G08. GRADO DE ESCALA - GRADO 8.

3.08.SP2.G08.001 Contador/a

3.08.SP1 GRUPO OCUPACIONAL - SERVIDOR PUBLICO 1.

3.08.SP1.G7 GRADO DE ESCALA - GRADO 7

3.08.SP1.G07.001 Asistente Técnico Administrativo de la Gestión Financiera

3.08.SP1.G07.002 Asistente Técnico de Rentas

3.08.SP1.G7.003 Asistente Técnico de Recaudación

3.09. GESTIÓN ADMINISTRATIVA.

3.09..NDJS2. GRUPO OCUPACIONAL – NIVEL DIRECTIVO JERÁRQUICO SUPERIOR 2

3.09.NDJS2.G2 GRADO - GRADO 2

3.09.NDJS2.G02.001 Director de la Gestión Administrativa*

3.09.SP05 GRUPO OCUPACIONAL - SERVIDOR PUBLICO 5.

3.09.SP05.G11 GRADO DE ESCALA - GRADO 11

3.09.SP5.G11.001 Analista de Talento Humano 3

3.09.SP5.G11.002 Médico Ocupacional 3 *

3.09.SP4. GRUPO OCUPACIONAL - SERVIDOR PÚBLICO 4.

3.09.SP4.G10 GRADO DE ESCALA - GRADO 10

3.09.SP4.G10.001 Analista Técnico de Seguridad y Salud Ocupacional 2

3.09.SP4.G10.002 Analista Técnico de Compras Públicas 2

3.09.SP4.G10.003 Analista de Tecnologías de la Información y Comunicación 2

3.09.SP4.G10.004 Guardalmacén General 2

3.09.SP2 GRUPO OCUPACIONAL - SERVIDOR PUBLICO 2.

3.09.SP2.G08. GRADO DE ESCALA - GRADO 8.

3.09.SP2.G08.001 Analista de Compras Públicas

3.09.SP1 GRUPO OCUPACIONAL - SERVIDOR PUBLICO 1.

3.09.SP1.G7 GRADO DE ESCALA - GRADO 7

3.09.SP1.G07.001 Asistente Técnico Administrativo de Bienes y Bodega

3.09.SPA2 GRUPO OCUPACIONAL - SERVIDOR PUBLICO DE APOYO 2.

3.09.SPA2.G4 GRADO DE ESCALA - GRADO 4

3.09.SPA2.G04.001 Asistente Administrativo de Talento Humano

4 PROCESO AGREGADOR DE VALOR

4. 10 GESTIÓN DE PLANIFICACIÓN INSTITUCIONAL Y DESARROLLO TERRITORIAL

4.10.NDJS2. GRUPO OCUPACIONAL – NIVEL DIRECTIVO JERÁRQUICO SUPERIOR 2

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 10

Alcaldía

4.10.NDJS2.G2 GRADO - GRADO 2

4.10.NDJS2.G02.001
Director/a de Gestión de Planificación Institucional y Desarrollo
Territorial

4.10.SP5. GRUPO OCUPACIONAL - SERVIDOR PUBLICO 5.

4.10.SP5.G11 GRADO DE ESCALA - GRADO 11

4.10.SP5.G11.001 Analista Técnico de Planificación y Proyectos 3

4.10.SP5.G11.002 Analista Técnico del Plan de Desarrollo y Ordenamiento Territorial 3

4.10.SP5.G11.003 Analista Técnico de Cooperación Nacional e Internacional 3 *

4.10.SP5.G11.004 Técnico de Control de Servicios de Camal Municipal 3 *

4.10.SP4. GRUPO OCUPACIONAL - SERVIDOR PÚBLICO 4.

4.10.SP4.G10 GRADO DE ESCALA - GRADO 10

4.10.SP4.G10.001 Analista de Avalúos y Catastros 2

4.10.SP4.G10.002 Analista Técnico de Gestión de Riesgos 2 *

4.10.SP1 GRUPO OCUPACIONAL - SERVIDOR PUBLICO 1.

4.10.SP1.G7 GRADO DE ESCALA - GRADO 7

4.10.SP1.G07.001 Inspector de Control Municipal

4.10.SPA2 GRUPO OCUPACIONAL - SERVIDOR PUBLICO DE APOYO 2.

4.10.SPA2.G4 GRADO DE ESCALA - GRADO 4

4.10.SPA2.G04.001
Asistente Administrativo de la Gestión de Planificación Institucional y
Desarrollo Territorial

4. 11 GESTIÓN DE OBRAS Y SERVICIOS PÚBLICOS

4.11.NDJS2. GRUPO OCUPACIONAL – NIVEL DIRECTIVO JERÁRQUICO SUPERIOR 2

4.11.NDJS2.G2 GRADO - GRADO 2

4.11.ND2.G02.001 Director de la Gestión de Obras y Servicios Públicos

4.11.SP5. GRUPO OCUPACIONAL - SERVIDOR PUBLICO 5.

4.11.SP5.G11 GRADO DE ESCALA - GRADO 11

4.11.SP5.G11.001 Fiscalizador 3

4.11.SP4. GRUPO OCUPACIONAL - SERVIDOR PÚBLICO 4.

4.11.SP4.G10 GRADO DE ESCALA - GRADO 10

4.11.SP4.G10.001 Fiscalizador 3

4.11.SP3. GRUPO OCUPACIONAL - SERVIDOR PÚBLICO 3.

4.11.SP3.G09. GRADO DE ESCALA - GRADO 9

4.11.SP3.G09.001 Laboratorista de Agua Potable 2*

4.11.SP1 GRUPO OCUPACIONAL - SERVIDOR PUBLICO 1.

4.11.SP1.G7 GRADO DE ESCALA - GRADO 7

4.11.SP1.G07.001 Asistente Técnico Administrativo de Obras y Servicios Públicos

4.10.SP1.G07.002 Asistente Técnico de Agua Potable y Alcantarillado

4.11.SPA4 GRUPO OCUPACIONAL - SERVIDOR PUBLICO DE APOYO 4.

4.11.SPA4.G6 GRADO DE ESCALA - GRADO 6

4.11.SPA4.G06.001 Chofer de Vehículo Pesado

4.11.SPA4.G06.002 Operador de Maquinaria Pesada

4.11.SPA4.G06.003 Operador

4.11.SPA2 GRUPO OCUPACIONAL - SERVIDOR PUBLICO DE APOYO 2.

4.11.SPA2.G4 GRADO DE ESCALA - GRADO 4

4.11.SPA2.G04.001 Albañil

4.11.SPA2.G04.002 Chofer de vehículo liviano

4.11.SPA2.G04.003 Ayudante de Pala 1

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 11

Alcaldía

4.11.SPA2.G04.004 Ayudante de Agua Potable

4.11.SPA2.G04.005 Ayudante de Retroexcavadora

4.11.SPS2 GRUPO OCUPACIONAL - SERVIDOR PUBLICO DE SERVICIOS 2.

4.11.SPS2.G2 GRADO DE ESCALA - GRADO 2

4.11.SPS2.G02.001 Auxiliar de Limpieza y Mantenimiento de Espacios Públicos

4.11.SPS2.G02.002 Guardián Municipal

4.12. GESTIÓN AMBIENTAL, TURISMO Y DESARROLLO SOCIAL

4.12.NDJS2. GRUPO OCUPACIONAL – NIVEL DIRECTIVO JERÁRQUICO SUPERIOR 2

4.12.NDJS2.G2 GRADO - GRADO 2

4.12.ND2.G02.001 Director de Gestión Ambiental, Turismo y Desarrollo Social

4.12.SP05 GRUPO OCUPACIONAL - SERVIDOR PUBLICO 5.

4.12.SP05.G11 GRADO DE ESCALA - GRADO 11

4.12.SP5.G11.001 Analista Técnico de Manejo y Gestión de Desechos Sólidos 3

4.12.SP4. GRUPO OCUPACIONAL - SERVIDOR PÚBLICO 4.

4.12.SP4.G10 GRADO DE ESCALA - GRADO 10

4.12.SP4.G10.001 Analista Técnico de Áridos, Pétreos y Gestión Ambiental 2

4.12.SP4.G10.002 Técnico de Manejo y Gestión de Áreas de Conservación Municipal*

4.12.SP4.G10.003 Técnico/a de Turismo e Interculturalidad 2

4.12.SP1 GRUPO OCUPACIONAL - SERVIDOR PUBLICO 1.

4.12.SP1.G7 GRADO DE ESCALA - GRADO 7

4.12.SP1.G07.001 Asistente Técnico de Proyectos Sociales y Emprendimientos

4.12.SP1.G07.002 Asistente Técnico de Patrimonio Cultural y Deportes

4.12.SPA2 GRUPO OCUPACIONAL - SERVIDOR PUBLICO DE APOYO 2.

4.12.SPA2.G4 GRADO DE ESCALA - GRADO 4

4.12.SPA2.G04.001 Asistente Administrativo de Gestión Ambiental *

4.12.SPS2 GRUPO OCUPACIONAL - SERVIDOR PUBLICO DE SERVICIOS 2.

4.12.SPS2.G2 GRADO DE ESCALA - GRADO 2

4.12.SPS2.G02.001 Guardián del Área Ecológica de Conservación Municipal

4.12.SPS2.G02.002 Guardián del Área Ecológica de Conservación Municipal

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 12

Alcaldía

6. DESCRIPCIÓN, MISIÓN, FUCIONES Y RESPONSABILIDADES DEL PUESTO:

02. REGISTRO DE LA PROPIEDAD

PUESTO 07: REGISTRADOR DE LA PROPIEDAD DEL CANTON YACUAMBI

IDENTIFICACION DEL PUESTO.

CODIGO:

1.02.NDJS. G2.001
GESTION / AREA / UNIDAD ADMINISTRATIVA:

REGISTRO DE LA PROPIEDAD
GRADO:

ND2. J.S.

PUESTO: REGISTRADOR DE LA PROPIEDAD DEL CANTON YACUAMBI

ROL: Director de área GRUPO OCUPACIONAL: Nivel Directivo 2 Jerárquico Superior

NIVEL: Profesional.

JEFE INMEDIATO: Alcalde

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Doctor/Abogado en Derecho

TIEMPO EXPERIENCIA LABORAL REQUERIDA:

Tercer Nivel

Lo que determine la DINARDAP

ESPECIFICIDAD DE LA EXPERIENCIA: Actividades en Jurisprudencia, Gestión Pública,
Registro de la Propiedad.

TEMÁTICA DE LA CAPACITACIÓN: Jurisprudencia, Gestión Pública, COGEP

MISION DEL PUESTO.

Brindar servicios de inscripciones y certificaciones de actos y contratos de bienes
inmuebles del cantón y de información sobre la propiedad inmobiliaria para la ciudadanía a
nivel nacional y a los órganos de control público, garantizando la seguridad y protegiendo
los datos públicos.

FUNCIONES Y RESPONSABILIDADES.

1. Realizar el POA y PAC de su área.
2. Emitir políticas de organización y gestión del Registro de la Propiedad.
3. Emitir certificaciones de actos y contratos registrales que pueden constar en los

libros y sistemas de información de bienes inmuebles, derechos reales y
personales de acuerdo con la demarcación territorial correspondiente.

4. Inscribir actos y contratos de bienes inmuebles como son: Compra venta,
hipotecas, prohibiciones, interdicciones religiosas, propiedad horizontal,
donaciones, testamentos, documentos, informes de nueva linderación,
aclaratorias, generando el repertorio y números de inscripciones.

5. Receptar, archivar y custodiar los documentos generados de los actos registrales.
6. Elaborar y supervisar el Plan de atención y servicio al usuario.
7. Elaborar informes de cumplimiento de actividades dentro de una política de

rendición de cuentas.
8. Conformar libros de los actos registrales según lo determina la normativa para

el efecto y custodia los mismos.
9. Realizar informes para la DINARDAP y GADM del cantón Yacuambi, de la

ejecución de la gestión registral.
10. Las demás determinadas por la normativa que rige para este efecto y

emitidas por el alcalde.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 13

Alcaldía

03. CONSEJOS CANTONALES

PUESTO 08: SECRETARIO EJECUTIVO DEL CONSEJO CANTONAL DE PROTECCIÓN DE

DERECHOS

IDENTIFICACION DEL PUESTO.

CODIGO:
1.03.SP4.G10.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:
CONSEJO CANTONAL DE IGUALDAD Y PROTECCION

INTEGRAL DE DERECHOS DEL CANTON

GRADO:
10

PUESTO 08: SECRETARIO EJECUTIVO DEL CONSEJO CANTONAL DE PROTECCIÓN DE
DERECHOS

 ROL: Supervisión y Ejecución de Procesos

GRUPO OCUPACIONAL: Servidor Público 4

NIVEL: Profesional. JEFE INMEDIATO: Alcalde

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Doctor/Abogado en Derecho,
Trabajadora Social; Psicólogo/a General.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
Tercer Nivel

3 - 4 años

ESPECIFICIDAD DE LA EXPERIENCIA: Legislatura Nacional e Internacional de la Niñez y
Adolescencia, Jurisprudencia, Trabajo Social; Psicología.

TEMÁTICA DE LA CAPACITACIÓN: Jurisprudencia, Atención al Sector Prioritario, Protección
de Derechos.

MISION DEL PUESTO.

Asegurar, garantizar y exigir el ejercicio de los derechos de los grupos de atención
prioritaria y sociedad civil, conforme a normativas vigentes incluida la ordenanza
municipal expedida para este efecto.

FUNCIONES Y RESPONSABILIDADES.

1. Capacitar a integrantes del concejo cantonal de igualdad y protección integral

de derechos del cantón
2. Gestionar programas de Protección dirigido a los grupos vulnerables del cantón
3. Facilitar talleres de concienciación de derechos a la ciudadanía
4. Transcribir actas y resoluciones de las sesiones realizadas con el Concejo

Cantonal de igualdad y protección integral de derechos del cantón
5. Gestionar recursos con las entidades de competencia para cumplir con

acciones de atención a grupos vulnerables
6. Coordinar con el ejecutivo las acciones a realizarse en el Concejo Cantonal de

igualdad y protección integral de derechos del cantón.
7. Elaborar Proyectos para el sector prioritario.
8. Desarrollar eventos de capacitación.
9. Gestionar convenios de cooperación.
10. Las demás funciones asignadas por ley y el superior inmediato.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 14

Alcaldía

04. CUERPO DE BOMBEROS

PUESTO 09: TÉCNICO DEL CUERPO DE BOMBEROS

IDENTIFICACION DEL PUESTO.

CODIGO:

1.04.SP4.G10.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:

CUERPO DE BOMBEROS

GRADO:

10

PUESTO: TÉCNICO DEL CUERPO DE BOMBEROS

ROL: Supervisión y Ejecución de Procesos

GRUPO OCUPACIONAL: Servidor Público 4

NIVEL: Profesional.

JEFE INMEDIATO: Alcalde

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Ingeniero/a en Gestión de Riesgos y

Desastres; Licenciado/a en Seguridad Ciudadana; y Afines.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:

Tercer Nivel

3 años

ESPECIFICIDAD DE LA EXPERIENCIA: Técnicas Bomberiles, Rescates, Control de Incendios;
Planificación y Gestión de Proyectos de Seguridad.

TEMATICA DE LA CAPACITACION: Técnicas Bomberiles, Rescates, Relaciones
Interpersonales, Técnicas de Socorro.

MISION DEL PUESTO.

Planificar, gestionar, ejecutar servicios de prevención, protección, socorro y
extinción de incendios en la jurisdicción del Cantón Yacuambi.

FUNCIONES Y RESPONSABILIDADES.

1. Realizar el POA y PAC de su área.

2. Planificar, coordinar y dirigir la ejecución de las actividades

correspondientes al personal bajo su cargo

3. Controlar la ejecución de planes y programas que en materia de prevención-

investigación, inspección y operaciones bomberiles se establezcan en el

Cuerpo de Bomberos del cantón.

4. Realizar labores de extinción de incendios, búsqueda, salvamento, rescate y

siniestros y otras actividades tales como: receptoría, vigilancia, enfermería,

cocina, conducción de las unidades bomberiles etc, cumpliendo con las normas

y procedimientos que rigen dentro del Cuerpo de Bomberos

5. Conocer y dirigir estrategias de rescate y socorro.

6. Montar guardianía en la Central de Comunicaciones.

7. Acudir y brindar asistencia en el sitio del siniestro al escuchar la llamada de

emergencia.

8. Gestionar Proyectos en el área, para fortalecer el equipamiento.

9. Dirigir y administrar personal asignado.

10. Las demás determinadas por la ley y el superior inmediato

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 15

Alcaldía

PUESTO 10: TÉCNICO EN EMERGENCIAS MÉDICAS

IDENTIFICACION DEL PUESTO.

CODIGO:

1.04.SP3.G09.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:

CUERPO DE BOMBEROS

GRADO:

09

PUESTO: TÉCNICO EN EMERGENCIAS MÉDICAS

ROL: Ejecución de procesos

GRUPO OCUPACIONAL: Servidor Público 3

NIVEL: Profesional.
JEFE INMEDIATO: Técnico del Cuerpo de
Bomberos.

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Tecnología Superior en emergencias

Médicas, Enfermería; Paramédico/a; Carreras Afines.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:

Tecnológico Superior

Hasta 3 años

ESPECIFICIDAD DE LA EXPERIENCIA: Técnicas de Rescate, Trabajos de Emergencia

en Ambulancias, Primeros auxilios; Enfermería.

TEMATICA DE LA CAPACITACION: Técnicas de Auxilio, Atención a Emergencias,

Rescates, Estrategias de Paramédico.

MISION DEL PUESTO.

Apoyar y ejecutar la planificación, gestión, ejecución de los servicios de prevención,
protección y primeros auxilios en el cuerpo de bomberos dentro de la jurisdicción del Cantón
Yacuambi.

FUNCIONES Y RESPONSABILIDADES.

1. Apoyar a la realización del POA y PAC de su área.
2. Brindar primeros auxilios a personas afectadas en el área de desastre
3. Atender al público en general, suministrándoles la información requerida que

esté a su alcance.
4. Realizar guardias nocturnas.
5. Operar equipos radiotransmisores estableciendo comunicación con el personal

solicitado y con las unidades bomberiles que están operando en el Cuerpo de
Bomberos.

6. Coordinar y ejecutar el traslado de personas afectadas al subcentro de salud
más cercano al siniestro.

7. Brindar atención profesional de socorro y auxilio durante el trayecto del rescate.
8. Realizar cualquier otra tarea afín que le sea asignada por los inmediatos

superiores.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 16

Alcaldía

PUESTO 11: CHOFER DE MOTOBOMBA DEL CUERPO DE BOMBERO.

IDENTIFICACION DEL PUESTO.

CODIGO:
1.04.SPA4.G06.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:

CUERPO DE BOMBEROS

GRADO:

06

PUESTO: CHOFER DE MOTOBOMBA DEL CUERPO DE BOMBERO.

ROL: Apoyo Operativo de Campo
GRUPO OCUPACIONAL: Servidor Público de
Apoyo 4

NIVEL: No Profesional
JEFE INMEDIATO: Técnico del Cuerpo de
Bomberos.

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Chofer Profesional

TIEMPO EXPERIENCIA LABORAL REQUERIDA:

Chofer

Hasta 3 años

ESPECIFICIDAD DE LA EXPERIENCIA: Conducción Profesional; Técnicas de Mecánica

Básica; Operaciones de Emergencias Relacionados a Bomberos.

TEMATICA DE LA CAPACITACION: Mecánica, Mantenimiento de Vehículos y

Manejo de Sistemas de Radiotransmisor.

MISION DEL PUESTO.

Conducir vehículos y asistir oportunamente a controlas siniestros y casos adversos
que se presenten y que corresponda asistir con el cuerpo de bomberos dentro del
cantón Yacuambi.

FUNCIONES Y RESPONSABILIDADES.

1. Conducir unidades de motobomba para asistir oportunamente a operativos contra
incendios y/o de emergencia.

2. Realizar mantenimiento continuo de las unidades asignadas al cuerpo de
bomberos.

3. Realizar informes mecánicos para mantener en completa funcionalidad la
motobomba.

4. Asistir a emergencias con el abastecimiento adecuado de implementos y personal
asignado.

5. Bridar apoyo administrativo en lo que corresponde al cuerpo de bomberos.
6. Apoyar en la organización y atención en eventos organizados por el cuerpo de

bomberos.
7. Cumplir los protocolos y entrenamientos del cuerpo de bomberos.
8. Otras que sean asignados por la autoridad superior o inmediatos superiores.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 17

Alcaldía

05. GESTIÓN DE PROCURADURÍA SÍNDICA

PUESTO 12: PROCURADOR SÍNDICO

IDENTIFICACION DEL PUESTO.

CODIGO:

2.05.NDJS2.G02.
001

GESTION / AREA / UNIDAD ADMINISTRATIVA:

PROCURADURIA SINDICA

GRADO
ND2 J.S.

PUESTO: PROCURADOR SÍNDICO

ROL: Director de Área
GRUPO OCUPACIONAL: Nivel Directivo 2

Jerárquico Superior.

NIVEL: Profesional JEFE INMEDIATO: Alcalde.

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Doctorado en Jurisprudencia.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
Tercer Nivel

10 años

ESPECIFICIDAD DE LA EXPERIENCIA: Asesor Jurídico, Libre ejercicio en jurisprudencia

TEMATICA DE LA CAPACITACION: Administración Pública, Economía Política, Ley

Orgánica de Servicio Público, Código De Trabajo, COOTAD.

MISION DEL PUESTO.

Asesorar jurídicamente para la ejecución de las actividades municipales; ejercer el
patrocinio judicial de la municipalidad, emitiendo dictámenes legales sobre los actos
administrativos municipales, preparando normatividad legal propia acorde con la
misión institucional que agilite y asegure el cumplimiento de los objetivos y metas
Institucionales y proporcionando asistencia jurídica a sus dignatarios.

FUNCIONES Y RESPONSABILIDADES.

1. Liderar la planificación y programación del Plan Operativo y presupuesto de

su área organizacional.

2. Programar, organizar, dirigir, coordinar y controlar las actividades

relacionadas con estudios jurídicos, patrocinio legal y contrataciones de la

Municipalidad;

3. Estudiar y emitir dictámenes de carácter jurídico y legal sobre los asuntos que

le sean sometidos;

4. Elaborar proyectos de leyes, ordenanzas, acuerdos, convenios, contratos,

reglamentos y más instrumentos legales o jurídicos que le sean solicitadas por

el Alcalde o el Concejo Municipal;

5. Proporcionar defensa judicial de la municipalidad, incluyendo aquellos

procesos y demás trámites con respecto a trabajadores y empleados,

sumarios, acciones de protección;

6. Patrocinar juicios civiles, laborales, administrativos y penales,

expropiaciones, mediaciones y otras acciones de índole legal;

7. Intervenir de acuerdo con lo dispuesto en las leyes de materia y sus

reglamentos en los procesos precontractuales y de contratación que realiza la

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 18

Alcaldía

Municipalidad, cuidando que se cumplan con todos los procedimientos legales

para este efecto;

8. Proporcionar asesoramiento legal en los procesos coactivos de la

municipalidad, y demás trámites conducentes a la recuperación de la cartera

vencida; en los casos solicitados por la Tesorería y Juez de Coactivas;

9. Revisar los documentos habilitantes previa a la celebración de los contratos y

convenios observando el cumplimiento de todas las disposiciones legales;

10. Emitir informes y absolver consultas relacionadas con la aplicación de la Ley

Orgánica del Sistema Nacional de Contratación Pública y más disposiciones

legales afines vigentes;

11. Participar en las comisiones del Concejo a los que fuere invitado o notificado;

12. Elevar a escritura pública toda adquisición de bienes raíces que pasen a

formar parte del Patrimonio Municipal;

13. Organizar la formulación de políticas, normas, procedimientos y estrategias

legales para la asesoría y defensa de los intereses institucionales.

14. Coordinar y asegurar la consistencia de la elaboración de contratos,

convenios, minutas, informes, normatividad legal interna y acciones de

procuración judicial.

15. Asesorar a las autoridades municipales y áreas organizacionales en temas

inherentes a la asesoría jurídica y procuración judicial.

16. Elaborar informes previo análisis de problemas legales relacionados con la

Municipalidad.

17. Revisar y suscribir contratos, proyectos de ordenanza y codificaciones.

18. Coordinar y suscribir informes jurídicos tanto internos como externos.

19. Ejecutar el proceso de Coactivas.

20. Elaborar informes de cumplimiento de actividades dentro de una política de

rendición de cuentas.
21. Las demás funciones establecidas en el COOTAD, Reglamentos, Ordenanzas

y asignadas por el Concejo Municipal y el alcalde.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 19

Alcaldía

PUESTO 13: ASISTENTE ADMINISTRATIVO DE PROCURADURÍA SINDICA

IDENTIFICACION DEL PUESTO.

CODIGO:

2.05.SP1. G07. 001

GESTION / AREA / UNIDAD ADMINISTRATIVA:

PROCURADURIA SINDICA

GRADO:
7

PUESTO: ASISTENTE ADMINISTRATIVO DE PROCURADURÍA SINDICA

ROL: Ejecución de procesos de apoyo GRUPO OCUPACIONAL: Servidor público 1

NIVEL: No Profesional JEFE INMEDIATO: Procurador Síndico

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Bachiller; Técnico o Tecnológico
Superior.

TIEMPO EXPERIENCIA LABORAL
REQUERIDA:

No Profesional

1 a 3 meses
ESPECIFICIDAD DE LA EXPERIENCIA: Redacción y Relacionados a Secretariado; Manejo
de Archivos por Procesos; Manejo de Software, Dominio de Programas de Computación.

TEMATICA DE LA CAPACITACION: Técnicas Secretariales, Computación y Manejo de
Software; Organización de Archivos; Manejo del Sistema Judicial en Línea.

MISION DEL PUESTO.

Apoyar y ejecutar las actividades administrativas y logísticas de Procuraduría
Sindica, archivo de documentos y atención a usuarios internos y externos

FUNCIONES Y RESPONSABILIDADES.

1. Elaborar contratos de trabajo de personal ocasional, de contratación de bienes

y servicios, consultorías, otros requeridos en la institución;

2. Br indar a tención secretarial y logística en actividades institucionales;

3. Receptar, registrar, despachar y archivar documentación generada de

trámites internos y externos;

4. Brindar atención al público y realizar la recepción de llamadas telefónicas

5. Revisar, comunicar y tramitar respuesta a correos institucionales relacionados.
6. Brindar información al usuario interno y externo en trámites del área jurídica

7. Elaborar informes de cumplimiento de actividades dentro de una política de

rendición de cuentas.

8. Remitir comunicaciones y demás documentación a las diferentes aéreas
institucionales.

9. Llevar un archivo secuencial de los documentos del área y ser responsable de
ello.

10. Las demás funciones asignadas por la máxima autoridad, el superior

inmediato y lo dispuesto en la Ley.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 20

Alcaldía

06. COMUNICACIÓN SOCIAL Y RELACIONES PÚBLICAS

PUESTO 14: ASISTENTE TÉCNICO DE RELACIONES PÚBLICAS

IDENTIFICACION DEL PUESTO.

CODIGO:

2.06.SP1.G07. 001

GESTION / AREA / UNIDAD ADMINISTRATIVA:
COMUNICACIÓN SOCIAL Y RELACIONES

PÚBLICAS

GRADO:

7

PUESTO: ASISTENTE TÉCNICO DE RELACIONES PÚBLICAS

ROL: Ejecución de procesos de apoyo GRUPO OCUPACIONAL: Servidor Público 1

NIVEL: No Profesional JEFE INMEDIATO: Alcalde

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Bachiller; Técnico o Tecnológico
Superior Relacionados a Comunicación, Diseño y Gestión de Medios;

TIEMPO EXPERIENCIA LABORAL REQUERIDA: No profesional

1 a 3 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Difusión Radial; Fotografía, Redacción, Manejo se Software
de Audio y Video; Relaciones Públicas.

TEMATICA DE LA CAPACITACION: Fotografía, Periodismo, Relaciones Públicas,
Computación.

MISION DEL PUESTO.

Realizar y preparar actividades para Rendición de cuentas e información púbica
para su difusión fortaleciendo la imagen institucional, a través de políticas y
acciones de interrelación entre la municipalidad y la ciudadanía

FUNCIONES Y RESPONSABILIDADES.

1. Preparar y ejecutar el programa de difusión externa e interna(página web,

boletines informativos, entrevistas, rendición de cuentas)
2. Elaborar y difundir boletines de prensa.
3. Organizar ruedas de prensa, conferencias y otros eventos de comunicación de

interés institucional
4. Comunicar a los usuarios internos y externos las actividades a desarrollarse por el

ejecutivo en medios internos de comunicación.
5. Preparar y coordinar las noticias para los informativos de radio y televisión
6. Coordinar la información a exponerse en la página web institucional
7. Trasmitir a los servidores de la Municipalidad las actividades de la Alcaldía

en las carteleras y medios internos de comunicación.
8. Preparar y redactar guiones de spots de las campañas sociales,

comunitarias, de información de los servicios municipales.
9. Realizar todos los trámites administrativos y lleva el archivo de la Oficina de

Comunicación Social y Relaciones Públicas.
10. Apoyar y ejecutar eventos de promoción de la Institución.
11. Apoyar en el levantamiento de revistas, folletos y más medios de comunicación

social.
12. Implementar estrategias de socialización y concientización del pago de

impuestos municipales, en coordinación con Tesorería.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 21

Alcaldía

13. Implementar estrategias de investigación o sondeos de aceptación de la gestión
municipal, obra pública, prestación de servicios municipales, cobertura de atención
social, etc.

14. Elaborar informes de cumplimiento de actividades dentro de una política de
rendición de cuentas.

15. Las demás funciones asignadas por ley, alcalde e inmediato superior.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 22

Alcaldía

07. GESTIÓN DE SECRETARÍA GENERAL

 PUESTO 15: SECRETARIO/A GENERAL Y DE CONCEJO

IDENTIFICACION DEL PUESTO.

CODIGO:

3.07.SP5.G11.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTIÓN DE SECRETARÍA GENERAL

GRADO
 11

PUESTO: SECRETARIO/A GENERAL Y DE CONCEJO

ROL: Supervisión y ejecución de procesos GRUPO OCUPACIONAL: Servidor Público 5

NIVEL: Profesional JEFE INMEDIATO: Alcalde

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Doctor/Abogado en Derecho

TIEMPO EXPERIENCIA LABORAL REQUERIDA:

Tercer Nivel

4 años

ESPECIFICIDAD DE LA EXPERIENCIA: Secretariado, Actividades de Derecho público y/o
Privado, Administración y Gestión Pública, Elaboración de POA, PAC, Términos de
referencias, Especificaciones técnicas.

TEMATICA DE LA CAPACITACION: Ley Orgánica de Servicio Público, COOTAD, Gestión

Pública, Jurisprudencia, Relaciones Humanas, Constitución de la República.

MISION DEL PUESTO.

Asistir, planificar, ejecutar las actividades administrativas y logísticas del Concejo y
alcaldía dentro de las competencias institucionales

FUNCIONES Y RESPONSABILIDADES.

1. Atender asuntos relacionados con el ejecutivo y el concejo en pleno.
2. Asistir y actuar como secretario del Concejo Municipal y de las comisiones

de mesa y audiencias.
3. Mantener el índice y archivo de ordenanzas, resoluciones y otros actos

administrativos expedidas por el Concejo.
4. Dar fe de los actos expedidos por el Concejo Municipal.
5. Emitir las convocatorias con orden del día para ejecución de las sesiones de

Concejo
6. Brindar atención a usuarios internos y externos.
7. Mantener la responsabilidad del trámite de promulgación de las ordenanzas y

resoluciones aprobadas por el Concejo y Alcalde.
8. Comunicar los acuerdos y resoluciones adoptadas por el Concejo Municipal, a las

diferentes áreas de la institución.
9. Vigilar el trámite de los asuntos que deba conocer el concejo en pleno o las

comisiones.
10. Brindar soporte en la gestión de Secretaría al Concejo Municipal y al Alcalde.
11. Redactar y suscribir actas de sesiones.
12. Notificar a los miembros del Concejo Municipal las convocatorias a

sesiones con el respectivo orden del día y la documentación relativa a los temas
a tratarse.

13. Establece políticas de desarrollo secretarial, administración documental.
14. Autenticar y certificar la documentación oficial de la Institución.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 23

Alcaldía

15. Elaborar informes de cumplimiento de actividades dentro de una política de
rendición de cuentas.

16. Las demás funciones asignadas por el COOTAD, más normativas y el superior
inmediato.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 24

Alcaldía

PUESTO 16: ASISTENTE TÉCNICO ADMINISTRATIVO DE ALCALDÍA.

IDENTIFICACION DEL PUESTO.

CODIGO:

3.07.SP1.G07.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTION DE SECRETARIA GENERAL

GRADO
7

PUESTO: ASISTENTE TÉCNICO ADMINISTRATIVO DE ALCALDÍA.

ROL: Ejecución de Procesos de apoyo

GRUPO OCUPACIONAL: Servidor público 1

NIVEL: No profesional JEFE INMEDIATO: Secretario General y del
Concejo

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Bachiller, Técnico o Tecnológico
Superior

TIEMPO EXPERIENCIA
LABORAL REQUERIDA:

No profesional

1 a 3 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Computación, Secretariado, Relaciones Humanas.

TEMATICA DE LA CAPACITACION: Atención al Cliente, Computación y Relaciones

Humanas

MISION DEL PUESTO.

Brindar atención al público y desarrollar actividades de secretariado y apoyo a la
gestión administrativa del alcalde.

FUNCIONES Y RESPONSABILIDADES.

1. Brindar soporte en la gestión de Secretaria General y alcaldía.

2. Receptar, registrar, clasificar, despachar y archivar la documentación interna y

externa que ingresa y se despache desde la alcaldía.

3. Brindar atención secretarial y logística en asuntos inherente al despacho.

4. Preparar documentación oficial interna y externa del ejecutivo.

5. Proponer procedimientos para mejorar el servicio y atención al usuario.

6. Brindar atención al cliente interno y externo.

7. Receptar llamadas telefónicas y atender a los usuarios en trámites

administrativos.

8. Colaborar con la distribución de ordenanzas reglamentos, expedidos por el

Concejo y el alcalde, a las demás dependencias municipales.

9. Elaborar informes de cumplimiento de actividades dentro de una política de

rendición de cuentas.

10. Apoya a mantener el archivo secuencial y cronológico de las

comunicaciones y otra documentación de la dependencia.

11. Colaborar con la entrega de convocatorias a concejales y otros servidores de la

entidad.

12. Las demás funciones asignadas por ley, máxima autoridad y el superior

inmediato.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 25

Alcaldía

PUESTO 17: ASISTENTE TÉCNICO DE DOCUMENTACIÓN Y ARCHIVO

 IDENTIFICACION DEL PUESTO.

CODIGO:

3.07.SP1.G07.003

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTION DE SECRETARÍA GENERAL

GRADO:

7

PUESTO: ASISTENTE TÉCNICO DE DOCUMENTACIÓN Y ARCHIVO

ROL: Ejecución de Procesos de Apoyo GRUPO OCUPACIONAL: Servidor Público 1

NIVEL: No Profesional JEFE INMEDIATO: Secretario/a General y del
Concejo.

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Bachiller

TIEMPO EXPERIENCIA LABORAL REQUERIDA:

No Profesional

1 a 3 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Secretariado, Archivo, Computación Básica.

TEMATICA DE LA CAPACITACION: Secretariado, Archivo, Computación Básica.

MISION DEL PUESTO.

Receptar, ingresar, gestionar, administrar y custodiar la documentación y el archivo
activo e inactivo de la institución municipal.

FUNCIONES Y RESPONSABILIDADES.

1. Procesar y mantener actualizado los expedientes y archivos institucionales.

2. Registrar, clasificar, codificar y archivar documentos de la institución.

3. Atender requerimientos de información del archivo, previa autorización.

4. Realizar el inventario de la documentación que debe ser dada de baja.

5. Mantener la custodia de la documentación bajo su responsabilidad

6. Elaborar un plan de archivo por áreas, para facilitar su búsqueda

7. Procesar y mantener actualizado los expedientes y archivos.

8. Operar la copiadora institucional y realiza el anillado de documentos.

9. Receptar llamadas en la central telefónica.

10. Elaborar informes de cumplimiento de actividades dentro de una política de

rendición de cuentas.

11. Receptar documentación de las diferentes dependencias para su custodia y

organización en el área de archivo.

12. Realizar planes estratégicos de archivo de la documentación bajo su custodia.

13. Mantener el archivo por áreas de dependencia institucional.

14. Enviar correspondencias por correos; recibir sobres y comunicaciones externas.

15. Presentar informes mensuales de los correos enviados y recibidos.
16. Manejar el sistema de control de ingresos de documentación y control de

tramites
17. Conservar actualizado la documentación y el registro de trayectoria del trámite

interno y externo.
18. Brindar Información al Usuario en trámites internos y externos.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 26

Alcaldía

19. Manejar los formularios para permisos de funcionamiento de puestos temporales
de mercado y plazas.

20. Las demás funciones asignadas por ley, máxima autoridad y el superior
inmediato, en el ámbito de su competencia.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 27

Alcaldía

08. GESTIÓN FINANCIERA

PUESTO 18: DIRECTOR/A FINANCIERO/A

IDENTIFICACION DEL PUESTO.

CODIGO:

3.08.ND2.G02.001

ESTION / AREA / UNIDAD FINANCIERA:

GESTION FINANCIERA

GRADO:

ND2 J.S.

PUESTO: DIRECTOR/A FINANCIERO/A

ROL: Director de Área
GRUPO OCUPACIONAL: Nivel Directivo 2

Jerárquico Superior.

NIVEL: Profesional. JEFE INMEDIATO: Alcalde.

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Contabilidad y Auditoría, Ingeniería

Comercial, Banca, Finanzas y Economía.

TIEMPO EXPERIENCIA LABORAL
REQUERIDA:

Tercer Nivel

10 años

ESPECIFICIDAD DE LA EXPERIENCIA: Control Interno, Presupuesto, POA, Planificación y

elaboración de PAC

TEMATICA DE LA CAPACITACION: Ley Orgánica de Contratación Pública, Código Orgánico
de Planificación y Finanzas Públicas, COOTAD, Ley Orgánica de Servicio Público, Normas de
Control Interno.

MISION DEL PUESTO.

Formular, implementar, dar seguimiento y evaluar esquemas de control financiero,
Formular el presupuesto institucional, facilitar la operatividad de los procesos,
mediante la ejecución de labores administrativas financieras de apoyo a la gestión
de la Institución. Recaudar los ingresos y efectuar los pagos con eficiencia,
tratando de lograr el equilibrio financiero y alcanzar la mayor rentabilidad de los
recursos.

FUNCIONES Y RESPONSABILIDADES.

1. Liderar la planificación y programación presupuestaria, Plan Operativo Anual y el

PAC de su área organizacional.

2. Preparar y formular el Presupuesto Anual Institucional sometiéndose a la
consolidación de los presupuestos por áreas y procesos establecidos, su
ejecución, seguimiento y evaluación.

3. Proponer reformas en base a normativas y justificaciones técnico legal.
4. Organizar la formulación de polít icas, normas, y procedimientos de

administración financiera.
5. Gestionar y promover la optimización de los servicios, de presupuesto, estados

financieros, programación y ejecución de flujo de caja de tesorería y coactivas.
6. Asesorar a las autoridades municipales en temas inherentes a la gestión

financiera.

7. Coordinar el control de recursos financieros de la institución.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 28

Alcaldía

8. Certificar disponibilidad de fondos para las adquisiciones de bienes, servicios,

obras y consultorías.

9. Elaborar informes de cumplimiento de actividades dentro de una política de

rendición de cuentas.

10. Realizar el control previo de la documentación establecida, antes de su

autorización para el pago y otros trámites establecidos.

11. Las demás funciones asignadas por ley, el Concejo Municipal y el Alcalde.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 29

Alcaldía

PUESTO 19: ASISTENTE TÉCNICO ADMINISTRATIVO DE LA GESTIÓN FINANCIERA

IDENTIFICACION DEL PUESTO.

CODIGO:
3.08.SP1.G07.001

GESTION / AREA / UNIDAD FINANCIERA:

GESTION FINANCIERA

GRADO:

7

PUESTO: ASISTENTE TÉCNICO ADMINISTRATIVO DE LA GESTIÓN FINANCIERA

ROL: Ejecución de Procesos de Apoyo GRUPO OCUPACIONAL: Servidor Público 1

NIVEL: No Profesional JEFE INMEDIATO: Director/a Financiero.

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Bachiller, Técnico o Tecnológico
Superior.

TIEMPO EXPERIENCIA LABORAL
REQUERIDA:

No profesional

1 a 3 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Secretariado, Computación Básica, Contadora
Bachiller, Formulación de Planes Operativos.

TEMATICA DE LA CAPACITACION: Secretariado, Computación Básica, Contadora Bachiller,
Formulación de Planes Operativos.

MISION DEL PUESTO.

Apoya en la ejecución de procesos de la gestión financiera, dando apoyo
administrativo y logístico para facilitar la operatividad de las labores diarias de esta
dependencia.

FUNCIONES Y RESPONSABILIDADES.

1. Receptar, registrar, despachar y archivar documentación generada de

trámites internos y externos relacionados a la gestión financiera.

2. Brindar atención secretarial y logística.

3. Apoyar en la revisión de documentación, previo al pago.

4. Colaborar con la elaboración de certificaciones presupuestarias.

5. Ordenar y custodiar el archivo de la Dirección Financiera.

6. Brindar información al usuario interno y externo en trámites del área.

7. Elaborar informes de cumplimiento de actividades dentro de una política de

rendición de cuentas.

8. Apoyar en la elaboración del POA, PAC del área

9. Custodiar la documentación de la Dirección Financiera

10. Las demás funciones asignadas por ley y el superior inmediato.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 30

Alcaldía

PUESTO 20: CONTADOR/A GENERAL

IDENTIFICACION DEL PUESTO.

CODIGO:

3.08.SP5.G11.001

GESTION / AREA / UNIDAD FINANCIERA:

GESTION FINANCIERA

GRADO:

11

PUESTO: CONTADOR/A GENERAL

ROL: Coordinación/Supervisión y Ejecución

de Procesos.

GRUPO OCUPACIONAL: Servidor Público 5

NIVEL: Profesional JEFE INMEDIATO: Director/a Financiero/a.

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Licenciado/a; Ingeniero/a; Doctor/a en

Contabilidad y Auditoría.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
Tercer Nivel

4 años

ESPECIFICIDAD DE LA EXPERIENCIA: Contabilidad General, Auditoria, Contabilidad
Gubernamental, Control Interno

TEMATICA DE LA CAPACITACION: Contabilidad, Finanzas, Control Interno, Gestión Pública,
Presupuesto

MISION DEL PUESTO.

Elaborar la información financiera, de manera óptima y oportuna para la toma de
decisiones gerenciales, a través del registro contable de las operaciones financieras
diarias y mantener un sistema contable actualizado.

FUNCIONES Y RESPONSABILIDADES.

1. Registrar diariamente las operaciones financieras haya o no movimiento de

dinero.

2. Elaborar y registrar la información financiera de la entidad.
3. Realizar y legalizar el control previo de documentos de las operaciones financieras.

4. Receptar, registrar, despachar y archivar documentación generada de

trámites internos y externos

5. Revisar las comunicaciones y dar respuesta a correos institucionales.

6. Enviar información financiera a las instituciones superiores del área contable y

financiera por medios electrónicos.

7. Registrar y verifica las transacciones generadas en la Institución.
8. Verificar los saldos contables presupuestarios.

9. Realizar la declaración de impuestos y anexos transaccionales para el SRI.

10. Dirigir las operaciones de contabilidad.

11. Llevar el registro de las recaudaciones efectuadas, basándose en los reportes

diarios.

12. Consolidar las existencias corrientes y de inversión, en coordinación con Bodega.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 31

Alcaldía

13. Elaborar roles de pago del personal de la Institución.

14. Realizar la conciliación de cuentas contables.

15. Participar en la elaboración de la proforma presupuestaria anual, y su ejecución.

16. Elaborar la liquidación de planillas, viáticos, subrogaciones, liquidación de

haberes.

17. Realizar la programación y ejecución de las actividades contables.
18. Realizar el archivo de la documentación contable de la oficina.

19. Legalizar los Balances financieros.

20. Elaborar informes de cumplimiento de actividades dentro de una política de

rendición de cuentas.

21. Las demás funciones asignadas por ley, alcalde y el superior inmediato, en el
ámbito de su competencia

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 32

Alcaldía

PUESTO 21: CONTADOR/A

 IDENTIFICACION DEL PUESTO.

CODIGO:

3.08.SP2.G08.001

GESTION / AREA / UNIDAD FINANCIERA:

GESTION FINANCIERA

GRADO:

8

PUESTO: CONTADOR/A

ROL: Ejecución de Procesos. GRUPO OCUPACIONAL: Servidor Público 2

NIVEL: Profesional JEFE INMEDIATO: Contador General.

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Licenciado/a Ingeniero/a doctor/a en
Contabilidad y Auditoría; Administración de Empresas, y afines.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:

Tercer Nivel

Hasta 2 años 6 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Contabilidad General, Contabilidad Gubernamental,

Auditoría, Administración financiera

TEMATICA DE LA CAPACITACION: Contabilidad, Finanzas, Control Interno, Gestión pública,

Presupuesto.

MISION DEL PUESTO.

Ejecutar actividades y procesos de liquidaciones y registros de operaciones de
ingresos, gastos viáticos y roles bajo su responsabilidad, y apoyar a la ejecución de
los procesos del Contador General.

FUNCIONES Y RESPONSABILIDADES.

1. Apoyar al registro diario de operaciones financieras haya o no movimiento de

dinero

2. Elaborar roles de pago de remuneraciones bajo su responsabilidad

3. Elaborar planillas de liquidaciones de viáticos, subrogaciones, encargos

bajo su responsabilidad

4. Receptar, registrar, despachar y archivar documentación generada de
trámites internos y externos

5. Realizar las órdenes de pago.
6. Elaborar informes que le hayan sido solicitados en el ámbito de su competencia

7. Apoyar a las actividades que le corresponde al contador general.

8. Receptar, verificar, la documentación y archivar en orden cronológico

bajo su responsabilidad.

9. Brindar atención a clientes internos y externos.
10. Elaborar informes de cumplimiento de actividades dentro de una política de

rendición de cuentas.

11. Las demás funciones asignadas por ley, alcalde y el superior inmediato en el

ámbito de su competencia.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 33

Alcaldía

PUESTO 22: ASISTENTE TÉCNICO DE RENTAS

IDENTIFICACION DEL PUESTO.

CODIGO:

3.08.SP1.G07.002

GESTION / AREA / UNIDAD FINANCIERA:

GESTION FINANCIERA

GRADO:

7

PUESTO: ASISTENTE TÉCNICO DE RENTAS

ROL: Ejecución de procesos GRUPO OCUPACIONAL: Servidor Público 1

NIVEL: No Profesional JEFE INMEDIATO: Director/a Financiero/a

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Bachiller, Técnico o Tecnológico
Superior.
 TIEMPO EXPERIENCIA LABORAL REQUERIDA: No Profesional

1 a 3 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Computación Básica, Atención al Cliente,
Conocimiento del COOTAD, Tributación.

TEMATICA DE LA CAPACITACIÓN: Computación Básica, Atención al Cliente, Conocimiento
del COOTAD, Tributación.

MISION DEL PUESTO.

Aplicar las normativas y procedimientos en el sistema de recaudación de valores por
concepto de patentes, servicios, tasas, impuestos basados en las normativas
internas, en las leyes y reglamentos que para el caso se encuentren vigentes.

FUNCIONES Y RESPONSABILIDADES.

1. Programar y aplicar las políticas y procedimientos sobre recaudación tributaria
y no tributaria.

2. Coordinar y ejecutar la emisión de títulos de crédito, especies valoradas y demás
documentos que amparen la recaudación de los ingresos municipales producto de
los tributos, conforme lo establecido en las normativas legales.

3. Coordinar con la Dirección correspondiente para proponer proyectos de nuevas
ordenanzas y reformas a las existentes de los impuestos, patentes y tasas
municipales según la normativa vigente.

4. Elaborar informes en coordinación con recaudación de los títulos de crédito que
están prósperos a su caducidad, para la ejecución de acciones de cobros
inmediatos de los mismos.

5. Ejecutar acciones de emisiones de títulos de crédito y elabora informes de su
emisión

6. Elaborar reportes diarios de emisiones de títulos de crédito.
7. Validar la información de la base de datos de cobros tributarios y no tributarios.
8. Mantener informado al Director Financiero y Tesorero sobre los contribuyentes

que se encuentran en mora, para efectivizar esos recursos.
9. Ejecutar en forma coordinada con el subproceso de recursos tecnológicos los

estudios e implementación de nuevos programas en el sistema de Rentas.
10. Realizar el cálculo de intereses de títulos de crédito de ser el caso, para el

proceso de la acción coactiva.
11. Elaborar Informes técnicos de bajas de títulos de crédito de acuerdo a la ley.
12. Elaborar informes de cumplimiento de actividades dentro de una política de

rendición de cuentas.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 34

Alcaldía

13. Monitorear y dar seguimiento de la base de datos de cobros tributarios y no

tributarios

14. Las demás funciones asignadas por ley y el superior inmediato.

PUESTO 23: TESORERO/A

IDENTIFICACION DEL PUESTO.

CODIGO:
3.08.SP5.G11.002

GESTION / AREA / UNIDAD FINANCIERA:
GESTION FINANCIERA

GRADO:
11

PUESTO: TESORERO/A

ROL: Coordinación/Supervisión y Ejecución

de procesos

GRUPO OCUPACIONAL: Servidor Público 5

NIVEL: Profesional JEFE INMEDIATO: Director Financiero.

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Licenciado/a Ingeniero/a doctor/a en

Contabilidad y Auditoría; Administración de Empresas.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:

Tercer Nivel

4 años

ESPECIFICIDAD DE LA EXPERIENCIA: Contabilidad, finanzas, Administración contable,
Administración Tributaria, otros afines.

TEMATICA DE LA CAPACITACION: Contabilidad, Finanzas, Control Interno, Gestión pública,

Tributación

MISION DEL PUESTO.

Coordinar y controlar la gestión de Tesorería de la Institución a fin de asegurar un
adecuado manejo de los ingresos y pagos a ejecutarse, brindando atención oportuna y
con calidad.

FUNCIONES Y RESPONSABILIDADES.

1. Coordinar y gestionar acciones de cobros tributarios y no tributarios y la emisión

de títulos de crédito de la entidad
2. Ejecutar el proceso de generación de pagos de remuneraciones, bienes y

servicios, consultorías, contratos de obra civil a proveedores y contratistas de los
comprobantes de pagos establecidos de las operaciones financieras

3. Realizar conciliaciones bancarias
4. Realizar todo proceso institucional hacia el SRI (recuperación de IVA,

declaraciones, etc., según la normativa para ellos designada.
5. Organizar procesos de recaudaciones y depósitos de los valores recaudados.
6. Controlar documentos establecidos en las operaciones financieras institucionales

previo a los pagos correspondientes.
7. Disponer la recaudación de los ingresos tributarios y no tributarios, valores

exigibles, garantías y más papeles fiduciarios a que tenga derecho la
Municipalidad y elabora los respectivos registros para su control.

8. Liderar la revisión ajustes y nuevas propuestas de políticas, normas y
procedimientos del sistema de tesorería (Rentas y Recaudación).

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 35

Alcaldía

9. Mantener e l control y presentar informes sobre las garantías, pólizas y demás
documentos bajo su custodia y que se encuentren próximos a su vencimiento y
solicita su renovación.

10. Cancelar las planillas de aportes y otros compromisos al Seguro Social de los
servidores de la Institución.

11. Proporcionar a Procuraduría Sindica el listado de títulos vencidos para su cobro
mediante la acción coactiva.

12. Realizar arqueos sorpresivos de las recaudaciones.
13. Establecer sistemas de seguridad física para proteger los recursos y demás

documentación bajo su custodia.
14. Gestionar el proceso de elaboración de formularios 107 de impuesto a la

renta de servidores y el proceso de elaboración de anexos en relación de
dependencia.

15. Depositar los valores recaudados en los bancos oficiales.
16. Realizar el control entre lo facturado, las retenciones y el pago.
17. Llevar el control y registro del uso de fondos entregados para fines

específicos en la
18. Municipalidad y verificar sus justificativos.
19. 18. Controla las recaudaciones de los diferentes impuestos, tasas,

contribuciones, participaciones, multas y demás ingresos que percibe la
Municipalidad.

20. Mantener control y registro de las cauciones rendidas por los servidores de la
Institución que corresponda hacerlo.

21. Elaborar informes de cumplimiento de actividades dentro de una política de
rendición de cuentas.

22. Las demás funciones asignadas por ley y el superior inmediato.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 36

Alcaldía

PUESTO 24: ASISTENTE TECNICO DE RECAUDACIÓN

IDENTIFICACION DEL PUESTO.

CODIGO:

3.08.SP1.G07.003

GESTION / AREA / UNIDAD FINANCIERA:

GESTION FINANCIERA

GRADO:

7

PUESTO: ASISTENTE TÉCNICO DE RECAUDACIÓN

ROL: Ejecución de procesos de apoyo GRUPO OCUPACIONAL: Servidor Público 1

NIVEL: No Profesional JEFE INMEDIATO: Tesorero.

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Bachiller; Técnico o Tecnológico
Superior.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:

No profesional

1 a 3 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Informática, Contabilidad básica, Atención al Cliente.

TEMATICA DE LA CAPACITACION: Informática, Contabilidad básica, Atención al Cliente

MISION DEL PUESTO.

Ejecutar los procesos de apoyo mediante el cumplimiento de labores de
recaudación de valores de títulos de crédito emitidos por concepto de patentes,
impuestos, tasas y servicios asegurando eficiencia y oportunidad en las
acciones.

FUNCIONES Y RESPONSABILIDADES.

1. Receptar y efectuar la recaudación de patente tasas, impuestos municipales.

2. Mantener el inventario de los títulos de crédito con su caducidad de aquellos que

aún no se ha ejecutado su cobro.

3. Emitir comprobantes de cobro (facturas, Notas de crédito y/o débito) de los

títulos de crédito para que se ejecute su cobro

4. Emite y remite reportes de los títulos recaudados a Contabilidad,
adjuntando los respectivos depósitos.

5. Realiza la conciliación de caja al final de la Jornada y cuando se realicen arqueos.
6. Emite certificados de no adeudar a la Municipalidad.

7. Entrega los fondos recaudados a Tesorería.

8. Realiza la venta de especies valoradas de la Institución.
9. Brinda información a la ciudadanía de valores pendientes de pago.

10. Elabora informes de cumplimiento de actividades dentro de una política de

rendición de cuentas.

11. Las demás funciones asignadas por ley, alcalde y el superior inmediato, en el

ámbito de su competencia.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 37

Alcaldía

09. GESTIÓN ADMINISTRATIVA

PUESTO 25: DIRECTOR/A ADMINISTRATIVO/A

IDENTIFICACION DEL PUESTO.

CODIGO:
3.09.NDJS2.G02.001

GESTIÓN / AREA / UNIDAD ADMINISTRATIVA:

GESTION ADMINISTRATIVA

GRADO:

ND2 J.S.

PUESTO: DIRECTOR/A ADMINISTRATIVO/A

ROL: Director de Área
GRUPO OCUPACIONAL: Nivel Directivo 2

Jerárquico Superior.

NIVEL: Profesional. JEFE INMEDIATO: Alcalde.

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Contabilidad y Auditoría, Ingeniería
Comercial, Banca y Finanzas, Economía, Derecho, otros afines.

TIEMPO EXPERIENCIA LABORAL
REQUERIDA:

Tercer Nivel

10 años

ESPECIFICIDAD DE LA EXPERIENCIA: Administración y Gestión Pública, Control Interno,

Presupuesto, POA, Planificación y Elaboración de PAC

TEMATICA DE LA CAPACITACION: Ley Orgánica de Contratación Pública, Código Orgánico
de Planificación y Finanzas Públicas, COOTAD, Ley Orgánica de Servicio Público, Normas de
Control Interno.

MISION DEL PUESTO.

Facilitar la operatividad administrativa de los procesos, subprocesos y actividades,
mediante la ejecución de labores administrativas de adecuación, apoyo logístico y
equipamiento de las unidades administrativas y operativas de la municipalidad;
formulando planes, programas y procedimientos operativos para garantizar ambientes
saludables de trabajo y uso eficiente de los bienes y servicios de consumo
institucional, para el cumplimiento oportuno de los servicios municipales, con
orientación de enfoques modernos de gestión.

FUNCIONES Y RESPONSABILIDADES.

1. Programar la organización administrativa del Gobierno Municipal, basado en la

formulación de manuales de procedimientos y demás regulaciones relativas al
funcionamiento de los diferentes procesos y subprocesos institucionales;

2. Dirigir, coordinar y supervisar el cumplimiento del portafolio de productos y
servicios de las unidades o subprocesos administrativos dependientes
jerárquicamente de la Dirección Administrativa;

3. Dirigir, coordinar y supervisar la elaboración del plan anual de adquisiciones –
PAC de la municipalidad y controla su cumplimiento en apego a la normativa
vigente, con criterios de aprovisionamiento permanente y procedimientos
administrativos que relacionen la disponibilidad financiera con el plan anual de
contrataciones;

4. Dirigir y supervisar todos los procedimientos de contratación pública, así como
los procedimientos de contratación de ínfima cuantía, de conformidad con la Ley

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 38

Alcaldía

Orgánica del Sistema Nacional de Contratación Pública y su Reglamento
General, casuística y más normas conexas de contratación de bienes y servicios
para el estado;

5. Administrar los recursos económicos del fondo fijo de caja chica institucional,
emitiendo políticas y directrices para su control y uso adecuado, de conformidad
con la ordenanza para utilización del fondo fijo de caja chica y más normas
conexas;

6. Participar en coordinación con la UATH institucional para el análisis y propuesta
de procedimientos, adecuaciones y mejoramiento continuo para las
instalaciones administrativas necesarias para la implementación de un
adecuado sistema de desarrollo organizacional y la obtención de un óptimo
clima organizacional;

7. Dirigir y organizar la prestación de servicios generales, tales como el
mantenimiento de equipos de oficina, instalaciones, edificios municipales y otros
activos o bienes de la Municipalidad;

8. Planear y dirigir procedimientos técnicos de trabajo, flujo adecuado de los
diferentes trámites administrativos especialmente de aquellos que tienen una
relación directa con los servicios a la comunidad, en términos de costo –
beneficio;

9. Supervisar el uso y destino adecuado de los vehículos asignados a la máxima
autoridad y unidades administrativas internas Municipales;

10. Coordinar con los diferentes procesos o unidades administrativas para el
mantenimiento y requerimiento de equipos, muebles y enseres con sus
respectivos seguros o garantías técnicas para el desarrollo eficiente de los
productos o servicios institucionales,

11. Programar y administra los servicios de mantenimiento del edificio municipal y
demás instalaciones, así como de los bienes y equipos;

12. Establecer directrices y proyectos de normativa interna para la asignación o
entrega en comodato u otras formas de cesión temporal de uso y explotación de
los espacios y/o inmuebles de propiedad municipal;

13. Elaborar Informes de vigencia y supervisar el cumplimiento de los términos
contractuales de los convenios relativos a la propiedad inmobiliaria municipal;

14. Emitir informes de viabilidad y ejecución del PAC institucional en los diferentes
requerimientos de las áreas, procesos, subprocesos o unidades administrativas
a fin de consolidar las necesidades de bienes y servicios similares y sugerir el
procedimiento más idóneo de adquisición a través de los procedimientos
establecidos en la ley;

15. Monitorear y evaluar las políticas, planes, programas, proyectos y aplicación de
la normativa vigente para la gestión y cumplimiento del portafolio de productos y
servicios asignados a los procesos, subprocesos y actividades municipales;

16. Tomar las medidas administrativas necesarias a fin de cuidar la imagen
institucional;

17. Elaborar informes ejecutivos, respecto de la gestión administrativa institucional,
gasto de bienes y servicios de consumo, y en general análisis de costo –
beneficio del mantenimiento de locales, edificios, plazas y espacios públicos de
competencia municipal para la toma de decisiones de la máxima autoridad.

18. Coordinar el buen funcionamiento y control de bienes y bodega.
19. Elaborar informes de cumplimiento de actividades dentro de una política de

rendición de cuentas.
20. Las demás funciones asignadas por ley, alcalde y el superior inmediato, en el

ámbito de su competencia.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 39

Alcaldía

PUESTO 26: ANALISTA DE TALENTO HUMANO 3

IDENTIFICACION DEL PUESTO.

CODIGO:

3.09.SP5.G11.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:
GESTION ADMINISTRATIVA

GRADO:

11

PUESTO: ANALISTA DE TALENTO HUMANO 3

ROL: Coordinación/Supervisión
y Ejecución de Procesos.

GRUPO OCUPACIONAL: Servidor Público 5

NIVEL: Profesional JEFE INMEDIATO: Director/a Administrativo/a

REQUISITOS MINIMOS DEL PUESTO.

ÁREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Ingeniero/a doctor/a en, Administración
de Empresas, Jurisprudencia, Economista, otros afines.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
Tercer Nivel

4 años

ESPECIFICIDAD DE LA EXPERIENCIA: Administración de Talento Humano.

TEMÁTICA DE LA CAPACITACIÓN: Administración de Talento Humano, Elaboración de PAC
y POA, Computación.

MISION DEL PUESTO

Administrar, coordinar y supervisar de forma técnica y planificada el talento humano,
aplicando las leyes, ordenanzas, normas técnicas y más disposiciones legales,
garantizando que la gestión de personal constituya el aporte central para desarrollo
institucional, ofreciendo servicios de calidad, dentro de un ambiente de calidez.

FUNCIONES Y RESPONSABILIDADES

1. Aplicar las señaladas en la Ley Orgánica del Servicio Público LOSEP y el COOTAD.
2. Asesorar a los niveles directivos de la Institución en aspectos relacionados con la

Administración del Talento Humano y Bienestar Laboral;
3. Dirigir, coordinar, controlar el diseño e implementación de las políticas, normas e

instrumentos técnicos de gestión del talento humano, bienestar social y seguridad
Industrial y Salud Ocupacional;

4. Diseñar, coordinar y ejecutar el sistema de concursos y valoración puestos y cargos
según la ley y procedimientos establecidos en las normativas técnicas.

5. Presentar proyectos de reglamentos de los subsistemas de administración del talento
humano: (Planificación de Recursos Humanos y Manual de Clasificación y Valoración
de Puestos), de la Entidad para su estudio y aprobación;

6. Organizar y diseñar el sistema de evaluación del desempeño de acuerdo con las
políticas y normas establecidas y metodología adoptada;

7. Proponer proyectos de normativa: orgánico funcional, manuales, reglamentos,
instructivos y demás normas que sean necesarias para el cumplimiento de los
objetivos institucionales;

8. Administrar el Sistema de formación del Talento Humano
9. Realizar las gestiones pertinentes en la aplicación de la normativa vigente en relación

con ingresos, rotaciones, traslados y jubilaciones;
10. Sustanciar sumarios administrativos de conformidad con la Ley

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 40

Alcaldía

11. Elaborar el proceso correspondiente sobre casos laborales de visto bueno, desahucio,
notificaciones de terminación de contratos de tiempo fijo entre otros.

12. Administrar las Pólizas de fidelidad o caución, vida y accidentes personales.
13. Coordinar políticas y estrategias con el Ministerio de Relaciones Laborales

referentes a mejorar, optimizar y potencializar el talento humano institucional;
14. Elaborar informes y dictámenes administrativos y técnicos relacionados con la

administración del talento humano;
15. Asesorar y prevenir sobre la correcta aplicación de la Ley Orgánica del Servicio

Público, su Reglamento General y las normas emitidas por el Ministerio de
Relaciones Laborales a las servidoras y servidores públicos.

16. Elaborar informes de cumplimiento de actividades dentro de una política de
rendición de cuentas.

17. Las demás funciones asignadas por ley, alcalde y el superior inmediato, en el

ámbito de su competencia.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 41

Alcaldía

PUESTO 27: ASISTENTE ADMINISTRATIVO DE TALENTO HUMANO

IDENTIFICACION DEL PUESTO.

CODIGO:
3.09.SPA2.G04.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTION ADMINISTRATIVA

GRADO:

6

PUESTO: ASISTENTE ADMINISTRATIVO DE TALENTO HUMANO

ROL: Apoyo Administrativo.

GRUPO OCUPACIONAL: Servidor Público de Apoyo 2

NIVEL: No Profesional JEFE INMEDIATO: Director/a Administrativa – Analista
de Talento Humano.

REQUISITOS MINIMOS DEL PUESTO

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Bachiller.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
No Profesional

1 a 3 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Computación Básica, Relaciones Humanas, Atención
al cliente.

TEMATICA DE LA CAPACITACION: Computación Básica, Relaciones Humanas, Atención al
cliente.

MISION DEL PUESTO.

Brindar apoyo administrativo a la unidad de talento humano, facilitando la gestión
interna en aplicación a los procedimientos y normativas de administración.

FUNCIONES Y RESPONSABILIDADES.

1. Apoyar administrativamente en el manejo del Sistema Integrado de Desarrollo de
Talento Humano

2. Contribuir en la redacción y formulación del Plan Operativo Anual de Talento
Humano Institucional

3. Llevar un archivo actualizado de los instrumentos de talento humano vigentes y
sus respectivas reformas y ajustes.

4. Mantener los expedientes del talento humano en orden cronológico con fechas
de ingresos y salidas de la entidad.

5. Trasladar comunicaciones relacionados a cambios administrativos según las
necesidades institucionales y órdenes del inmediato superior.

6. Apoyar en el control y aplicación del régimen disciplinario.
7. Llevar un archivo organizado en relación al registro de nombramientos y

contratos amparados por la LOSEP e ingresar los contratos amparados por el
Código de trabajo a la página web del Ministerio de Relaciones Laborales para
su registro.

8. Archivar cronológicamente las acciones de personal de todos los movimientos
administrativos de los servidores de la Institución.

9. Brindar apoyo logístico durante la ejecución de cursos, seminarios, talleres y
eventos de capacitación.

10. Mantener actualizado el calendario de vacaciones.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 42

Alcaldía

11. Elabora informes de cumplimiento de actividades dentro de una política de
rendición de cuentas.

12. Las demás funciones asignadas por ley, alcalde y el superior inmediato en el
ámbito de su competencia.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 43

Alcaldía

PUESTO 28: ANALISTA TÉCNICO DE SEGURIDAD Y SALUD OCUPACIONAL 2

IDENTIFICACION DEL PUESTO.

CODIGO:
3.09.SP4.G10.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:
GESTION ADMINISTRATIVA

GRADO:
10

PUESTO: ANALISTA TÉCNICO DE SEGURIDAD Y SALUD OCUPACIONAL 2

ROL: Supervisión y Ejecución de

Procesos

GRUPO OCUPACIONAL: Servidor Público 4

NIVEL: Profesional

JEFE INMEDIATO: Director/a Administrativa -
Analista de Talento Humano

REQUISITOS MÍNIMOS DEL PUESTO

ÁREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Tecnológico Superior en Seguridad y
Prevención de Riesgos Laborales, Licenciado en Seguridad y Salud Ocupacional, Ingeniero
en Seguridad Industrial, Ingeniero en Seguridad

TIEMPO EXPERIENCIA LABORAL
REQUERIDA:

Tecnológico Superior Tercer Nivel

Hasta 5 años 4 años

ESPECIFICIDAD DE LA EXPERIENCIA: Legislación aplicable en Seguridad y Salud
Ocupacional, Sistemas de gestión de Seguridad y Salud Ocupacional, Manejo de Utilitarios.

TEMATICA DE LA CAPACITACION: Gestión de Riesgo, Seguridad y Salud Ocupacional.

MISION DEL PUESTO

Planificar, coordinar, asesorar, controlar y ejecutar Políticas Institucionales en
Seguridad y Salud y hacer seguimiento de programas de prevención de riesgos
laborales en los centros de trabajo con la finalidad de reducir la siniestralidad laboral,
mejorando la productividad y la calidad de vida de los trabajadores.

FUNCIONES Y RESPONSABILIDADES

Implementar actividades del programa de Seguridad Industrial y Salud Ocupacional

1. Identificar, evaluar, ejecutar y controlar los factores de riesgos, así como brindar
soporte operativo y técnico en los procesos del área.

2. Realizar actividades operativas y técnicas enfocadas a la seguridad de los
trabajadores, infraestructura y requerimientos legales.

3. Elaborar planes de Sistemas de gestión de Seguridad Industrial, Salud
Ocupacional y medio Ambiente.

4. Implementar y manejar un programa de gestión ambiental en el lugar de
mantenimiento y lavado de vehículos y maquinaria institucional

5. Impartir charlas y capacitaciones al personal.
6. Organizar y dar seguimiento a los mecanismos de seguridad implantados a

servidores de la entidad.
7. Implementar sistemas de prevención de los riesgos de trabajos.
8. Ejecutar planes de mejoramiento de las condiciones de los trabajadores

referentes a Seguridad y Salud.
9. Desarrollar Planes de consciencia preventiva y hábitos de trabajo seguros en

empleadores y trabajadores

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 44

Alcaldía

10. Implementar planes de disminución de las lesiones y daños a la salud
provocados por el trabajo.

11. Las demás funciones asignadas por ley, alcalde y el superior inmediato en el
ámbito de su competencia.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 45

Alcaldía

PUESTO 29: MÉDICO OCUPACIONAL 3

IDENTIFICACION DEL PUESTO.

CODIGO:
3.09.SP5.G11.002

GESTION / AREA / UNIDAD ADMINISTRATIVA:
GESTION ADMINISTRATIVA

GRADO:
11

PUESTO: MÉDICO OCUPACIONAL

ROL: Coordinación/Supervisión y

Ejecución de Procesos

GRUPO OCUPACIONAL: Servidor Público 4

NIVEL: Profesional

JEFE INMEDIATO: Director /a Administrativo/a -
Talento Humano.

REQUISITOS MINIMOS DEL PUESTO

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Medicina General.

TIEMPO EXPERIENCIA LABORAL
REQUERIDA:

Tercer Nivel

4 años

ESPECIFICIDAD DE LA EXPERIENCIA: Medicina General, Medicina y Salud Laboral

TEMATICA DE LA CAPACITACION: Medicina General, Medicina y Salud Laboral.

MISION DEL PUESTO

Prestar los servicios Médicos permanentes para atender al personal que presta los
servidores públicos del gobierno Municipal, con base en la aplicación práctica y
efectiva de la Medicina General, tendrá como objetivo fundamental el mantenimiento
de la salud integral del personal municipal, que deberá traducirse en un elevado
estado de bienestar físico, mental y social del mismo.

FUNCIONES Y RESPONSABILIDADES

1. Estudiar y vigilar las condiciones ambientales en los sitios de trabajo en

coordinación con el Técnico y/o Responsable de seguridad y salud ocupacional de

la municipalidad, con el fin de obtener y conservar los valores óptimos posibles de

ventilación, iluminación, temperatura y humedad;

2. Conocer de forma general y documentada todas las áreas y sus procesos;

identificar y evaluar los factores de riesgo y asesorar en el control y prevención de

los mismos;

3. Asesorar a las autoridades en la distribución racional de los trabajadores y

empleados según los puestos de trabajo y la aptitud del personal;

4. Clasificar y determinar las actividades o tareas laborales que pueden cumplir las

mujeres en estado de gestación, así como de menores de edad y personas con

discapacidad, y contribuir a su readaptación laboral y social;

5. Desarrollar los programas de Vigilancia en la salud, contemplado la realización de

los chequeos médicos pre ocupacional, periódico, de reintegro y de salida a todos

los servidores públicos;

6. Promocionar y vigilar el adecuado mantenimiento de los servicios sanitarios

generales, tales como: comedores, servicios higiénicos, suministros de agua

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 46

Alcaldía

potable y otros consumibles en los ambientes de trabajo y en las instalaciones

donde funcionan los programas de atención al sector prioritario;

7. Cumplir las funciones de prevención y fomento de la salud de los trabajadores

dentro de los locales laborales, evitando los daños que pudieran ocurrir por los

riesgos comunes y específicos de las actividades que desempeñan, procurando en

todo caso la adaptación científica del hombre al trabajo y viceversa;

8. Cumplir con los programas preventivos establecidos, buscando mantener la salud

integral de los servidores municipales, así como también apoyar en el control

médico a los usuarios de los programas de atención al sector prioritario;

9. Mantener el nivel de inmunidad por medio de la vacunación a los servidores

públicos;

10. Llevar estadísticas de morbilidad laboral y ausentismo por motivo de

enfermedades o accidentes e informar a las instancias competentes;

11. Contribuir a la readaptación laboral en los puestos de trabajo de las personas con

discapacidad y en los cuales puedan desempeñarse efectivamente sin que se

vean expuestos a complicaciones o a nuevos accidentes o enfermedades

ocupacionales y garantizará accesibilidad y diseño ergonómico de los puestos de

trabajo;

12. Efectuar los exámenes médicos preventivos anualmente de seguimiento y

vigilancia de la salud de todos los servidores públicos municipales;

13. Realizar la transferencia de pacientes a unidades médicas del IESS u otras

unidades de salud públicas o privadas, cuando se requiera atención médica

especializada o exámenes auxiliares de diagnóstico;

14. Colaborar con las autoridades de salud en las campañas de educación preventiva

y solicitar asesoramiento de estas Instituciones si fuere necesario;

15. Colaborar en el control de la contaminación ambiental en concordancia con las

normas legales vigentes en la materia;

16. Guardar el secreto profesional, tanto en lo médico como en lo técnico respecto a

datos que pudieran llegar a su conocimiento en razón de sus actividades y

funciones;

17. Llevar y mantener un archivo clínico-estadístico, de todas las actividades

concernientes a su trabajo: ficha médica pre - ocupacionales, historia clínica única

y además de registros que señale el técnico de seguridad y salud ocupacional y las

autoridades competentes; y,

18. Las demás atribuciones, responsabilidades y funciones que disponga la máxima

autoridad municipal.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 47

Alcaldía

PUESTO 30: ANALISTA TÉCNICO DE COMPRAS PÚBLICAS 2

IDENTIFICACION DEL PUESTO.

CODIGO:
3.09.SP4.G10.002

GESTION / AREA / UNIDAD ADMINISTRATIVA:
GESTION ADMINISTRATIVA

GRADO:
10

PUESTO: ANALISTA TÉCNICO DE COMPRAS PÚBLICAS 2

ROL: Supervisión y ejecución de

procesos

GRUPO OCUPACIONAL: Servidor Público 10

NIVEL: Profesional JEFE INMEDIATO: Director/a Administrativo/a.

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Licenciado/a Ingeniero/a doctor/a en
Contabilidad y Auditoría; Administración de Empresas, Doctor en leyes.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
Tercer Nivel

4 años

ESPECIFICIDAD DE LA EXPERIENCIA: Compras públicas, Actividades de Derecho,

Contabilidad Gubernamental y General, Elaboración de PAC.

TEMATICA DE LA CAPACITACION: Compras Públicas, Ley Orgánica del Sistema Nacional
de Contratación Pública, Control y Manejo de Bienes, elaboración de PAC y POA

MISION DEL PUESTO.

Verificar el correcto cumplimiento de los procedimientos y normativa de contratación
pública, desde la determinación de la necesidad hasta la entrega del producto al
usuario final, a través de una adecuada planificación, organización, dirección y control.

FUNCIONES Y RESPONSABILIDADES.

1. Custodiar y manejar el usuario y contraseña de RUP institucional y realiza las
creaciones de usuarios del Sistema Oficial de Contratación Pública del Ecuador
(SOCE) y migración de datos con autorización de la máxima autoridad.

2. Validar la consolidación de las necesidades en el PAC
3. Validar las reformas del PAC, de existir previa resolución de la máxima

autoridad
4. Receptar, revisar, analizar y verificar la documentación relevante en los

trámites de contratación y asesora a la máxima autoridad para la aprobación
del inicio de los procesos.

5. Supervisar y asesorar tipo de compra y tipo de contratación según normativa
legal vigente.

6. Revisar el borrador de Términos de Referencia (TDRs), Estudios Técnicos,
Estudios de Mercado y Pliegos antes de iniciar la etapa precontractual en el
SOCE y revisa estudio desagregación tecnológica

7. Elaborar las certificaciones de bienes y servicios existentes en el Catálogo.
8. Receptar ofertas técnicas en físico y verifica en el SOCE.
9. Entregar documentación relevante de lo realizado en la etapa precontractual y

entrega al administrador de contrato delegado o contratado por la máxima
autoridad, para que este proceda en la etapa contractual del proceso

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 48

Alcaldía

10. Receptar y revisa documentación relevante para finalización de los procesos en
el SOCE.

11. Archivar documentos de todos los procesos para la supervisión de las
entidades de control.

12. Brindar asistencia especializada a las autoridades municipales en temas
autorizados en compras públicas.

13. Informar al Director Administrativo o máxima autoridad de las nuevas
normativas y novedades para su aplicación de los diferentes departamentos.

14. Coordinar con los departamentos correspondientes el cumplimiento del PAC
Institucional.

15. Ejecutar los procesos y procedimientos de contratación pública en todas las
modalidades, (Consultoría, Contratación Directa, Lista corta, Compras por
catálogo, Subasta inversa, Licitación, Cotización, Menor cuantía), de acuerdo
con lo que dispone la Ley Orgánica del Sistema Nacional de Contratación
Pública, su reglamento y las disposiciones de la entidad nacional rectora del
sistema nacional de contratación pública.

16. Administrar y operar el portal de compras públicas.
17. Mantiene el Banco de proveedores actualizado.
18. Informar del cuadro comparativo para calificación de adquisición.
19. Realizar Cotizaciones.
20. Informar de la recepción de bienes a Bodega.
21. Informar de procesos de ínfima cuantía.
22. Llevar un sistema de archivo actualizado.
23. Consolidar del Plan Anual de Compras
24. Informar de ejecución del Plan Anual de Compras.
25. Elaborar de pliegos de bienes y servicios y sus anexos (estudio de mercado,

presupuesto referencial)

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 49

Alcaldía

PUESTO 31: ANALISTA DE COMPRAS PÚBLICAS

IDENTIFICACION DEL PUESTO.

CODIGO:
3.09.SP2.G08.001

GESTION / AREA / UNIDADA / DMINISTRATIVA:

GESTIÓN ADMINISTRATIVA
GRADO:

08

PUESTO: ANALISTA DE COMPRAS PÚBLICAS

 ROL: Ejecución de procesos GRUPO OCUPACIONAL: Servidor Público 2

NIVEL: Profesional JEFE INMEDIATO: Director/a Administrativo/a – Analista
Técnico de Compras Públicas 2.

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Licenciado/a Ingeniero/a doctor/a en
Contabilidad y Auditoría; Administración de Empresas, Abogado, Dr. Jurisprudencia.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
Tercer Nivel

4 años

ESPECIFICIDAD DE LA EXPERIENCIA: Compras Públicas, Actividades de Derecho,

Contabilidad Gubernamental y General, Elaboración de PAC.

TEMATICA DE LA CAPACITACION: Compras Públicas, Ley Orgánica del Sistema Nacional
de Contratación pública, Control y manejo de Bienes, elaboración de PAC y POA.

MISION DEL PUESTO.

Brindar asistencia en los proceso de análisis, preparación y ejecución de procesos de
contratación y adquisición de obras, bienes y servicios incluidos los de consultoría
aplicando la normativa vigente al momento, a fin de satisfacer los requerimientos
institucionales.

FUNCIONES Y RESPONSABILIDADES.

1. Recopilar, analizar y preparar la documentación para procesos de compras de

bienes y servicios requirentes en la entidad.

2. Apoyar preparando pliegos, estudio de mercado, presupuesto referencial y más

requisitos para el proceso de compra, en base a la documentación de

requerimientos institucionales de bienes y servicios

3. Recopilar documentación de procesos de compras ejecutados y publicar en el

portal de Compras Públicas institucional

4. Elaborar y controlar los procedimientos de contratación pública en el portal de

compras públicas.

5. Apoyar en la publicación dentro del Portal de Compra Públicas los procesos
precontractuales en la contratación de obras.

6. Asistir y apoyar en la publicación dentro del Portal de Compra Públicas los
procesos precontractuales de consultoría.

7. Redactar las resoluciones requeridas para cada uno de los procesos de compras

en ejecución y ejecutados

8. Preparar el PAC institucional y sus reformas y publicarlo en la página de compras

públicas institucional, con su respectiva resolución, en completa coordinación con

los Procesos, Subprocesos, Unidades institucionales y con disposición del

inmediato superior.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 50

Alcaldía

9. Publicar el Plan Anual de Contratación de la Institución en el portal de compras

públicas institucional.

10. Realizar publicaciones de facturas de las adquisiciones de ínfima cuantía en el

Portal de compras Públicas y Régimen Especial.

11. Llevar un a r c h i v o y control exacto de todas las actividades que se realizan
a través del Portal de Compras Públicas.

12. Mantener un registro de control de códigos y resoluciones para cada proceso

en base a un código numérico.

13. Mantener informados a su inmediato superior oportunamente de los procesos que

se realizan a través del Portal de Compras Públicas.

14. Elabora informes de cumplimiento de actividades dentro de una política de
rendición de cuentas.

15. Las demás funciones asignadas por ley, alcalde y el superior inmediato, en el
ámbito de su competencia.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 51

Alcaldía

PUESTO 32: ANALISTA DE TECNOLOGÍA DE LA INFORMACIÓN Y LA
COMUNICACIÓN.

IDENTIFICACION DEL PUESTO.

CODIGO:

3.09.SP4.G10.003

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTION ADMINISTRATIVA

GRADO:

10

PUESTO: ANALISTA DE TECNOLOGÍA DE LA INFORMACIÓN Y LA COMUNICACIÓN.

ROL: Supervisión y Ejecución de Procesos GRUPO OCUPACIONAL: Servidor Público 4

NIVEL: Profesional JEFE INMEDIATO: Director Financiero.

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Ingeniero en Informática y
Computación; Programador.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
Tercer Nivel

4 años

ESPECIFICIDAD DE LA EXPERIENCIA: Informática, Programación, Manejo de equipos y
sistemas de Información y Comunicación, Manejo de Software y Hardware

TEMÁTICA DE LA CAPACITACIÓN: Informática, Programación, Manejo de equipos y

sistemas de Información y Comunicación, Manejo de Software y Hardware.

MISION DEL PUESTO.

Desarrollar, implementar y planificar proyectos informáticos impulsando un plan
informático estratégico, manuales técnicos de mantenimiento, mecanismos de
seguridad tecnológica, mecanismos de inventario y control de software institucionales,
capacitación informática) y control de equipos informáticos.

FUNCIONES Y RESPONSABILIDADES.

Elaborar y desarrollar proyectos informáticos, según necesidades institucionales.

1. Elabora el plan de mantenimiento y control de los equipos informáticos y
software y de telecomunicaciones

2. Mantener el inventario de los equipos y software informáticos y de
telecomunicaciones Institucionales.

3. Diagnosticar y dar solución a los problemas que se presenten en los equipos y
software informáticos y de telecomunicaciones.

4. Realizar mantenimiento, monitoreo, seguridad, instalación y conf iguración
de equipos informáticos.

5. Brinda asistencia informática permanente a personal de la institución.
6. Realizar el mantenimiento preventivo y correctivo de equipos informáticos,

telecomunicaciones y software institucionales.
7. Realizar la instalación y configuración de la red y los equipos activos de la

institución.
8. Administrar las páginas web institucionales y controla el servicio de internet.
9. Guiar a los usuarios para resolver y prevenir problemas tecnológicos.
10. Realizar la distribución del software necesario para el funcionamiento de los

equipos informáticos.
11. Coordinar el soporte y asistencia técnica en la adquisición, implantación,

mantenimiento de equipos informáticos y sistemas.
12. Apoyar en la elaboración y desarrollo de proyectos informáticos.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 52

Alcaldía

13. Elaborar informes de cumplimiento de actividades dentro de una política de
rendición de cuentas.

14. Las demás funciones asignadas por ley, alcalde y el superior inmediato, en el
ámbito de la competencia.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 53

Alcaldía

PUESTO 33: GUARDALMACÉN GENERAL 2

IDENTIFICACION DEL PUESTO.

CODIGO:

3.09.SP4.G10.004

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTION ADMINISTRATIVA

GRADO:

10

PUESTO: GUARDALMACÉN GENERAL 2

ROL: Supervisión y ejecución de procesos

GRUPO OCUPACIONAL: Servidor Público 4

NIVEL: Profesional JEFE INMEDIATO: Director/a Administrativo/a.

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Licenciado/a Ingeniero/a doctor/a en
Contabilidad y Auditoría; Administración de Empresas, Economista, Otros a fines.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
Tercer Nivel

4 años

ESPECIFICIDAD DE LA EXPERIENCIA: Contabilidad, Administración Pública, Manejo de
Bienes.

TEMATICA DE LA CAPACITACION: Contabilidad, Control Interno, Gestión Pública, Manejo y

Control de Bienes.

MISION DEL PUESTO.

Custodiar, registrar y emitir informes de los bienes muebles, suministros y otros
tangibles que hayan ingresado a la Institución por efecto de compra, donación o
comodatos, garantizando su integridad y buen uso de los bienes públicos.

FUNCIONES Y RESPONSABILIDADES.

1. Receptar los bienes y suministros de oficina y otros enseres adquiridos

para consumo y utilización institucional.

2. Elaborar actas de entregar bienes y suministros de oficina y otros enseres a

los servidores para ejecución de las actividades institucionales.

3. Verificar el estado, características y calidad de los bienes y suministros

adquiridos para uso institucional.

4. Controlar y custodiar los bienes y materiales entregados para su control y

mantenimiento.

5. Elaborar los comprobantes de Ingreso‐Egreso de compras y de Stock,

basados en los comprobantes de pago y facturas.

6. Elaborar actas de ingreso y egreso de existencias de bienes de larga

duración y bienes no depreciables.

7. Elaborar depreciaciones de los bienes de larga duración bajo su custodia.

8. Realizar el control de ingresos y egresos de combustibles y lubricantes.

9. Realizar la constatación física de bienes de larga duración, bienes no

depreciables y existencias.

10. Ejecutar las actividades de recepción, clasificación y acondicionamiento de

mercaderías, bienes muebles, materiales y su custodia.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 54

Alcaldía

11. Verificar y reportar el stock de existencias suficientes de suministros y

materiales.

12. Mantener expedientes individuales de la maquinaria y vehículos de la institución.

13. Legaliza los egresos de combustibles y lubricantes previos autorización de la

Dirección correspondiente.

14. Elaborar reportes mensuales de existencias corrientes y de

inversión, para su consolidación.

15. Elaborar el inventario físico de los bienes en custodia.

16. Emitir informes de activos fijos inservibles u obsoletos y ejecuta el proceso de

dar de baja.

17. Realizar tomas físicas para revalorización de los bienes que se han

depreciado por el fin de la vida útil.

18. Realizar el informe anual de los bienes muebles e inmuebles de la Institución

para presentar en contabilidad.

19. Realizar la depreciación de activos fijos y remite a contabilidad para su

registro.

20. Realizar la matriculación vehicular.

21. Elaborar informes de cumplimiento de actividades dentro de una política de

rendición de cuentas.

22. Las demás funciones asignadas por ley, alcalde y el superior inmediato, en el

ámbito de su competencia.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 55

Alcaldía

PUESTO 34: ASISTENTE TÉCNICO ADMINISTRATIVO DE BIENES Y BODEGA.

IDENTIFICACION DEL PUESTO.

CODIGO:
3.09.SP1.G07.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:
ASISTENTE TÉCNICO ADMINISTRATIVO DE

BIENES Y BODEGA.

GRADO:
7

PUESTO: ASISTENTE TÉCNICO ADMINISTRATIVO DE BIENES Y BODEGA.

ROL: Ejecución de Procesos de Apoyo. GRUPO OCUPACIONAL: Servidor Público 1

NIVEL: No Profesional JEFE INMEDIATO: Director/a Administrativo/a -
Guardalmacén General

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Bachiller, Técnico o Tecnológico
Superior.

TIEMPO EXPERIENCIA LABORAL
REQUERIDA:

No profesional

1 a 3 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Manejo de Bienes y Bodega, Contabilidad Básica.

TEMATICA DE LA CAPACITACION: Contabilidad, Control Interno, Manejo y Control de
bienes; Computación Básica.

MISION DEL PUESTO.

Preparar, Ejecutar procesos de ingresos y entrega de bienes adquiridos y
apoyar las labores administrativas de archivo y otras bajo su responsabilidad,
además apoyar a las actividades del inmediato superior.

FUNCIONES Y RESPONSABILIDADES.

1. Realizar entrega de bienes, suministros de oficina y combustibles para
ejecución de actividades institucionales, bajo autorización del inmediato
superior.

2. Realizar ingresos y egresos de existencias en bodega a servidores
institucionales

3. Realizar informes requeridos de entregas y recepciones de bienes
institucionales

4. Mantener el control y custodio de bienes y suministros institucionales
5. Ejecutar el software existente para el inventario, ingreso y egreso de bienes.
6. Receptar los bienes, suministros y combustibles adquiridos para uso

institucional.
7. Atender a los servidores en la entrega de equipos, útiles, materiales y otros.
8. Colaborar en la entrega recepción de los bienes, materiales e insumos a la

Bodega que son destinados a Stock y almacenamiento.
9. Atender los pedidos de bienes y materiales requeridos por las comunidades.
10. Colaborar en labores de recepción, clasificación, acondicionamiento de bienes.
11. Colaborar en la entrega de la información a Contabilidad para efectos de

los registros legales correspondientes.
12. Elaborar partes diarios del movimiento de bodega y reportar a la dirección

administrativa.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 56

Alcaldía

13. Elaborar informes de cumplimiento de actividades dentro de una política de
rendición de cuentas.

14. Las demás funciones asignadas por ley, alcalde y el superior inmediato, en el
ámbito de su competencia.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 57

Alcaldía

10. GESTIÓN DE PLANIFICACIÓN INSTITUCIONAL Y DESARROLLO TERRITORIAL

PUESTO 35: DIRECTOR/A DE GESTIÓN DE PLANIFICACIÓN INSTITUCIONAL Y DESARROLLO
TERRITORIAL

IDENTIFICACION DEL PUESTO.

CODIGO:
4.10.NDJS2.G02.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTIÓN DE PLANIFICACIÓN INSTITUCIONAL Y
DESARROLLO TERRITORIAL

GRADO:

ND2.J.S.

PUESTO: DIRECTOR/A DE GESTIÓN DE PLANIFICACIÓN INSTITUCIONAL Y
DESARROLLO TERRITORIAL

ROL: Director de Área GRUPO OCUPACIONAL: Nivel Directivo 2 Jerárquico Superior

NIVEL: Profesional. JEFE INMEDIATO: Alcalde

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Arquitecto, Ingeniero Civil.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
Tercer Nivel

10 años

ESPECIFICIDAD DE LA EXPERIENCIA: Elaboración de Planes de Desarrollo y Ordenamiento
Territorial, Planos Arquitectónicos, Elaboración de proyectos de obra civil, elaboración de POA
y PAC.

TEMATICA DE LA CAPACITACION: Planificación Estratégica y Ordenamiento Territorial,

Desarrollo y Ordenamiento Urbano, Desarrollo Rural Integral, Infraestructura Vial, COOTAD.

MISION DEL PUESTO.

Dirigir la planificación estratégica cantonal, mediante subprocesos de gestión y
ordenamiento territorial, diseño y gestión de proyectos de infraestructura urbana y
rural, gestión y cooperación nacional e Internacional, control de servicios y la
participación ciudadana, generando directrices técnicas y oportunas para el
bienestar de la población.

FUNCIONES Y RESPONSABILIDADES.

1. Liderar la programación del Plan Operativo Anual dentro de su área

administrativa.
2. Asesorar y liderar la elaboración del Plan Operativo Anual de la institución asado

en el Plan de Desarrollo y Ordenamiento territorial vigente en coordinando con las
diferentes áreas institucionales

3. Elaborar el documento final del POA y PAC institucional y reporta a la
SENPLADES.

4. Dirigir y supervisar la elaboración de planos de obras de infraestructura
programadas en el cantón.

5. Dirigir y asesorar a su equipo técnico en la elaboración de proyectos de
infraestructura urbana para garantizar los servicios básicos, vialidad, movilidad humana,
vivienda, plazas y avenidas.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 58

Alcaldía

6. Dirigir la elaboración, definición y aplicación del modelo de desarrollo urbano y
rural integral del cantón en concordancia con la visión de desarrollo establecido
en el PDyOT.

7. Articular, coordinar y promover la aplicación del PDOT del cantón en función de
una proyección y programación física, económica, demográfica y social.

8. Impulsar proyectos de ordenamiento territorial de corto, mediano y largo plazo.
9. Emitir dictámenes e informes técnicos sobre asuntos de su competencia y

especialización.
10. Supervisar la ejecución de los programas y proyectos que integran el plan de

desarrollo y ordenamiento territorial del cantón Yacuambi.
11. Asesora al Concejo Municipal, Comisiones y al Alcaldía, en todos los aspectos

concernientes al campo de su especialización.
12. Liderar las actividades administrativas y técnicas del personal a su cargo.
13. Elaborar informes de cumplimiento de actividades dentro de una política de

rendición de cuentas.
14. Aprobar Términos de Referencia de consultorías programadas en el POA y PAC

institucional
15. Impulsar la Gestión y Cooperación Nacional e Internacional para canalizar

proyectos, recursos financieros y asistencia técnica especializada en beneficio
del cantón Yacuambi.

16. Supervisa el cumplimiento del PDOT y mantiene actualizado de acuerdo con la
dinámica de la Planificación Nacional y Objetivos de Desarrollo.

17. Lideras y promueve la participación ciudadana y la elaboración del Presupuesto
Participativo cantonal en el marco de las políticas y normativas vigentes.

18. Las demás funciones asignadas por ley y el Alcalde, en el ámbito de su
competencia.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 59

Alcaldía

PUESTO 36: ASISTENTE ADMINISTRATIVO DE LA GESTIÓN DE PLANIFICACIÓN
INSTITUCIONAL Y DESARROLLO TERRITORIAL

IDENTIFICACION DEL PUESTO.

CODIGO:

4.10.SPA2.G04.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTIÓN DE PLANIFICACIÓN INSTITUCIONAL Y
DESARROLLO TERRITORIAL

GRADO:

4

PUESTO: ASISTENTE ADMINISTRATIVO DE LA GESTIÓN DE PLANIFICACIÓN
INSTITUCIONAL Y DESARROLLO TERRITORIAL

ROL: Administrativo. GRUPO OCUPACIONAL: Servidor Público de Apoyo 2

NIVEL: No Profesional
JEFE INMEDIATO: Director de Planificación Institucional y Desarrollo
Territorial.

REQUISITOS MINIMOS DEL PUESTO

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Bachiller

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
No profesional

1 a 3 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Computación Básica, Relaciones Humanas, Manejo
de Archivos.

TEMATICA DE LA CAPACITACION: Computación Básica, Manejo de Archivos.

MISION DEL PUESTO

Brindar apoyo administrativo y logístico dentro de las actividades de la Gestión de
Planificación y Desarrollo Territorial para facilitar la operatividad de las labores
diarias de esta área institucional.

FUNCIONES Y RESPONSABILIDADES

1. Apoyar en las actividades diarias de la Gestión de Planificación y Desarrollo

Territorial.
2. Receptar, despachar y archivar documentación generada de las actividades

administrativas y técnicas del área.
3. Apoyar con actividades secretariales y logísticas en eventos y asambleas

ciudadanas.
4. Apoyar en el control de personal que labore las 8 horas establecidas según

horario institucional
5. Brindar información al usuario interno y externo.
6. Receptar llamadas telefónicas y registrar los mensajes relacionados a la

planificación.
7. Entregar la documentación expedida por la dirección a las diferentes unidades

de la entidad si lo requieren previa autorización del inmediato superior.
8. Distribuir convocatorias relacionadas con la participación ciudadana y plan de

desarrollo.
9. Apoyar en las demás funciones asignadas por ley, alcalde y el superior

inmediato en el ámbito de la misión del área.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 60

Alcaldía

PUESTO 37: ANALISTA TÉCNICO DE PLANIFICACIÓN Y PROYECTOS 3

IDENTIFICACION DEL PUESTO.

CODIGO:

4.10.SP5.G11.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTIÓN DE PLANIFICACIÓN INSTITUCIONAL Y
DESARROLLO TERRITORIAL

GRADO:

11

PUESTO: ANALISTA TÉCNICO DE PLANIFICACIÓN Y PROYECTOS 3

ROL: Coordinación/supervisión y ejecución
de procesos

GRUPO OCUPACIONAL: Servidor Público 5

NIVEL: Profesional.
JEFE INMEDIATO: Director de Planificación
Institucional y Desarrollo Territorial.

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Arquitecto; Ingeniero Civil.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
Tercer Nivel

4 años

ESPECIFICIDAD DE LA EXPERIENCIA: Diseños y Proyectos de Desarrollo Urbano,
Proyectos de Obra Civil, Presupuestos de Obras Civiles

TEMATICA DE LA CAPACITACION: Diseños y Proyectos de Desarrollo urbano, Proyectos de

Obra Civil, Presupuestos de Obras, Autocad, Análisis de Tasa Interna de Retorno, ARCGIS.

MISION DEL PUESTO.

Diseñar y rediseñar proyectos de obra civil que permitan impulsar el crecimiento del
sector urbano y rural, en concordancia con el Plan de Desarrollo y Ordenamiento
Territorial y en atención a los planes parroquiales y comunitarios.

FUNCIONES Y RESPONSABILIDADES.

1. Elaborar proyectos arquitectónicos y de obra civil.
2. Realizar presupuestos referenciales de obras y términos de referencia para

consultorías.
3. Elaborar planos y diseños para la ejecución de proyectos urbanísticos efectuando

la investigación de campo, diagnóstico, diseño vial, emisión de políticas y normas
de uso de suelo y más normas técnicas de la construcción.

4. Realizar la recepción y aprobación de anteproyectos.
5. Realizar inspecciones de campo, diagnóstico, verificación de condicionantes

legales, técnicos y elabora planos arquitectónicos para atender los requerimiento
de la comunidad.

6. Analizar y elaborar planos topográficos para regular las legalizaciones,
expropiaciones, remates forzosos, como datos y permutas.

7. Realizar la revisión de documentos, planos y preparación de informe de
aprobación de planos, sean arquitectónicos, declaración de propiedad horizontal,
actualizaciones, presentados por la ciudadanía para su aprobación.

8. Brindar apoyo y colaborar en la ejecución de los subprocesos de la gestión de
Planificación Territorial y Proyectos.

9. Participar en los planes y programas, tendientes a mejorar el desarrollo físico
urbano y rural de conformidad con las políticas determinadas en el Plan de
Desarrollo y Ordenamiento Cantonal.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 61

Alcaldía

10. Elabora informes de cumplimiento de actividades dentro de una política de
rendición de cuentas.

11. Las demás funciones asignadas por ley y el superior inmediato.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 62

Alcaldía

 PUESTO 38: ANALISTA DE AVALÚOS Y CATASTROS 2

IDENTIFICACION DEL PUESTO.

CODIGO:
4.10.SP4.G10.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTIÓN DE PLANIFICACIÓN INSTITUCIONAL Y
DESARROLLO TERRITORIAL

GRADO:

10

PUESTO: ANALISTA DE AVALÚOS Y CATASTROS 2

ROL: Supervisión y Ejecución de procesos

GRUPO OCUPACIONAL: Servidor Público 4

NIVEL: Profesional. JEFE INMEDIATO: Director de Planificación
Institucional y Desarrollo Territorial.

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Arquitecto, Ingeniero Civil

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
Tercer Nivel

4 años

ESPECIFICIDAD DE LA EXPERIENCIA: Sistemas de Información Geográfica, Cartografía,

Sistemas de Procesamiento de Datos de Catastros Cantonales.

TEMATICA DE LA CAPACITACION: Gestión de Catastros, Sistemas de Catastros,

Ordenamiento Territorial.

MISION DEL PUESTO

Administrar y mantener actualizado el sistema o información del catastro urbano y
rural del cantón, según las normativas vigentes, mediante la ejecución y supervisión de
las mejoras y la valoración de los bienes inmuebles del Cantón Yacuambi, mediante la
aplicación de metodologías técnicas para determinar los tributos.

FUNCIONES Y RESPONSABILIDADES.

1. Formular el plan operativo anual de avalúos y catastros
2. Elaborar un plan de modernización de Avalúos y Catastros mediante la

implementación integrada del Sistema de Información Catastral Municipal y
sistemas conexos.

3. Realizar informes de avalúos para expropiaciones.
4. Mantener activo el inventario de bienes inmuebles municipales, terrenos y

edificaciones.
5. Realizar mapas temáticos catastrales urbanos y rurales.
6. Emitir informes técnicos para las aprobaciones de urbanizaciones lotizaciones y

subdivisiones de terrenos.
7.
8. Elaborar y actualizar la cartografía digital de los predios urbanos y rústicos.
9. Mantener actualizada la base de datos del sistema informático catastral que

permita la valoración de la propiedad de bienes urbanos y rurales
10. Actualiza el archivo físico predial urbano y rural.
11. Realizar la depuración del catastro predial urbano y rural.
12. Atender las solicitudes de usuarios internos y externos. (Certificaciones, avalúos)
13. Determina los parámetros para establecer tarifas, cuantías y valores para las

normas municipales.
14. Depurar la base de datos del sistema catastral predial.
15. Actualizar la base de datos del catastro predial, según a la información

entregada por el Registro de la Propiedad.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 63

Alcaldía

16. Realizar el levantamiento predial de campo.
17. Realizar la edición del levantamiento predial de campo.
18. Planificar, programar, supervisar y coordinar la actualización catastral predial

urbana y rural.
19. Asesorar al Alcalde, Concejo y servidores de la Institución en temas de su

competencia.
20. Proveer la información catastral para la elaboración de líneas de fábrica y

ordenamiento de suelo urbano.
21. Emitir órdenes para el pago de impuestos para traspasos de predios urbanos y

rústicos.
22. Proveer la información catastral con fines de planificación urbana y rural.
23. Actualizar estadísticas catastrales utilizando la tecnología que para el efecto exista

y realizar la emisión de títulos de crédito de su competencia.
24. Elaborar informes y otras comunicaciones como: Traspasos de dominio,

exoneraciones, trámites de baja, mejoras, solares no edificados, registro tardío,
contribuciones especiales, cambios de nombre, valoración de predios, apertura
de fichas, y otros trámites, en el área de su competencia.

25. Otorgar certificaciones de actualización catastral y transferencia de dominios
urbanos, centros poblados y rurales.

26. Elaborar informes de cumplimiento de actividades dentro de una política de
rendición de cuentas.

27. Las demás funciones asignadas por ley y el superior inmediato.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 64

Alcaldía

PUESTO 39: ANALISTA TÉCNICO DEL PLAN DE DESARROLLO Y ORDENAMIENTO
TERRITORIAL 3

IDENTIFICACION DEL PUESTO.

CODIGO:

4.10.SP5.G11.002

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTIÓN DE PLANIFICACIÓN INSTITUCIONAL Y
DESARROLLO TERRITORIAL

GRADO:

11

PUESTO: ANALISTA TÉCNICO DEL PLAN DE DESARROLLO Y ORDENAMIENTO
TERRITORIAL 3
ROL: Coordinación/Supervisión y Ejecución
de Procesos.

GRUPO OCUPACIONAL: Servidor Público 5

NIVEL: Profesional.

JEFE INMEDIATO: Director de Planificación
Institucional y Desarrollo Territorial.

REQUISITOS MINIMOS DEL PUESTO

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Licenciado en Desarrollo Local y
Ordenamiento Territorial; Ingeniero Ambiental, Ingeniero Comercial, Economista.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
Tercer Nivel

4 años

ESPECIFICIDAD DE LA EXPERIENCIA: Elaboración, Seguimiento y Evaluación de

Proyectos; Planes de Ordenamiento Territorial, Elaboración de Presupuestos, Participación
ciudadana.

TEMATICA DE LA CAPACITACION: Elaboración, Seguimiento y Evaluación de Proyectos;

Planes de Ordenamiento Territorial, Elaboración de Presupuestos, Participación ciudadana.

MISION DEL PUESTO

Gestionar y mantener actualizado el plan de desarrollo y ordenamiento territorial del
cantón y generar directrices para su aplicación y cumplimiento de los planes,
programas y proyectos, promoviendo la participación ciudadana y el presupuesto
participativo.

FUNCIONES Y RESPONSABILIDADES

1. Brindar asesoría técnica en la estructuración del Plan de Ordenamiento Territorial

Cantonal.
2. Controlar la implementación, evaluación y seguimiento del Plan de Desarrollo y

ordenamiento Territorial Cantonal (PDOT).
3. Gestionar y coordinar la información cartográfica, técnica y social que se

genera para actualizar el PDOT en el cantón.
4. Planificar y coordinar la elaboración del presupuesto participativo municipal.
5. Establecer y controlar la aplicación de mecanismos y metodologías de

participación ciudadana en los procesos de planeación institucional.
6. Contribuir en la definición del Modelo de Desarrollo Urbano y Rural Integral del

Cantón Yacuambi.
7. Establecer los indicadores de gestión del Plan de Desarrollo y Ordenamiento

Territorial Cantonal.
8. Elaborar, programas y proyectos en materia del desarrollo integral comunitario en

convenios con el Gobierno Provincial y otros organismos competentes.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 65

Alcaldía

9. Mantener una base de datos sobre los problemas y necesidades
insatisfechas que permitan identificar las prioridades de intervención del Gobierno
Nacional, Provincial y Municipal.

10. Facilitar capacitación y asistencia técnica en la formulación de proyectos de
desarrollo a las comunidades del cantón.

11. Impulsar emprendimientos y acciones estratégicas para promover el crecimiento
económico y desarrollo social del cantón.

12. Mantener un sistema de información socioeconómico georefenciada que permita
la toma de decisiones oportunamente.

13. Coordinar acciones conjuntas con otras dependencias Municipales para la
implementación de proyectos que garanticen la sostenibilidad ambiental y el
crecimiento socioeconómico, cultural y turístico.

14. Realizar acciones estratégicas que permitan a través de la participación
ciudadana, gestionar el desarrollo socioeconómico y social.

15. Coordinar y garantizar la participación ciudadana en el marco de la ley y de las
ordenanzas vigentes.

16. Promover la participación efectiva de las comunidades en los eventos de
cumplimiento de la política de rendición de cuentas.

17. Dirigir eventos de participación ciudadana para la priorización de proyectos de
desarrollo integral.

18. Impulsar actividades socio organizativas para fortalecer y mantener activo el tejido
social a nivel cantonal, que garantice la implementación de proyectos y la
participación ciudadana en la marco de las leyes y ordenanzas vigentes.

19. Mantener activo el inventario de comunidades, organizaciones y más actores en el
marco del PDOT.

20. Ejecutar actividades de fortalecimiento de las organizaciones de base, de segundo
grado y las organizaciones especializadas (Productivas)

21. Elaborar informes de cumplimiento de actividades dentro de una política de
rendición de cuentas.

22. Las demás funciones asignadas por ley y el superior inmediato.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 66

Alcaldía

PUESTO 40: ANALISTA TÉCNICO DE GESTIÓN DE RIESGOS 2 *

IDENTIFICACION DEL PUESTO.

CODIGO:

4.10.SP4.G10.002
GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTIÓN DE PLANIFICACIÓN INSTITUCIONAL Y
DESARROLLO TERRITORIAL

GRADO:

10

PUESTO: ANALISTA TÉCNICO DE GESTIÓN DE RIESGOS 2 *
 ROL: Supervisión y Ejecución

de procesos.

GRUPO OCUPACIONAL: Servidor Público 4

NIVEL: Profesional.
JEFE INMEDIATO: Director de Planificación
Institucional y Desarrollo Territorial.

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Doctor/Abogado; Ingeniero en Seguridad
Industrial, carreras a fines.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
Tercer Nivel

4 años

ESPECIFICIDAD DE LA EXPERIENCIA: Técnicas de Mediación, disolución de conflictos,
manejo y gestión de riesgos.

TEMATICA DE LA CAPACITACION: Mediaciones, Jurisprudencia, relaciones Humanas

MISION DEL PUESTO.

Coordinar con los organismos especializados y dirigir las acciones locales de gestión
de riesgos, procurando la inserción de la gestión del riesgo en la planificación y gestión
institucional, proporcionando asesoría, realizando estudios y estableciendo formas de
organización para enfrentar y reducir riesgos, manejar emergencias y desastres, así
como también brindar apoyo en los procesos de rescate y recuperación.

FUNCIONES Y RESPONSABILIDADES.

Atribuciones y Responsabilidades

1. Desarrollar Políticas y normas que fomenten la gestión de riesgo de las
comunidades mejorando sus capacidades para enfrentar emergencias.

2. Desarrollar metodologías, técnicas, instrumentos, estándares e indicadores para
seguimiento, monitoreo y evaluación de planes, programas y proyectos sobre
gestión de riesgo.

3. Programar evaluaciones y criterios de seguridad de gestión de riesgos a ser
aplicados en los planes, programas y proyectos de gestión del Municipio.

4. Elaborar sistemas de planes de emergencia, contingencia, operativos y
presupuestos con las políticas institucionales.

5. Realizar estadísticas y seguimiento, monitoreo y evaluación de políticas,
normas, planes, programas, proyectos de gestión de riesgo.

6. Realizar investigación en temas de gestión de riesgo, sistematizar y socializar
los resultados.

7. Promover la cultura de gestión de riesgo ante la ciudadanía.
8. Coordinar intra e inter institucionalmente la gestión de riesgo.
9. Gestionar convenios para la gestión de riesgos con entidades públicas y

privadas, nacionales o internacionales.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 67

Alcaldía

10. Coordinar la dotación de albergues y campamentos en situaciones de
emergencia y velar por el retorno seguro.

11. Promover proyectos de ordenanzas y resoluciones de seguridad integral y
gestión de riesgo.

12. Generar un manual de seguimiento, monitoreo y evaluación de daños.
13. Generar informes especializados para enfrentar antes, durante y después de la

ocurrencia de eventos adversos.
14. Diseñar un modelo para la gestión y seguridad en la administración de

albergues.
15. Promover estrategias y programas de educación ciudadana sobre riesgos.
16. Elabora informes de cumplimiento de actividades dentro de una política de

rendición de cuentas.
17. Las demás funciones asignadas por ley, Alcalde y superior inmediato.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 68

Alcaldía

PUESTO 41: INSPECTOR DE CONTROL MUNICIPAL.

IDENTIFICACION DEL PUESTO.

CODIGO:

4.10.SP1.G07.001
GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTIÓN DE PLANIFICACIÓN INSTITUCIONAL Y
DESARROLLO TERRITORIAL

GRADO:

07

PUESTO: INSPECTOR DE CONTROL MUNICIPAL.

ROL: Ejecución de Procesos de Apoyo.

GRUPO OCUPACIONAL: Servidor Público 1

NIVEL: No Profesional
JEFE INMEDIATO: Director de Planificación
Institucional y Desarrollo Territorial.

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Bachiller, Técnico o Tecnológico
Superior.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
No Profesional

1 a 3 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Técnicas de Mediación y Disolución de Conflictos.

TEMATICA DE LA CAPACITACION: Mediación de Conflictos, Relaciones Humanas.

MISION DEL PUESTO.

Cumplir y hacer cumplir las ordenanzas municipales, proponiendo al ejecutivo
sanciones y aplicando las existentes a infractores, procurando el normal
funcionamiento de los servicios y buen uso de espacios públicos como plazas,
camales, parques, cementerios y otros servicios municipales asignados para su control
y gestión integral.

FUNCIONES Y RESPONSABILIDADES.

1. Juzgar y sancionar a infractores de las Ordenanzas, Resoluciones Municipales,

COOTAD y otras normativas vigentes.
2. Administrar y controlar las instalaciones del mercado, camal, cementerio,

plazas y vías públicas
3. Efectuar controles a tiendas y verifica el cumplimiento de las Normativas de

funcionamiento
4. Otorgar permisos relativos a las funciones de la comisaria.
5. Planificar, coordinar, organizar y dirigir las actividades de los agentes con control

municipal.
6. Planificar, organizar y disponer la vigilancia y cuidado del Ornato de la ciudad,

verificando los permisos de construcción, aprobación de planos y otros.
7. Efectuar inspecciones al mercado, camal, cementerio, tiendas, plazas y vías

públicas.
8. Organizar y dirigir las actividades del cuerpo de agentes municipales

correspondiente dentro de su área de trabajo, para que se cumplan las labores de
inspección, notificación y presentación de partes.

9. Despachar de forma ordenada los trámites y vigilar que se cumpla con las
disposiciones legales y ordenanzas vigentes respecto a las ventas ambulantes en
la vía pública.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 69

Alcaldía

10. Controlar de acuerdo con las ordenanzas municipales, el funcionamiento y
regulación las ventas en las ferias libres.

11. Coordinar acciones de trabajo con las autoridades de la Policía Nacional y del
Ministerio de Salud.

12. Autorizar el funcionamiento de juegos y presentación de espectáculos públicos
permitidos por la ley y vigila el cumplimiento de la infraestructura básica.

13. Recibir y tramitar denuncias por infracciones cometidas en el ámbito de sus
competencias.

14. Mantener un registro y datos estadísticos de las infracciones y sanciones, que
permita tomar las decisiones más adecuadas y prioritarias para la ciudad.

15. Realizar controles del buen uso de la propaganda de avisos comerciales, carteles
y juzgar cuales se contravengan con la Ley de su competencias.

16. Coordinar con la Policía Nacional y controlar el orden de espectáculos públicos.
17. Coordinar con los agentes de tránsito para el control del tráfico en feriados y

cuando los casos ameriten.
18. Elaborar informes de cumplimiento de actividades dentro de una política de

rendición de cuentas.
19. Las demás funciones asignadas por ley, Alcalde y superior inmediato.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 70

Alcaldía

PUESTO 42: TÉCNICO DE CONTROL DE SERVICIOS DE CAMAL MUNICIPAL 3 *

IDENTIFICACION DEL PUESTO.

CODIGO:

4.10.SP5.G11.003

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTIÓN DE PLANIFICACIÓN INSTITUCIONAL Y
DESARROLLO TERRITORIAL

GRADO:

11

PUESTO: TÉCNICO DE CONTROL DE SERVICIOS DE CAMAL MUNICIPAL 3 *

ROL: Coordinación, Supervisión y Ejecución de
Procesos.

GRUPO OCUPACIONAL: Servidor Público 5

NIVEL: No Profesional
JEFE INMEDIATO: Director de Planificación
Institucional y Desarrollo Territorial – Inspector
de Servicios Municipales.

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Médico Veterinario.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
Tercer Nivel

4 años

ESPECIFICIDAD DE LA EXPERIENCIA: Técnicas de veterinaria y control de sanidad animal.

TEMATICA DE LA CAPACITACION: Técnicas de veterinaria y control de sanidad animal.

MISION DEL PUESTO.

Controlar y administrar el camal municipal en estricto cumplimiento de las normas de
calidad e higiene, garantizando la protección de la salud humana y la calidad del
producto; aplicando técnicas y requerimientos de la medicina veterinaria y brindar
capacitación y asistencia técnica a los productores, comerciantes y consumidores de
productos cárnicos.

FUNCIONES Y RESPONSABILIDADES.

1. Implementar un plan de control sanitario y más regulaciones con respecto al

ingreso y faenamiento de animales y distribución de carnes a los sitios de
expendio.

2. Coordinar con las instituciones de control como Agro calidad y Ministerio de Salud
para el cumplimiento de las normas de control de calidad y control de la salubridad.

3. Realizar el control sanitario, de acuerdo a las técnicas y requerimientos de la
medicina veterinaria de los animales a ser faenados en el camal municipal, at-
morten y post-morten.

4. Controlar el faenamiento dentro del camal municipal para que se desarrolle en
condiciones óptimas de higiene y salubridad.

5. Llevar un registro diario del ingreso, faenamiento y salida de productos cárnicos.
6. Emitir informes del control sobre el cumplimiento de las normas y requisitos de

calidad, mediante el sellado municipal correspondiente y facilitar a las instituciones
de control de calidad.

7. Elevar informes para el cobro de tasas de servicios, sanciones y multas, en
coordinación con Rentas y Tesorería.

8. Capacitar y mantener instructivos y procedimientos para el faenamiento en
coordinación con la unidad de Seguridad y Salud Ocupacional.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 71

Alcaldía

9. Brindar asistencia técnica y capacitación a la cadena de valor, considerando el
control de calidad de los productores, comerciantes y consumidores de productos
cárnicos.

10. Impulsar proyectos de mejoramiento de la calidad del producto, dirigido a
productores, y comerciantes de cárnicos a nivel local.

11. Diseñar un plan de operación y mantenimiento del Camal.
12. Capacitar a los faenadores, tercenistas y obreros en normas de bioseguridad y

protección industrial.
13. Realizar informes de decomisos de productos cárnicos y derivados que no

cumplan las normas de calidad.
14. Llevar un registro y presentar los informes correspondientes en relaciona al control,

autorización y pago de tasas para el ingreso de animales a ser faenados en el
camal municipal.

15. Controlar y clausurar camales clandestinos, en coordinación con el Inspector y
agentes Municipales.

16. Aplicar un sistema tarifario del servicio de camal.
17. Elaborar informes de cumplimiento de actividades dentro de una política de

rendición de cuentas.
18. Las demás funciones asignadas por ley, Alcalde y superior inmediato.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 72

Alcaldía

PUESTO 43: ANALISTA TÉCNICO DE COOPERACIÓN NACIONAL E INTERNACIONAL 3 *

IDENTIFICACION DEL PUESTO.

CODIGO:

4.10.SP5.G11.004
GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTIÓN DE PLANIFICACIÓN INSTITUCIONAL Y
DESARROLLO TERRITORIAL

GRADO:

11

PUESTO: ANALISTA TÉCNICO DE COOPERACIÓN NACIONAL E INTERNACIONAL 3 *

ROL: Coordinación, Supervisión y Ejecución de
Procesos.

GRUPO OCUPACIONAL: Servidor Público 5

NIVEL: Profesional
JEFE INMEDIATO: Director de Planificación
Institucional y Desarrollo Territorial

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Ingeniero Comercial, Abogado,
Ingeniero Agrónomo, Ingeniero Ambiental, Economista; otros a fines.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
Tercer Nivel

4 años

ESPECIFICIDAD DE LA EXPERIENCIA: Gestión Internacional; Formulación y Gestión de
Proyectos.

TEMATICA DE LA CAPACITACION: Proyectos; Relaciones Internacionales.

MISION DEL PUESTO.

Gestionar ante los organismos nacionales e internacionales la cooperación técnica y
financiera que permita la articulación del ordenamiento territorial y los emprendimientos
locales y nacionales, para garantizar un desarrollo sostenible y sustentable.

FUNCIONES Y RESPONSABILIDADES.

1. Desarrollar estrategias y generar propuestas técnicas para la búsqueda de
recursos de la cooperación internacional;

2. Establecer contactos y nexos con instituciones gubernamentales y no
gubernamentales, locales o nacionales y extranjeras que permitan al Gobierno
Municipal establecer alianzas estratégicas para la cooperación económica,
técnica y científica.

3. Diseñar los proyectos de acuerdo con la metodología pública de proyectos
establecido por el organismo rector de la planificación nacional y cooperación
internacional (SENPLADES, MEF, entre otras), así como también aplicar los
formatos y componentes técnicos solicitados por los entes cooperantes;

4. Asesorar a la máxima autoridad y participar en el acompañamiento técnico para
las gestiones con el Ministerio de Relaciones Exteriores, Secretaria Técnica de
Cooperación Internacional - SETECI, entre otros organismos regulatorios y
coordinadores de cooperación internacional.

5. Identificar actores, recursos y oferta de la cooperación internacional existente,
para el cumplimiento de las competencias municipales, en atención a
prioridades definidas en el PDyOT;

6. Implementar un banco de proyectos para la cooperación nacional e
internacional, con fondos no reembolsable.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 73

Alcaldía

7. Cumplir con los protocolos de negociación de proyectos y convenios de acuerdo
a las exigencias internacionales, de acuerdos convenios y acuerdo s suscritos
entre el Ecuador y el cooperante oficial, en el ámbito de las competencias.

8. Gestionar el apoyo técnico de la Secretaría Técnica de Cooperación
Internacional para recopilar información oportuna a cerca de acuerdos,
convenios y demás instrumentos de cooperación.

9. Generar líneas y oportunidades de cooperación, a través de eventos,
publicaciones, bases de datos, medios informáticos y otros instrumentos;

10. Mantener una base de datos actualizada de cooperantes nacionales e
internacionales.

11. Formular la planificación operativa anual (POA) de la Unidad en materia de
cooperación internacional, y plantear iniciativas y nuevas iniciativas de
cooperación externa, para proyectos definidos en el Plan de Desarrollo y
Ordenamiento Territorial del cantón;

12. Formular perfiles de proyectos de acuerdo a la estructura establecida por las
entidades cooperantes nacionales e internacionales.

13. Formular, diseñar y preparar proyectos de cooperación internacional no
reembolsables.

14. Gestionar ante la Cooperación Nacional e Internacional para canalizar recursos
financieros y de asistencia técnica en beneficio del cantón Yacuambi.

15. Informar periódicamente a la entidad técnica nacional de cooperación
internacional y a la entidad cooperante, sobre el seguimiento y estado de los
programas y proyectos ejecutados.

16. Promover y participar de espacios de cooperación entre niveles de gobiernos,
cooperantes internacionales, sociedad civil, y otros actores.

17. Gestionar y asistir con la máxima autoridad audiencias internacionales, misiones
de observatorio e intercambio de experiencias y modelos de gestión para la
conservación de la naturaleza y la promoción del desarrollo local.

18. Diseñar planes de negociación para cooperación internacional.
19. Las demás que disponga la máxima autoridad, y los organismos de control y

rectoría en materia de proyectos de cooperación internacional.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 74

Alcaldía

11. GESTIÓN DE OBRAS Y SERVICIOS PUBLICOS

PUESTO 44: DIRECTOR DE LA GESTIÓN DE OBRAS Y SERVICIOS PÚBLICOS

IDENTIFICACION DEL PUESTO.

CODIGO:
4.11.NDJS2.G02.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:
GESTION DE OBRAS Y SERVICIOS PUBLICOS

GRADO:
ND2.J.S.

PUESTO: DIRECTOR DE LA GESTIÓN DE OBRAS Y SERVICIOS PÚBLICOS

ROL: Director de Área GRUPO OCUPACIONAL: Nivel Directivo 2 Jerárquico Superior.

NIVEL: Profesional. JEFE INMEDIATO: Alcalde

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Ingeniero Civil, Arquitecto.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
Tercer Nivel

10 años

ESPECIFICIDAD DE LA EXPERIENCIA: Construcciones de Obras Civiles; Elaboración de

Proyectos, Elaboración de POA.
TEMATICA DE LA CAPACITACION: Administración de Obras públicas; Ley Orgánica del
Sistema Nacional de Contratación Pública; Elaboración, Ejecución y Evaluación de Proyectos;
COOTAD.

MISION DEL PUESTO.

Proponer y aplicar políticas, normas y procedimientos para la gestión de obras y
servicios públicos para el desarrollo urbano y rural, coordinar proyectos de ora civil y
desarrollar un sistema de seguimiento y control para su cumplimiento; y ejecutar
proyectos para el mantenimiento de la infraestructura del cantón, organizando
equipos de trabajo y manteniendo un equipo caminero y vehicular funcional y en
buenas condiciones para cumplir las prioridades del Plan de Desarrollo y
Ordenamiento Territorial Cantonal.

FUNCIONES Y RESPONSABILIDADES.

1. Liderar la programación del Plan Operativo Anual que incluye el presupuesto de

su área organizacional.
2. Planificar, coordinar y supervisar las actividades para la implementación de las

obras civiles promoviendo el crecimiento y desarrollo del cantón.
3. Dirigir propuestas políticas, normas, procedimientos de proyectos de obras civiles.
4. Programar las obras públicas necesarias para el desarrollo y ejecución del

plan de desarrollo y ordenamiento territorial del cantón Yacuambi.
5. Asesorar al Concejo y al Alcalde en estudios y trámites previos a la suscripción de

contrato para obras de ingeniería, así como coordinar las diferentes acciones de
trabajo con los procesos de planificación territorial.

6. Dar seguimiento y evaluar la ejecución permanente de las obras civiles y
efectuar los reajustes según las necesidades Institucionales.

7. Elaborar el presupuesto de las diferentes obras, proyectos y programas a su cargo.
8. Efectuar inspecciones periódicas a la vialidad urbana para verificar su estado y

proponer mejorar y soluciones técnicas.
9. Planificar, coordinar la elaboración de presupuestos, análisis de precios unitarios

y cronogramas de obras civiles.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 75

Alcaldía

10. Coordinar, ejecutar, controlar los procesos de mantenimiento de vehículos,
maquinaria y equipo caminero de la Institución.

11. Coordinar y supervisa las tareas de mantenimiento de la red de agua potable
y de alcantarillado.

12. Preparar la documentación precontractual y contractual de las obras programadas
y en ejecución.

13. Coordinar la fiscalización de obras de acuerdo con las normas técnicas de la
construcción.

14. Coordinar y ejecutar obras comunitarias en cumplimiento del Plan de Desarrollo y
Ordenamiento Territorial.

15. Elaborar informes de cumplimiento de actividades dentro de una política de
rendición de cuentas.

16. Las demás funciones asignadas por ley, y el Alcalde dentro del ámbito de su
competencia.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 76

Alcaldía

PUESTO 45: ASISTENTE TÉCNICO ADMINISTRATIVO DE OBRAS Y SERVICIOS
PÚBLICOS

IDENTIFICACION DEL PUESTO.

CODIGO:

4.11.SP1.G07.001
GESTION / AREA / UNIDAD ADMINISTRATIVA:
GESTION DE OBRAS Y SERVICIOS PUBLICOS

GRADO:
7

PUESTO: ASISTENTE TÉCNICO ADMINISTRATIVO DE OBRAS Y SERVICIOS PÚBLICOS

ROL: Ejecución de Procesos de
Apoyo

GRUPO OCUPACIONAL: Servidor Público 1

NIVEL: No Profesional JEFE INMEDIATO: Director de Obras y Servicios Públicos.

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Bachiller; Técnico o Tecnológico
Superior.

TIEMPO EXPERIENCIA LABORAL REQUERIDA: No Profesional

2 a 3 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Computación Básica; Técnicas de Secretariado, Manejo

de sistemas Informáticos.

TEMATICA DE LA CAPACITACION: Computación Básica; Técnicas de Secretariado, Manejo de
sistemas Informáticos.

MISION DEL PUESTO.

Ejecutar procesos de apoyo dentro de la gestión de Obras y Servicios Públicos,
cumpliendo procedimientos administrativos, logísticos; facilitando la operatividad de las
labores diarias de esta gestión y apoyar en la formulación de términos de referencia y
procesos de contratación de obras.

FUNCIONES Y RESPONSABILIDADES.

1. Elaborar informes de asistencia de trabajo y labores de los obreros
2. Brindar atención secretarial y logística a la gestión de obras y servicios públicos.
3. Receptar, registrar, despachar documentación interna y externa.
4. Atender a los usuarios internos y externos
5. Atender llamadas telefónicas.
6. Mantener archivos adecuados de la documentación de la gestión de Obras y

Servicios Públicos.
7. Elaborar informes técnicos como apoyo al control y evaluación de actividades

operativas.
8. Redactar comunicaciones para los diferentes servidores que lo requieran

ordenadas por el inmediato superior y o máxima autoridad.
9. Elaborar términos de referencia, especificaciones técnicas, presupuesto referencial

y estudio de mercado de bienes y servicios.
10. Brinda información al usuario interno y externo en trámites del Área.
11. Elaborar informes de cumplimiento de actividades dentro de una política de

rendición de cuentas.
12. Las demás funciones asignadas por ley y el superior inmediato y según su misión.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 77

Alcaldía

PUESTO 46: FISCALIZADOR 3

IDENTIFICACION DEL PUESTO.

CODIGO:
4.11.SP5.G11.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:
GESTION DE OBRAS Y SERVICIOS PUBLICOS

GRADO:
11

PUESTO: FISCALIZADOR 3

ROL: Coordinación/Supervisión y

Ejecución de Procesos.

GRUPO OCUPACIONAL: Servidor Público 5

NIVEL: Profesional
JEFE INMEDIATO: Director de Obras y
Servicios Públicos

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Ingeniero Civil.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
Tercer Nivel

4 años

ESPECIFICIDAD DE LA EXPERIENCIA: Fiscalización; Construcciones Civiles, ARCGIS,
Autocad.

TEMATICA DE LA CAPACITACION: Construcciones y Edificaciones Civiles, Autocad,
ARCGIS, Software, Ley Orgánica del Sistema Nacional de Contratación pública.

MISION DEL PUESTO.

Realizar la evaluación y el control de fiel cumplimiento de las obras municipales
gestionadas por administración directa y las obras que se ejecutan mediante
contratación.

FUNCIONES Y RESPONSABILIDADES.

1. Fiscalizar las obras civiles ejecutadas y en ejecución.
2. Realizar análisis de precios unitarios, presupuestos de obras, otros relacionados

con los proyectos de las obras de la institución.
3. Fiscalizar, elaborar informes y elaborar planillas de obras institucionales ejecutadas

y en ejecución
4. Realizar seguimiento a los contratos de obra civil, emitiendo informes y actas de

recepción y finiquitos.
5. Emitir informes de sus actividades a dependencias institucionales requirentes.
1. Colaborar con la elaboración del Plan Operativo Anual de la gestión de Obras y

Servicios Públicos.
6. Elabora informes de fiscalización, contratos complementarios, obras adicionales,

ordenes de trabajo, ampliación de plazo.
7. Elaborar planillas de obras, de reajustes de precios y actas de recepciones

provisionales o definitivas.
8. Realizar la fiscalización, seguimiento y evaluación de obras civiles que están en

ejecución y ejecutadas relacionados con la obra pública.
9. Realizar presupuestos de obras por administración directa y contratación.
10. Controlar la cantidad y calidad de material a utilizarse, especificaciones técnicas

y controles de laboratorio.
11. Resolver los problemas técnicos que se presenten durante la ejecución de las

obras.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 78

Alcaldía

12. Participar como administrador de contratos.
13. Realizar el libro de obra de todas las obras públicas en ejecución.
14. Brindar asesoramiento técnico en la ejecución y planificación de proyectos.
15. Realizar inspecciones de campo y emitir su respectivo informe técnico.
16. Realizar el acta de inicio, de recepción provisional y recepción definitiva de

las obras en ejecución y ejecutadas.
17. Elaborar informes de cumplimiento de actividades dentro de una política de

rendición de cuentas.
18. Las demás funciones asignadas por ley y el superior inmediato.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 79

Alcaldía

PUESTO 47: TOPOGRAFO 1

IDENTIFICACION DEL PUESTO.

CODIGO:

4.11.SP3.G09.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTION DE OBRAS Y SERVICIOS PUBLICOS

GRADO:

9

PUESTO: TOPOGRAFO 1

ROL: Ejecución de Procesos GRUPO OCUPACIONAL: Servidor Público 3

NIVEL: Profesional. JEFE INMEDIATO: Director de Obras y Servicios Públicos.

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Topógrafo; Tecnólogo Superior,
Ingeniero Civil.

TIEMPO EXPERIENCIA LABORAL
REQUERIDA:

Tercer Nivel

Hasta 2 años 6 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Topografía, Estudios Viales y Construcciones.

TEMATICA DE LA CAPACITACION: Construcciones, Autocad, Software, ARCGIS, manejo de
GPS.

MISION DEL PUESTO.

Planificar y ejecutar el levantamiento de información topográfica para soporte de obras
públicas y del ordenamiento territorial del cantón.

FUNCIONES Y RESPONSABILIDADES.

1. Realizar replanteos de los estudios que ejecuta la entidad.

2. Realiza replanteos de áreas para la construcción de obras civiles públicas.

3. Realizar el levantamiento topográfico y plani-altimétrico tridimensional para

suministrar información para la elaboración de planos y proyectos d e obra civil

y construcciones públicas.

4. Brindar apoyo técnico en la realización de estudios y diseños de vías, bordillos,

alcantarillado sanitario y otros proyectos.

5. Emitir certificados de línea de fábrica con visto bueno del área de competencia

6. Descargar y procesa datos de sistema de topografía y otros específicos para

estas actividades.

7. Emitir informes relacionados con las actividades propias del puesto de trabajo.

8. Descarga y procesa datos de la estación total a los programas CARSON,

CIVILCAD, SDRMAP, TOPCOM LINK, CIVILCAD 3D.

9. Participar en la fiscalización y supervisión de estudios de construcción y de

obras por administración directa y contratación.

10. Elaborar informes de cumplimiento de actividades dentro de una política de

rendición de cuentas.
11. Las demás funciones asignadas por ley y el superior inmediato.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 80

Alcaldía

PUESTO 48: ASISTENTE TÉCNICO DE AGUA POTABLE Y ALCANTARILLADO

IDENTIFICACION DEL PUESTO.

CODIGO:

4.11.SP1.G07.002

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTION DE OBRAS Y SERVICIOS PUBLICOS

GRADO:

7

PUESTO: ASISTENTE TÉCNICO DE AGUA POTABLE Y ALCANTARILLADO

ROL: Ejecución de Procesos de
Apoyo

GRUPO OCUPACIONAL: Servidor Público 1

NIVEL: No Profesional JEFE INMEDIATO: Director de Obras y Servicios Públicos

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Bachiller; Técnico o Tecnológico Superior.

TIEMPO EXPERIENCIA LABORAL
REQUERIDA:

No Profesional

2 a 3 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Manejo de Sistemas de Agua, Instalaciones.

TEMATICA DE LA CAPACITACION: Manejo de Sistemas de Agua, Instalaciones.

MISION DEL PUESTO.

Ejecutar actividades relacionados a sistemas de Agua Potable y Alcantarillado, brindando
apoyo a proyectos urbanos y rurales en materia de agua potable y agua segura para el
consumo humano.

FUNCIONES Y RESPONSABILIDADES.

1. Elaborar proyectos y apoyar en la realización de estudios técnicos de campo

para la implementación de sistemas de agua potable.

2. Generar proyectos de mejoramiento y reparación de sistemas de agua potable en

el sector urbano y rural.

3. Programar, supervisar y realizar el mantenimiento de las redes de agua potable,

mantenimiento preventivo y reparaciones.

4. Coordinar la operación mantenimiento del sistema de agua potable a partir de la

Planta de tratamiento y todas las redes de distribución.

5. Realizar investigaciones de nuevas tecnologías aplicables a sistemas de agua

potable que permitan un mejor servicio y menores costos.

6. Proporcionar información técnica necesaria, para el cálculo del costo del servicio

y para la determinación de las tarifas y estructuras tarifarias.

7. Emitir informes técnicos de proyectos de agua que se ejecutan por administración

directa.

8. Mantener actualizado en planos de Autocad las redes de agua potable con sus

respectivos accesorios y materiales instalados.

9. Solicitar a la Dirección correspondiente la adquisición o cancelación de

materiales y accesorios necesarios para el mantenimiento del sistema de agua

potable.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 81

Alcaldía

10. Elaborar el presupuesto que se designe para el mantenimiento del sistema de

agua potable de manera anual.

11. Asistir a los cursos de capacitación a los que fuera designado.

12. Apoyar a la elaboración de proyectos y la gestión de obras de agua y

alcantarillado.

13. Apoyar en la fase de seguimiento y evaluación de proyectos de agua y

alcantarillado urbano y rural.

14. Apoyar en el control de personal de los diferentes frentes de trabajo relacionados

con la unidad de agua y alcantarillado.

15. Coordinar la efectiva emisión de planillas de agua y alcantarillado.

16. Apoyar y coordinar el normal funcionamiento del laboratorio de la planta de agua

potable.

17. Las demás funciones asignadas por ley y el superior inmediato.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 82

Alcaldía

PUESTO 49: LABORATORISTA DE AGUA POTABLE 2*

IDENTIFICACION DEL PUESTO.

CODIGO:

4.11.SP4.G10.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTION DE OBRAS Y SERVICIOS PUBLICOS
GRADO:

10

PUESTO: LABORATORISTA DE AGUA POTABLE 2*

ROL: Supervisión y Ejecución de Procesos GRUPO OCUPACIONAL: Servidor Público 4

NIVEL: Profesional.

JEFE INMEDIATO: Director de Obras y

Servicios Públicos

REQUISITOS MINIMOS DEL PUESTO

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Ingeniería Química.

TIEMPO EXPERIENCIA LABORAL
REQUERIDA:

Tercer Nivel

Hasta 2 años 6 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Manejo de Laboratorio Químico de Sistemas de Agua
Potable.

TEMATICA DE LA CAPACITACION: Manejo de Químicos, Sistemas de Agua Potable.

MISION DEL PUESTO.

Garantizar un manejo de técnico y profesional del laboratorio químico de agua potable,
desarrollando control de calidad y garantizando el flujo del producto apto para el
consumo humano.

FUNCIONES Y RESPONSABILIDADES.

1. Dirigir el control de calidad del agua potable del sector urbano y sistemas
asignados a su cargo.

2. Implementar, equipar y operar el Laboratorio de agua potable.
3. Controlar la cantidad y la calidad del servicio de agua potable proporcionada al

usuario.

4. Supervisar el funcionamiento de los equipos del sistema de agua potable.

5. Mantener las condiciones necesarias para que las instalaciones y el equipo sean

operados de manera adecuada y cumplan su función en forma eficiente, eficaz y

económica.

6. Llevar un registro diario de control de la calidad del agua potable.
7. Realizar análisis periódicos de la calidad del agua de las vertientes que alimentan

el sistema de agua potable.
8. Realizar análisis periódicos de aguas servidas de la ciudad para tomar medidas

en las plantas de tratamiento.
9. Velar por la perfecta conservación de los documentos del archivo en general.
10. Proporcionar y organizar eventos de capacitación para el control de la calidad de

agua.
11. Coordinar los trabajos de mantenimiento de los sistemas de tratamiento
12. Presentar informes semanales de control de calidad.
13. Realizar análisis semestrales de la calidad del servicio en laboratorios

acreditados.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 83

Alcaldía

14. Velar por la seguridad de las instalaciones de los sistemas de tratamiento.
15. Las demás que le asigne el inmediato superior.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 84

Alcaldía

PUESTO 50: CHOFER DE VEHÍCULO PESADO

IDENTIFICACION DEL PUESTO.

CODIGO:

4.11.SPA4.G06.00
1

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTION DE OBRAS Y SERVICIOS PUBLICOS
GRADO:

6

PUESTO: CHOFER DE VEHÍCULO PESADO

ROL: Apoyo Operativo de Obra Pública GRUPO OCUPACIONAL: Servidor Público de

Apoyo 4

NIVEL: No Profesional.

JEFE INMEDIATO: Director de Obras y Servicios

Públicos – Jefe de Maquinaria

REQUISITOS MÍNIMOS DEL PUESTO

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Chofer Profesional.

TIEMPO EXPERIENCIA LABORAL
REQUERIDA:

No Profesional

1 a 3 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Conducción, Leyes de Tránsito, Geografía del
Ecuador

TEMATICA DE LA CAPACITACION: Tránsito.

MISION DEL PUESTO.

Conducir vehículos pesados de manera especial volquetes para la ejecución de obra
pública.

FUNCIONES Y RESPONSABILIDADES.

1. Conducir diariamente vehículos pesados de la institución y asistir al frente de
trabajo asignado.

2. Transportar materiales para la construcción de obras civiles y de vialidad urbana
y rural.

3. Dar mantenimiento diario y realizar reparaciones menores al vehículo asignado.
4. Realizar limpieza de la parte interna y externa del vehículo.
5. Verificar el nivel de agua, aceite, combustible y otros líquidos lubricantes que

sean necesarios.
6. Realizar cambios de llantas o baterías al vehículo cuando sea necesario.
7. Atiende órdenes de trabajo del jefe de maquinaria y director de obras públicas.
8. Apoyar en la carga y descarga de materiales, equipos y suministros cuando los

debe transportar.
9. Cumplir con las normas descritas en la Ordenanza para el Uso y Control,

Mantenimiento y Movilización de los vehículos del Gobierno Municipal
10. Abastecer llevar el control de consumo de combustible y recorridos diarios.
11. Realizar informes para el cambio de llantas.
12. Presentar novedades ante el mecánico de la institución de manera oportuna.
13. Realizar informe de trabajo en el marco de la rendición de cuentas.
14. Las demás que le asigne el inmediato superior.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 85

Alcaldía

PUESTO 51: OPERADOR DE MAQUINARIA PESADA.

IDENTIFICACION DEL PUESTO.

CODIGO:
4.11.SPA4.G06.002

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTION DE OBRAS Y SERVICIOS PUBLICOS
GRADO:

6

PUESTO: OPERADOR DE MAQUINARIA PESADA.

 ROL: Apoyo Operativo de Obra Pública GRUPO OCUPACIONAL: Servidor Público de

Apoyo 4

NIVEL: No Profesional.

JEFE INMEDIATO: Director de Obras y

Servicios Públicos – Jefe de Maquinaria

REQUISITOS MÍNIMOS DEL PUESTO

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Licencia de Operador de Maquinaria
Pesada Profesional. TIEMPO EXPERIENCIA LABORAL
REQUERIDA:

No Profesional

1 a 3 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Operador y construcciones viales.

TEMATICA DE LA CAPACITACION: Operador y construcciones viales.

MISION DEL PUESTO.

Ejecutar obras de mantenimiento de carreteras, causes, puentes, excavaciones y
obras de adecentamiento en espacios naturales y públicos, para impulsar la obra civil
y de mejoramiento de los accesos a las comunidades y centros poblados.

FUNCIONES Y RESPONSABILIDADES.

1. Operar maquinaria pesada para ejecutar obras de infraestructura urbana y obras
de vialidad urbana y rural.

2. Mantener la maquinaria en condiciones óptimas para el funcionamiento,
realizando mantenimientos menores pertinentes.

3. Conducir diariamente maquinaria pesado de la institución y asistir al frente de
trabajo asignado.

4. Transportar materiales para la construcción de obras civiles y de vialidad urbana
y rural.

5. Realizar limpieza de la parte interna y externa de la maquinaria asignada.
6. Verificar el nivel aceite, combustible y otros líquidos lubricantes que sean

necesarios.
7. Atiende órdenes de trabajo del jefe de maquinaria y director de obras públicas.
8. Conducir y responsabilizarse del traslado de la maquinaria en plataformas hacia

lugares de trabajo.
9. Cumplir con las normas descritas en la Ordenanza para el Uso y Control,

Mantenimiento y Movilización de los vehículos del Gobierno Municipal
10. Abastecer llevar el control de consumo de combustible y horas de trabajo diario.
11. Realizar informes para mecánicos y de mantenimiento.
12. Presentar novedades ante el mecánico de la institución de manera oportuna.
13. Realizar informe de trabajo en el marco de rendición de cuentas.
14. Las demás que le asigne el inmediato superior.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 86

Alcaldía

PUESTO 52: OPERADOR.

IDENTIFICACION DEL PUESTO.

CODIGO:
4.11.SPA4.G06.003

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTION DE OBRAS Y SERVICIOS PUBLICOS
GRADO:

6

PUESTO: OPERADOR DE MAQUINARIA PESADA.

ROL: Apoyo Operativo de Obra Pública GRUPO OCUPACIONAL: Servidor Público de
Apoyo 4

NIVEL: No Profesional.

JEFE INMEDIATO: Director de Obras y

Servicios Públicos – Jefe de Maquinaria

REQUISITOS MÍNIMOS DEL PUESTO

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Operador de Maquinaria Pesada
Profesional. TIEMPO EXPERIENCIA LABORAL
REQUERIDA:

No Profesional

1 a 3 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Operador y construcciones viales.

TEMATICA DE LA CAPACITACION: Operador y construcciones viales.

MISION DEL PUESTO.

Ejecutar obras de mantenimiento de carreteras, causes, puentes, excavaciones y
obras de adecentamiento en espacios naturales y públicos, para impulsar la obra civil
y de mejoramiento de los accesos a las comunidades y centros poblados.

FUNCIONES Y RESPONSABILIDADES.

1. Operar maquinaria pesada para ejecutar obras de infraestructura urbana y obras
de vialidad urbana y rural.

2. Mantener la maquinaria en condiciones óptimas para el funcionamiento,
realizando mantenimientos menores pertinentes.

3. Conducir diariamente maquinaria pesado de la institución y asistir al frente de
trabajo asignado.

4. Transportar materiales equipos pesados para la construcción de obras civiles y
de vialidad urbana y rural.

5. Realizar limpieza de la parte interna y externa de la maquinaria asignada.
6. Verificar el nivel aceite, combustible y otros líquidos lubricantes que sean

necesarios.
7. Atiende órdenes de trabajo del jefe de maquinaria y director de obras públicas.
8. Conducir y responsabilizarse del traslado de la maquinaria en plataformas hacia

lugares de trabajo.
9. Cumplir con las normas descritas en la Ordenanza para el Uso y Control,

Mantenimiento y Movilización de los vehículos del Gobierno Municipal
10. Abastecer llevar el control de consumo de combustible y horas de trabajo diario.
11. Realizar informes para mecánicos y de mantenimiento.
12. Presentar novedades ante el mecánico de la institución de manera oportuna.
13. Realizar informe de trabajo en el marco de rendición de cuentas.
14. Las demás que le asigne el inmediato superior.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 87

Alcaldía

PUESTO 53: ALBAÑIL

IDENTIFICACION DEL PUESTO.

CODIGO:
4.11.SPA2.G04.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTION DE OBRAS Y SERVICIOS PUBLICOS
GRADO:

4

PUESTO: ALBAÑIL

ROL: Apoyo Operativo de Campo GRUPO OCUPACIONAL: Servidor Público de
Apoyo 2

NIVEL: No Profesional.

JEFE INMEDIATO: Director de Obras y

Servicios Públicos – Jefe de Trabajo.

REQUISITOS MÍNIMOS DEL PUESTO

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Albañil.

TIEMPO EXPERIENCIA LABORAL
REQUERIDA:

No Profesional

1 a 3 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Construcciones y Albañilería.

TEMATICA DE LA CAPACITACION: Manejo de materiales de construcción.

MISION DEL PUESTO.

Dirigir y realizar trabajos de albañilería dentro de las construcciones civiles que ejecute
la institución en beneficio de las comunidades del cantón.

FUNCIONES Y RESPONSABILIDADES.

1. Coordinar con el jefe de trabajo y cumplir la planificación en el campo de la
construcción en la cual se requiera servicios de albañil.

2. Colocar ladrillos, bloques y otros materiales para la construcción de obras.
3. Realizar revestimientos y colocación de cerámica de paredes y pisos

construcciones de obras comunitarias.
4. Dotar de mano de obra para la construcción de muros, bordillos, aceras y más

obras de mejoramiento urbano.
5. Interpretar planos y diseños para cálculos de materiales y mano de obra.
6. Colocar puntos y medidas para la construcción de obras.
7. Trabajar con mesclas de cemento y más materiales de fundición.
8. Manejo y cálculo de hierro en las construcciones.
9. Mesclar cantidades de arena, arcilla, cemento, agua etc. Para conseguir mesclas

garantizadas para cada construcción.
10. Fundir terrazas y paredes.
11. Presentar novedades ante el director de obras.
12. Realizar informe de trabajo en el marco de la rendición de cuentas.
13. Las demás que le asigne el inmediato superior.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 88

Alcaldía

PUESTO 54: CHOFER DE VEHÍCULO LIVIANO

IDENTIFICACION DEL PUESTO.

CODIGO:
4.11.SPA2.G04.002

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTION DE OBRAS Y SERVICIOS PUBLICOS
GRADO:

4

PUESTO: CHOFER DE VEHÍCULO LIVIANO.

ROL: Apoyo Operativo de Obra Pública GRUPO OCUPACIONAL: Servidor Público de
Apoyo 2

NIVEL: No Profesional.

JEFE INMEDIATO: Director de Obras y

Servicios Públicos – Jefe de Maquinaria

REQUISITOS MÍNIMOS DEL PUESTO

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Licencia Profesional.

TIEMPO EXPERIENCIA LABORAL
REQUERIDA:

No Profesional

1 a 3 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Conducción, Leyes de Tránsito, Geografía Básica.

TEMATICA DE LA CAPACITACION: Tránsito.

MISION DEL PUESTO.

Conducir vehículos livianos de manera especial vehículos de uso oficial para el
cumplimiento de comisiones de las autoridades y delegaciones, así como también
brindar el apoyo a la ejecución de obras de públicas.

FUNCIONES Y RESPONSABILIDADES.

1. Conducir diariamente vehículos ejecutivos de la institución y asistir al frente de
trabajo asignado.

2. Transportar a comisionados y autoridades dentro y fuera del cantón.
3. Apoyar en la distribución de convocatorias y notificaciones de interés

institucional.
4. Dar mantenimiento diario y realiza reparaciones menores al vehículo asignado.
5. Realizar limpieza de la parte interna y externa del vehículo.
6. Verificar el nivel de agua, aceita, combustible y otros líquidos lubricantes que

sean necesarios.
7. Realizar cambios de llantas o baterías al vehículo cuando sea necesario.
8. Atiende órdenes del encargado de unidad de apoyo a la administración central.
9. Apoyar en la carga y descarga de materiales, equipos y suministros cuando los

debe transportar.
10. Abastecer llevar el control de consumo de combustible y recorridos diarios.
11. Realizar informes para el cambio de llantas.
12. Presentar novedades ante el mecánico de la institución de manera oportuna.
13. Mantener buenas relaciones humanas con los usuarios.
14. Cumplir con las normas descritas en la Ordenanza para el Uso y Control,

Mantenimiento y Movilización de los vehículos del Gobierno Municipal
15. Formar parte de las agendas oficiales que cumplen las autoridades y brindar

apoyo logístico necesario.
16. Realizar informe de trabajo en el marco de la rendición de cuentas.
17. Las demás que le asigne el inmediato superior.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 89

Alcaldía

PUESTO 55: AYUDANTE DE PALA 1.

IDENTIFICACION DEL PUESTO.

CODIGO:
4.11.SPA2.G04.003

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTION DE OBRAS Y SERVICIOS PUBLICOS
GRADO:

4

PUESTO: AYUDANTE DE PALA 1.

ROL: Apoyo Operativo de Obra Pública GRUPO OCUPACIONAL: Servidor Público de
Apoyo 2

NIVEL: No Profesional.

JEFE INMEDIATO: Director de Obras y

Servicios Públicos – Jefe de Maquinaria

REQUISITOS MÍNIMOS DEL PUESTO

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: No requerido

TIEMPO EXPERIENCIA LABORAL
REQUERIDA:

No Profesional

1 a 3 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Ayudante de Maquinaria, Trabajos en
Construcciones Viales.

TEMATICA DE LA CAPACITACION: Mecánica Básica, Señales de Tránsito.

MISION DEL PUESTO.

Dar asistencia al operador en la ejecución de obras de mantenimiento de carreteras,
causes, puentes, excavaciones y obras de adecentamiento en espacios naturales y
públicos, para impulsar la obra civil y de mejoramiento de los accesos a las
comunidades y centros poblados.

FUNCIONES Y RESPONSABILIDADES.

1. Brindar apoyo al operador maquinaria pesada durante su labor en la ejecución de
obras de infraestructura urbana y obras de vialidad urbana y rural.

2. Dar mantenimiento a la maquinaria y velar por su conservación en condiciones
óptimas para el funcionamiento, realizando mantenimientos menores pertinentes.

3. Asistir oportunamente en ajustes mecánicos y rutinarios durante las horas de
trabajo del operador.

4. Prevenir de riesgos durante el transportar materiales equipos pesados para la
construcción de obras civiles y de vialidad urbana y rural.

5. Realizar limpieza de la parte interna y externa de la maquinaria asignada.
6. Apoyar en la verificación del nivel aceite, combustible y otros líquidos lubricantes

que sean necesarios.
7. Atender órdenes de trabajo del jefe de maquinaria y director de obras públicas.
8. Ayudar en señalización y colocación de conos durante el traslado de la

maquinaria en plataformas hacia lugares de trabajo.
9. Abastecer y llevar el control de consumo de combustible.
10. Cumplir con las normas descritas en la Ordenanza para el Uso y Control,

Mantenimiento y Movilización de los vehículos del Gobierno Municipal
11. Realizar informe de trabajo en el marco de rendición de cuentas.
12. Las demás que le asigne el inmediato superior.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 90

Alcaldía

PUESTO 56: AYUDANTE DE AGUA POTABLE.

IDENTIFICACION DEL PUESTO.

CODIGO:
4.11.SPA2.G04.004

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTION DE OBRAS Y SERVICIOS PUBLICOS
GRADO:

4

PUESTO: AYUDANTE DE AGUA POTABLE.

ROL: Apoyo Operativo de Obra Pública GRUPO OCUPACIONAL: Servidor Público de
Apoyo 2

NIVEL: No Profesional.

JEFE INMEDIATO: Director de Obras y

Servicios Públicos.

REQUISITOS MÍNIMOS DEL PUESTO

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: No requerido

TIEMPO EXPERIENCIA LABORAL
REQUERIDA:

No Profesional

1 a 3 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Instalaciones de Sistemas de Agua Potable.

TEMATICA DE LA CAPACITACION: Manejo de materiales y tuberías.

MISION DEL PUESTO.

Apoyar en el mantenimiento del sistema de agua potable de manera especial en la
inspección de caudales, captaciones, redes públicas y domiciliaria.

FUNCIONES Y RESPONSABILIDADES.

1. Controlar y supervisar el funcionamiento de las unidades de reserva del sistema de

agua potable.

2. Realizar la operación y mantenimiento de las redes del sistema de agua potable

incluidas las acometidas domiciliarias.

3. Coordinar las actividades con el inspector de agua potable.

4. Apoyar al inspector de Agua Potable en las reparaciones de las instalaciones por

reclamo de los usuarios o por causas técnicas necesarias.

5. Ayudar a dirigir proyectos pequeños de sistemas de agua en las comunidades.

6. Colaborar en los trabajos de reparaciones de fugas de agua, instalación de nuevas

redes de agua.

7. Cumplir los trabajos establecidos en horarios extraordinarios o en días no

laborables.

8. Efectuar trabajos de detección o daño de los equipos para su mantenimiento o

cambio.

9. Ejecutar el programa de mantenimiento preventivo.

10. Mantener informado al Inspector de Agua Potable del uso y estado de los

materiales.

11. Otras inherentes a sus funciones

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 91

Alcaldía

PUESTO 57: AYUDANTE DE RETROEXCAVADORA

IDENTIFICACION DEL PUESTO.

CODIGO:

4.11.SPA2.G04.005
GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTIÓN DE OBRAS Y SERVICIOS PUBLICOS
GRADO:

4

PUESTO: AYUDANTE DE RETROEXCAVADORA.

ROL: Apoyo Operativo de Obra Pública GRUPO OCUPACIONAL: Servidor Público de
Apoyo 2

NIVEL: No Profesional.

JEFE INMEDIATO: Director de Obras y

Servicios Públicos – Jefe de Maquinaria

REQUISITOS MÍNIMOS DEL PUESTO

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: No requerido

TIEMPO EXPERIENCIA LABORAL
REQUERIDA:

No Profesional

1 a 3 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Ayudante de Maquinaria.

TEMATICA DE LA CAPACITACION: Mecánica Básica, Señales de Tránsito.

MISION DEL PUESTO.

Dar asistencia al operador de retroexcavadora en la ejecución de obras de
mantenimiento de carreteras, causes, puentes, excavaciones y obras de
adecentamiento en espacios naturales y públicos, para impulsar la obra civil y de
mejoramiento de los accesos a las comunidades y centros poblados.

FUNCIONES Y RESPONSABILIDADES.

1. Brindar apoyo al operador de retorexcabadora durante su labor en la ejecución
de obras de infraestructura urbana y obras de vialidad urbana y rural.

2. Dar mantenimiento a la maquinaria y velar por su conservación en condiciones
óptimas para el funcionamiento, realizando mantenimientos menores pertinentes.

3. Asistir oportunamente en ajustes mecánicos y rutinarios durante las horas de
trabajo del operador.

4. Prevenir de riesgos durante el transportar materiales equipos pesados para la
construcción de obras civiles y de vialidad urbana y rural.

5. Realizar limpieza de la parte interna y externa de la maquinaria asignada.
6. Apoyar en la verificación del nivel aceite, combustible y otros líquidos lubricantes

que sean necesarios.
7. Atender órdenes de trabajo del jefe de maquinaria y director de obras públicas.
8. Ayudar en señalización y colocación de conos durante el traslado de la

maquinaria en plataformas hacia lugares de trabajo.
9. Abastecer y llevar el control de consumo de combustible.
10. Cumplir con las normas descritas en la Ordenanza para el Uso y Control,

Mantenimiento y Movilización de los vehículos del Gobierno Municipal
11. Realizar informe de trabajo en el marco de rendición de cuentas.
12. Las demás que le asigne el inmediato superior.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 92

Alcaldía

PUESTO 58: AUXILIAR DE LIMPIEZA Y MANTENIMIENTO DE ESPACIOS PÚBLICOS

IDENTIFICACION DEL PUESTO.

CODIGO:
4.11.SPS2.G02.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTION DE OBRAS Y SERVICIOS PUBLICOS
GRADO:

2

PUESTO: AUXILIAR DE LIMPIEZA Y MANTENIMIENTO DE ESPACIOS PÚBLICOS

ROL: Servicios GRUPO OCUPACIONAL: Servidor Público de
Servicios 2

NIVEL: No Profesional.

JEFE INMEDIATO: Director de Obras y

Servicios Públicos, Jefe de Trabajo.

REQUISITOS MÍNIMOS DEL PUESTO

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: No requerido

TIEMPO EXPERIENCIA LABORAL
REQUERIDA:

No Profesional

No requerido

ESPECIFICIDAD DE LA EXPERIENCIA: Conserjería y mantenimiento de espacios públicos.

TEMÁTICA DE LA CAPACITACIÓN: Aseo de mantenimiento de espacios públicos.

MISION DEL PUESTO.

Realizar limpieza y mantenimiento de oficinas, edificios y espacios públicos asignados
en el marco de una planificación mensual, garantizando el buen cuidado de jardines,
áreas verdes.

FUNCIONES Y RESPONSABILIDADES.

1. Velar por el aseo de vías públicas y en general de los bienes municipales.
2. Realizar limpieza diaria de superficies de oficinas, edificios, y espacios públicos.
3. Utilizar y cuidar las herramientas de limpieza, tales como escobas, trapeadores,

cepillos, aspiradoras, químicos y productos especiales que se entregan bajo su
responsabilidad.

4. Utilizar el traje de protección y seguridad laboral.
5. Velar por la eficiente recolección y la disposición final de la basura recolectada

en su área de trabajo.
6. Realizar labores de inspección de depósitos de basura y escombros en la vía

pública y elaborar un informe para su recolección o sanción correspondiente
para los infractores.

7. Realizar el aseo de parques, jardines y áreas verdes.
8. Colaborar en proyectos de forestación de áreas verdes en conjunto con otras

secciones municipales.
9. Realizar informe de trabajo en el marco de rendición de cuentas.
10. Las demás que le asigne el inmediato superior.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 93

Alcaldía

PUESTO 59: GUARDIAN MUNICIPAL

IDENTIFICACION DEL PUESTO.

CODIGO:
4.11.SPS2.G02.002

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTION DE OBRAS Y SERVICIOS PUBLICOS
GRADO:

2

PUESTO: GUARDIAN MUNICIPAL

ROL: Servicios GRUPO OCUPACIONAL: Servidor Público de

Servicios 2

NIVEL: No Profesional.

JEFE INMEDIATO: Director de Obras y

Servicios Públicos.

REQUISITOS MÍNIMOS DEL PUESTO

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: No requerido

TIEMPO EXPERIENCIA LABORAL
REQUERIDA:

No Profesional

No requerido

ESPECIFICIDAD DE LA EXPERIENCIA: Guardianía y Seguridad

TEMÁTICA DE LA CAPACITACIÓN: Tener la instrucción militar.

MISION DEL PUESTO.

Realizar y cumplir jornadas de guardianía de oficinas, edificios y espacios públicos
asignados en el marco de una planificación mensual, garantizando la seguridad y la
protección de las instalaciones municipales.

FUNCIONES Y RESPONSABILIDADES.

1. Velar por la seguridad de edificios y realizar cuidado de los bienes municipales.

2. Cumplir con jornadas diarias o nocturnas de guardianía de oficinas, edificios y

espacios públicos que se asigne por el inmediato superior.

3. Utilizar correctamente el traje de protección y seguridad laboral.

4. Velar por la disciplina y el orden en su área de trabajo y en espacios y eventos

públicos oracionalmente.

5. Realizar control de ingreso y salida de personal de la institución en horas

laborables y no laborables para garantizar el control dentro del edificio

municipal.

6. Llevar una bitácora diaria de los movimientos de ingreso y salida de visitantes y

personal oficial de la institución.

7. Monitorear cámaras de seguridad colocadas en los edificios y espacios públicos.

8. Presentar informes diarios al inmediato superior.
9. Cumplir con los protocoles de cambio de guardia tales como entrega de la

bitácora, reportes de cámaras de seguridad y más novedades de la jornada.
10. Elaborar informes en el marco de rendición de cuentas.
11. Las demás que le asigne el inmediato superior.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 94

Alcaldía

12. GESTIÓN AMBIENTAL, TURISMO Y DESARROLLO SOCIAL

PUESTO 60: DIRECTOR DE GESTIÓN AMBIENTAL, TURISMO Y DESARROLLO SOCIAL

IDENTIFICACION DEL PUESTO.

CODIGO:
4.12.NDJS2.G02.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTIÓN AMBIENTAL, TURISMO Y
DESARROLLO SOCIAL

GRADO:

ND2 J.S.

PUESTO: DIRECTOR DE GESTIÓN AMBIENTAL, TURISMO Y DESARROLLO SOCIAL

ROL: Director de área GRUPO OCUPACIONAL: Nivel Directivo 2 Jerárquico Superior

NIVEL: Profesional. JEFE INMEDIATO: Alcalde

REQUISITOS MINIMOS DEL PUESTO

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Ingeniería en Gestión

Ambiental; Ingeniería en Turismo; Ingeniería en Geología Ambiental; otros afines.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
Tercer Nivel

10 años

ESPECIFICIDAD DE LA EXPERIENCIA: Gestión Ambiental; Elaboración, Seguimiento y
Evaluación de Proyectos Sociales, Gerencia y Dirección de Programas y Proyectos
ambientales y Sociales, Manejo Integral de Desechos Sólidos.

TEMATICA DE LA CAPACITACION: Manejo de Microcuencas; Manejo de Áreas Protegidas;
Elaboración de Planes Operativos; ARCGIS.

MISION DEL PUESTO.

Dirigir la gestión ambiental cantonal, la defensoría del ambiente y la naturaleza, a
través de la generación de políticas, normas e instrumentos de fomento, control y
prevención; para lograr el uso sustentable, la conservación y recuperación de los
recursos naturales, respetando los derechos individuales, colectivos y de la naturaleza;
propiciando la adaptación al cambio climático. Promover el desarrollo cultural,
fomentar el ecoturismo y gestionar los proyectos integrales y del sector prioritario,
buscando el bienestar de los habitantes del cantón Yacuambi

FUNCIONES Y RESPONSABILIDADES.

1. Liderar y planificar la gestión ambiental cantonal.
2. Coordinar y realizar el POA de la Dirección.
3. Promover el desarrollo sustentable del cantón a través del uso racional y

responsable de sus recursos naturales.
4. Emprender, colaborar y coordinar acciones con los organismos públicos y

privados, encaminados al mejoramiento y optimización de la calidad ambiental
cantonal.

5. Elaborar las políticas y normas ambientales necesarias para el control y
evaluación de los impactos ambientales producidos por las actividades, obras o
proyectos que se ejecuten en el cantón para su aprobación por el Concejo
Cantonal.

6. Apoyar al desarrollo de investigación científica respecto al estado, uso y
utilidades de los recursos naturales.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 95

Alcaldía

7. Planificar y diseñar la estrategia de gestión ambiental cantonal con sujeción al
sistema descentralizado de gestión ambiental, a través de la participación de
instituciones públicas y privadas y de los sectores sociales del cantón.

8. Preparar, formular y ejecutar estudios, investigaciones y análisis de
cuantificación, caracterización, mitigación y búsqueda de soluciones de los
problemas ambientales del cantón.

9. Velar por la conservación y el manejo sustentable del patrimonio natural y
cultural del cantón a fin de asegurar a sus habitantes el derecho a vivir en un
ambiente sano y ecológicamente equilibrado.

10. Diseñar planes de recuperación forestal y de manejo de las microcuencas de
manera especial en aquellas que se encuentran las captaciones de sistemas de
agua a nivel cantonal.

11. Elaborar y coordinar acciones de protección en las cuencas y micro cuencas
existentes en el cantón.

12. Coordinar y dirigir acciones para la conservación de las áreas protegidas que se
encuentren en el territorio.

13. Coordinar el manejo y protección del Área Ecológica de Conservación Municipal
y de otras áreas de conservación del cantón Yacuambi.

14. Elaborar Términos de Referencia TDR para la contratación de firmas
consultoras que realizaren estudios específicos relacionados al Medio Ambiente.

15. Coordinar todas las actividades y proyectos en materia ambiental, protección de
la naturaleza, desechos y residuos sólidos; así como también actividades
relacionadas con el turismo, la interculturalidad y en materia Social.

16. Controlar y supervisar el cumplimiento de lo establecido en la Ordenanza
Municipal para la gestión y manejo integral de desechos sólidos.

17. Coordinar acciones con otros organismos nacionales e internacionales para
impulsar proyectos ambientales, turístico, culturales y de atención social.

18. Coordinar acciones que permitan mantener e impulsar la gestión Cultural,
Educativa impulsando el Deportes y la Recreación, acorde con el Plan de
Desarrollo y Ordenamiento Territorial Cantonal y el Plan Nacional del Buen Vivir.

19. Impulsar, coordinar y dirigir la actividad artística, cultural y turística para mejorar
el nivel de vida de los ciudadanos del cantón;

20. Coordinar y aplicar estrategias destinadas a promover la preservación y difusión
del patrimonio artístico, cultural, turístico, arquitectónico dando a conocer las
tradiciones, la gastronomía y demás valores interculturales del cantón
Yacuambi, como oportunidades de atraer el turismo.

21. Elaborar planes y programas de educación no formal, orientados a la
concienciación ciudadana respecto a la conservación del patrimonio natural y
cultural del cantón, frente al cambio climático.

22. Coordinar accione para generar nuevos emprendimientos comunitarios.
23. Supervisar proyectos ambientales, sociales y turísticos.
24. Coordinar y supervisar las operaciones de componente de manejo y gestión de

desechos sólidos.
25. Coordinar y supervisar el cumplimiento de los proyectos de áridos y pétreos.
26. Coordinar y supervisar los proyectos socioculturales.
27. Supervisar los programas y proyectos que se ejecutan dentro del Área

Ecológica de Conservación Municipal Yacuambi (AECMY).
28. Las demás atribuciones y responsabilidades que se le asigne en el ámbito de su

competencia la autoridad superior.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 96

Alcaldía

PUESTO 61: ASISTENTE ADMINISTRATIVO DE LA GESTIÓN AMBIENTAL, TURISMO Y
DESARROLLO SOCIAL

IDENTIFICACIÓN DEL PUESTO.

CODIGO:

4.12.SPA2.G04.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTIÓN AMBIENTAL, TURISMO

Y DESARROLLO SOCIAL

GRADO:

4

PUESTO: ASISTENTE ADMINISTRATIVO DE LA GESTIÓN AMBIENTAL, TURISMO Y
DESARROLLO SOCIAL

ROL: Administrativo. GRUPO OCUPACIONAL: Servidor Público de Apoyo 2

NIVEL: No Profesional
JEFE INMEDIATO: Director de Gestión Ambiental, Turismo y
Desarrollo Social.

REQUISITOS MINIMOS DEL PUESTO

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Bachiller

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
No profesional

1 a 3 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Computación Básica, Relaciones Humanas, Manejo
de Archivos.

TEMATICA DE LA CAPACITACION: Computación Básica, Manejo de Archivos.

MISION DEL PUESTO

Brindar apoyo administrativo y logístico dentro de las actividades de la Gestión
Ambiental, Turismo y Desarrollo Social para facilitar la operatividad de las labores
diarias de esta área institucional.

FUNCIONES Y RESPONSABILIDADES

1. Apoyar en las actividades diarias de la Gestión Ambiental, Turismo y Desarrollo

Social.
2. Receptar, despachar y archivar documentación generada de las actividades

administrativas y técnicas del área.
3. Apoyar con actividades secretariales y logísticas en eventos, talleres, jornadas de

campo y pasantías.
4. Apoyar en el control de personal que labore horarios establecidos.
5. Brindar información al usuario interno y externo.
6. Receptar llamadas telefónicas y registrar los mensajes relacionados con asuntos

relacionados con la Gestión Ambiental, Turismo y Desarrollo Social.
7. Entregar la documentación expedida por la dirección a las diferentes unidades

de la entidad si lo requieren previa autorización del inmediato superior.
8. Distribuir convocatorias relacionadas con la participación ciudadana y plan de

desarrollo.
9. Apoyar en las demás funciones asignadas por ley, alcalde y el superior

inmediato en el ámbito de la misión del área.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 97

Alcaldía

PUESTO 62: NALISTA TÉCNICO DE ÁRIDOS, PÉTREOS Y GESTIÓN AMBIENTAL 2

IDENTIFICACION DEL PUESTO.

CODIGO:

4.12.SP4.G10.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTION AMBIENTAL, TURISMO Y
DESARROLLO SOCIAL.

GRADO:

10

PUESTO: NALISTA TÉCNICO DE ÁRIDOS, PÉTREOS Y GESTIÓN AMBIENTAL 2

 ROL: Supervisión y Ejecución de
Procesos.

GRUPO OCUPACIONAL: Servidor Público 4

NIVEL: Profesional.

JEFE INMEDIATO: Director de Gestión Ambiental,

Turismo y Desarrollo Social.

REQUISITOS MINIMOS DEL PUESTO

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Ingeniero en Geología, Ingeniero en
Minas.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
Tercer Nivel

4 años

ESPECIFICIDAD DE LA EXPERIENCIA: Manejo de ARCGIS; Seguimiento y Evaluación de
Normativas que Regulan las Concesiones Mineras; Manejo de GPS, Gestión de Áreas de Libre
Aprovechamiento.

TEMATICA DE LA CAPACITACION: Ley de Minería, Ley de gestión Ambiental; Auditorias
Mineras.

MISION DEL PUESTO.

Regular, autorizar, controlar y planificar la explotación de materiales áridos y pétreos
que se encuentran en los lechos de los ríos, lagos, playas y canteras en la
jurisdicción del cantón Yacuambi y coordinar la ejecución de la política encaminada a
garantizar la protección del medio ambiente y el uso racional de los recursos naturales,
mejorando las condiciones de salubridad e higiene ambiental de conformidad con el
Plan de Desarrollo y Ordenamiento Territorial del Cantón Yacuambi.

FUNCIONES Y RESPONSABILIDADES.

1. Cumplir las responsabilidades establecidas en la Resolución No. 0004-CNC-2014

emitida por el Consejo Nacional de Competencias.
2. Proponer y gestionar políticas y normas para regular la explotación de materiales

áridos y pétreos.
3. Elaborar informes de monitores y control de la explotación de materiales pétreos,

que se encuentran en los lechos de los ríos, quebradas y canteras.
4. Generar mecanismos para otorgar autorizaciones a la explotación de materiales

áridos y pétreos.
5. Analizar y emitir informes sobre evaluación de impactos ambientales.
6. Generar estudios, proyectos y programas de protección ambiental (suelo, aire y

recursos hídricos).
7. Apoyar acciones para el manejo y conservación de las áreas protegidas que se

encuentren en el territorio.
8. Ejecutar estudios ambientales de proyectos de interés Institucional para el

licenciamiento ambiental.
9. Coordinar, diseñar y ejecutar proyectos y acciones para el manejo y conservación

de las áreas protegidas que se encuentren en el territorio.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 98

Alcaldía

10. Coordinar acciones de protección en las cuencas y microcuencas existentes en el
cantón.

11. Elabora y supervisar proyectos de proyección de zonas de recarga hídrica y otras
formas de conservación.

12. Coordinar el control del funcionamiento de escombreras.
13. Las demás funciones asignadas por ley el Alcalde y el inmediato superior.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 99

Alcaldía

PUESTO 63: TÉCNICO DE MANEJO Y GESTIÓN DE ÁREAS DE CONSERVACIÓN
MUNICIPAL 2*

IDENTIFICACION DEL PUESTO.

CODIGO:

4.12.SP4.G10.002

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTIÓN AMBIENTAL, TURISMO Y
DESARROLLO SOCIAL.

GRADO:

10

PUESTO: TÉCNICO DE MANEJO Y GESTIÓN DE ÁREAS DE CONSERVACIÓN
MUNICIPAL 2*

ROL: Supervisión y
Ejecución de Procesos.

GRUPO OCUPACIONAL: Servidor Público 4

NIVEL: Profesional.

JEFE INMEDIATO: Gestión Ambiental, Turismo y

Desarrollo Social.

REQUISITOS MINIMOS DEL PUESTO

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Ingeniero Ambiental, ingeniero
en Ecosistemas, Ciencias del Agua, afines.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
Tercer Nivel

4 años

ESPECIFICIDAD DE LA EXPERIENCIA: Manejo de ARCGIS; Seguimiento y Evaluación de
Normativas que Regulan el sistema de Áreas Protegidas; Manejo de GPS, Gestión de Áreas
de Conservación Municipal

TEMATICA DE LA CAPACITACION: Ley de Minería, Ley de gestión Ambiental; Auditorias
Mineras.

MISION DEL PUESTO.

Coordinar la ejecución de la política encaminada a garantizar la protección del medio
ambiente y el uso racional de los recursos naturales, garantizando el cumplimiento de
planes de manejo de las áreas ecológicas de conservación municipal y zonas de
protección hídrica del cantón Yacuambi.

FUNCIONES Y RESPONSABILIDADES.

1. Ejecutar acciones de manejo en el área ecológica de conservación municipal.
2. Coordinar y ejecutar planes operativos establecidos para el manejo y

conservación de las áreas de conservación.
3. Diseñar proyectos que permitan fortalecer el manejo de áreas protegidas

municipales.
4. Coordinar con la guardianía del área de conservación para desarrollar los

recorridos priorizando las zonas de mayor cesibilidad y de mayor flujo de
visitantes.

5. Implementar sistemas de monitoreo a nivel digital, utilizando la tecnología
disponible.

6. Administrar y controlar el sistema de monitoreo digital y generar reportes para la
toma de sesiones.

7. Observar, descubrir y generar informes de alteración de paisajes.
8. Velar por el cumplimiento de normativas que controlan y regulan el manejo de

áreas protegidas.
9. Coordinar con las instituciones especializadas para fortalecer el cuidado y manejo

del área.
10. Velar por que no sean sustraídas o introducidas especies extrañas al área de

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 100

Alcaldía

conservación.
11. Detecta cualquier tipo de amenazas como talas, quemas, desbroces, caza,

podas, extracciones, explotación de minera y otras amenazas e informar para la
toma de decisiones de control y sanción que amerite el caso.

12. Apoyar en la redacción de informes y tramitación de licencias ambientales.
13. Aplicar y dar seguimiento a los planes de manejo establecidos para las áreas de

conservación municipal.
14. Propone ordenanzas para fortalecer el manejo y conservación de las reservas

naturales.
15. Organizar y realizar campañas de sensibilización ciudadana para garantizar la

conservación del área municipal.
16. Realizar inspecciones de calidad ambiental en el sector urbana y rural como

actividad complementaria a la gestión ambiental.
17. Promover acciones para el manejo y conservación de otras áreas protegidas que

se encuentren en el territorio en las categorías comunitarias y privadas.
18. Coordinar con la unidad de alcantarillado para monitorear el funcionamiento de

las plantas de tratamiento de aguas servidas o fosas sépticas y emitir informes de
su competencia.

19. Apoyar en la implementación y manejo de viveros.
20. Las demás funciones asignadas por la ley, el Alcalde y el inmediato superior.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 101

Alcaldía

PUESTO 64: TÉCNICO DE MANEJO Y GESTIÓN DE DESECHOS SÓLIDOS 3

IDENTIFICACION DEL PUESTO.

CODIGO:

4.12.SP5.G11.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTION AMBIENTAL, TURISMO Y
DESARROLLO SOCIAL.

GRADO:

11

PUESTO: TÉCNICO DE MANEJO Y GESTIÓN DE DESECHOS SÓLIDOS 3

ROL: Coordinación/supervisión y
ejecución de procesos.

GRUPO OCUPACIONAL: Servidor Público 5

NIVEL: Profesional.

JEFE INMEDIATO: Gestión Ambiental, Turismo y

Desarrollo Social.

REQUISITOS MINIMOS DEL PUESTO

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Sociólogo; Zootecnista; Veterinario;
Ingeniero Agrónomo; Ingeniero Forestal; Ingeniero en Turismo, Ingeniero Ambiental.

TIEMPO EXPERIENCIA LABORAL REQUERIDA:
Tercer Nivel

4 años

ESPECIFICIDAD DE LA EXPERIENCIA: Gerencia de Proyectos; Elaboración de Proyectos,

Manejo y Gestión de Desechos Sólidos.

TEMATICA DE LA CAPACITACION: Manejo y Gestión de Desechos Sólidos.

MISION DEL PUESTO.

Coordina, dirige y evalúa el proceso de gestión y manejo de desechos sólidos de
acuerdo con los planes establecidos para el programa, generando propuestas de
innovación desde la fase de recolección hasta el reciclaje y deposito final.

FUNCIONES Y RESPONSABILIDADES.

1. Formular el Plan Operativo Anual de su área de gestión.
2. Aplicar y controlar la ejecución de la normativa interna y otras conexas para la

gestión integral de desechos sólidos
3. Coordinar y desarrollar el proceso de barrido y recolección de desechos sólidos

de las plazas, vías públicas y zonas pobladas que cuenten con acceso
carrozable dentro del Cantón, y capacitar en el manejo en zonas de difícil
acceso.

4. Establecer y registrar volúmenes de basura por sectores, frecuencias de
recorridos, comportamiento del personal, vehículos utilizados, kilometrajes,
volúmenes de combustible consumidos y dificultades que se presentes.

5. Coordinar el transporte necesario y elaborar informes de servicios mensuales
para los pagos correspondientes con horarios, recorridos, kilometraje y horas
extras.

6. Coordinar y registrar el control del transporte de los desechos urbanos y
desechos industriales.

7. Ejecutar, dirigir y monitorear las operaciones del relleno sanitario.
8. Implementar proyectos complementarios a la gestión integral de desechos

sólidos y desechos industriales, dentro de los sectores urbanos y rurales.
9. Coordinar y preparar acciones de control, seguimiento y evaluación de

recolección y tratamiento de los desechos sólidos.
10. Realizar el control del estado de la clasificación domiciliaria.
11. Realizar un manejo y depósito final adecuado de residuos hospitalarios.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 102

Alcaldía

12. Coordinar y ejecutar la realización de campañas de educación, difusión y
promoción urbana y comunitaria sobre manejo integral de residuos sólidos y
saneamiento ambiental.

13. Realizar el manejo y mejoramiento de parques y jardines municipales.
14. Formular, gestionar e implementa proyectos complementarios a la gestión

integral de desechos sólidos.
15. Implementar un programa de reciclaje.
16. Llevar un registro y control de la dotación de recipientes domiciliarios.
17. Implementa mecanismos de producción de abonos aprovechando la materia

orgánica como resultado de la clasificación.
18. Coordinar y realizar estudios de alternativas para la ubicación de los nuevos

rellenos sanitario.
19. Propone la incorporación de nuevos espacios verdes.
20. Generar informes técnicos relacionados con las cantidades de producción y

recolección de desechos sólidos para la toma de decisiones e informes a las
autoridades de coordinación y control regional o nacional.

21. Planificar, diseñar e implementar viveros de producción forestal y de especies
agroforestales.

22. Organizar y realizar la recolección y control de la basura de Baterías Sanitarias
públicas.

23. Coordinar y supervisar auditorías ambientales relacionadas al manejo y gestión
de residuos sólidos.

24. Dirigir el personal a su cargo y brindar la capacitación adecuada para la
prevención de riesgos y buen funcionamiento del programa a su cargo.

25. Las demás funciones asignadas por la ley, alcalde y el inmediato superior.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 103

Alcaldía

PUESTO 65: ASISTENTE TÉCNICO DE PROYECTOS SOCIALES Y EMPRENDIMIENTOS

IDENTIFICACION DEL PUESTO.

CODIGO:

4.12.SP1.G07.001

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTIÓN AMBIENTAL, TURISMO Y
DESARROLLO SOCIAL

GRADO:

7

PUESTO: ASISTENTE TÉCNICO DE PROYECTOS SOCIALES Y EMPRENDIMIENTOS

ROL: Ejecución de Procesos de Apoyo GRUPO OCUPACIONAL: Servidor Público 1

NIVEL: No Profesional.
JEFE INMEDIATO: Gestión Ambiental, Turismo y

Desarrollo Social.

REQUISITOS MINIMOS DEL PUESTO.

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Bachiller, Técnico o Tecnólogo Superior.

TIEMPO EXPERIENCIA LABORAL
REQUERIDA:

No profesional

1 a 3 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Trabajo Social, Promotor comunitarios.

TEMATICA DE LA CAPACITACION: Desarrollo comunitario, Relaciones Humanas, Manejo

de Organizaciones, Manejo de Grupos Prioritarios y personas con Capacidades Diferentes

MISION DEL PUESTO.

Impulsar el desarrollo y la gestión social y los emprendimientos, mediante la aplicación
políticas vigentes, generando nuevas fuentes de inversión y de empleo, garantizando
la participación ciudadana fortaleciendo el tejido social y la cooperación
interinstitucional, para promover el desarrollo sostenible cantonal.

FUNCIONES Y RESPONSABILIDADES.

1. Planificar actividades de apoyo social y humanitario en beneficio de las
comunidades.

2. Apoyar a organizaciones comunitarias en la formulación de proyectos sociales.
3. Buscar las instituciones públicas y/o privadas capacitadas para dictar cursos,

talleres y/o seminarios para la atención al sector prioritario.
4. Coordinar reuniones para socializar proyectos de ayuda social para las

comunidades del cantón.
5. Realizar investigaciones que sean base para delinear políticas sociales.
6. Proponer la elaboración de proyectos de carácter social en base a los

diagnósticos realizados.
7. Realizar gestiones antes organismos públicos y privados para la consecución

de ayudas especiales.
8. Coordinar acciones sociales programadas por la institución.
9. Coordinar la integración de actores institucionales y del sector privado en

proyectos sociales conjuntos.
10. Elaborar informes de necesidades sociales de la población y de las comunidades.
11. Brindar apoyo para lograr el cumplimiento de las políticas y planes de desarrollo

cantonal establecidos por el GADM del cantón Yacuambi.
12. Elabora Informe de avances de convenios interinstitucionales para la atención al

sector prioritario.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 104

Alcaldía

13. Elabora Informes de inspecciones a las comunidades rurales para determinar sus
necesidades y emergencias familiares;

14. Apoya en la prestación de servicios de inclusión social;
15. Mantener una base de datos sobre los problemas y necesidades

insatisfechas que permitan identificar las prioridades de intervención del
Gobierno Nacional, Provincial y Municipal.

16. Planificar y coordinar con otros organismos estatales y organizaciones no
gubernamentales, acciones que permitan fortalecer los emprendimientos
comunitarios en el cantón.

17. Facilita capacitación y asistencia técnica en la formulación de proyectos de
desarrollo a las comunidades del cantón.

18. Coordina con la unidad de Cooperación Nacional e Internacional para canalizar
recursos financieros y de asistencia técnica en beneficio del cantón Yacuambi.

19. Organizar y ejecutar eventos, ferias, intercambios y otras acciones, para visibilizar
los emprendimientos y gestiones en el campo del desarrollo económico
productivo.

20. Mantener actualizada una base de datos sobre los proyectos y actividades que
cualquier institución de carácter público y privado desarrolle relacionado con el
desarrollo comunitario del Cantón.

21. Impulsar actividades socio organizativas para fortalecer y mantener activo el tejido
social a nivel cantonal, para garantizar la implementación de proyectos integrales.

22. Mantener activo el inventario de comunidades, organizaciones y más actores en
el marco del PDOT.

23. Ejecutar actividades de fortalecimiento de las organizaciones de base, de
segundo grado y las organizaciones especializadas (Productivas)

24. Apoyar en actividades administrativas y de apoyo logístico cuando se solicite.
25. Elabora informes de cumplimiento de actividades dentro de una política de

rendición de cuentas.
26. Las demás funciones asignadas por ley y el superior inmediato.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 105

Alcaldía

PUESTO 66: TÉCNICO/A DE TURISMO E INTERCULTURALIDAD 2

IDENTIFICACION DEL PUESTO.

CODIGO:
4.12.SP4.G10.003

GESTION / AREA / UNIDAD ADMINISTRATIVA:
GESTION AMBIENTAL, TURISMO Y

DESARROLLO SOCIAL

GRADO:
10

PUESTO: TÉCNICO/A DE TURISMO E INTERCULTURALIDAD 2

ROL: Supervisión y Ejecución de Procesos GRUPO OCUPACIONAL: Servidor Público 4

NIVEL: Profesional.
JEFE INMEDIATO: Director de Gestión

Ambiental, Turismo y Desarrollo Social.

REQUISITOS MINIMOS DEL PUESTO

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Ingeniero/a en Administración
Turística.

TIEMPO EXPERIENCIA LABORAL
REQUERIDA:

Tercer Nivel

Hasta 2 años 6 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Planificación, Regulación, Control y Gestión del

Turismo.

TEMATICA DE LA CAPACITACION: Elaboración y ejecución de proyectos turísticos y

culturales; Relaciones Humanas.

MISION DEL PUESTO.

Promover el desarrollo de la actividad turística y la interculturalidad a nivel cantonal en
coordinación con las instituciones competentes, impulsando la planificación, la
regulación, el control y el desarrollo económico; así como también el impulso al
turismo comunitario de acuerdo a su normativa vigente, en coordinación con la
acciones que conducen a fortalecer y cultivar las manifestaciones culturales,
educativas y deportivas, en el marco de la interculturalidad y en concordancia con el
Plan de Desarrollo y Ordenamiento Territorial del Cantón.

FUNCIONES Y RESPONSABILIDADES.

1. Cumplir y aplicar las disposiciones establecidas en la Resolución No. 0001-CNC-
2016 emitida por el Consejo Nacional de Competencias.

2. Coordinar acciones estratégicas que permitan a través de la participación ciudadana,
integrar e implementar acciones para la gestión y promoción turística y cultural
acorde con el desarrollo cantonal;

3. Impulsar y promocionar la actividad turística, el fomento de la actividad artística y
cultural para mejorar el nivel de vida de los ciudadanos del cantón;

4. Generar y facilita información turística actualizada del cantón Yacuambi en
coordinación con las políticas provinciales y nacionales.

5. Formular proyectos en el campo del turismo.
6. Gestionar la cooperación interinstitucional para fomentar y fortalecer la actividad

turística del cantón.
7. Mantener y declarar áreas o sitios de interés turístico todos los atractivos naturales,

culturales, y arquitectónicos.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 106

Alcaldía

8. Desarrollar eventos que propicien la promoción del turismo con identidad,
considerando la gastronomía, los emprendimientos, la actividad artesanal, el
agroturismo y la diversidad cultural

9. Elaborar, planes, programas y proyecto turísticos comunitarios en coordinación con
la autoridad comunitaria.

10. Proponer y ejecutar políticas de regulación y funcionamiento de los servicios
turísticos a nivel cantonal.

11. Establecer mecanismos de control de la actividad y servicios turísticos en base a
las competencias asignadas a los gobiernos cantonales.

12. Organizar y participar en exposiciones y ferias, en el campo de las artesanías y
brindar la asistencia técnica para comercialización y exportación.

13. Desarrollar eventos de buen uso del tiempo libre y promueve la integración juvenil.

14. Elabora informes de cumplimiento de actividades dentro de una política de
rendición de cuentas.

15. Las demás funciones asignadas por ley y el superior inmediato.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 107

Alcaldía

PUESTO 67: ASISTENTE TÉCNICO DE PATRIMONIO CULTURAL Y DEPORTES

IDENTIFICACION DEL PUESTO.

CODIGO:

4.12.SP1.G07.002

GESTION / AREA / UNIDAD ADMINISTRATIVA:
GESTIÓN AMBIENTAL, TURISMO Y

DESARROLLO SOCIAL

GRADO:

7

PUESTO: ASISTENTE TÉCNICO DE PATRIMONIO CULTURAL Y DEPORTES

ROL: Ejecución de Procesos de Apoyo. GRUPO OCUPACIONAL: Servidor Público 1

NIVEL: No Profesional.

JEFE INMEDIATO: Gestión Ambiental, Turismo

y Desarrollo Social.

REQUISITOS MINIMOS DEL PUESTO

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: Bachiller, Técnico o Tecnólogo Superior.

TIEMPO EXPERIENCIA LABORAL
REQUERIDA:

No Profesional

1 a 3 meses

ESPECIFICIDAD DE LA EXPERIENCIA: Gestión de Proyectos Culturales y Deportivos.

TEMATICA DE LA CAPACITACION: Patrimonio Cultural, Deportes y Recreación, Relaciones
Humanas.

MISION DEL PUESTO.

Promover el desarrollo cultural y la construcción de una sociedad intercultural a nivel cantonal

en coordinación con las instituciones competentes; apoyando a la formulación de políticas

públicas locales, para la preservación, mantenimiento y difusión del patrimonio

arquitectónico y cultural material e inmaterial del cantón Yacuambi, en concordancia con el Plan

de Desarrollo y Ordenamiento Territorial del Cantón y las competencias asignadas en el campo

cultural.

FUNCIONES Y RESPONSABILIDADES.

1. Cumplir con las disposiciones establecidas en la Resolución No. 0004-CNC-2015
emitida por el Consejo Nacional de Competencias.

2. Realizar diagnósticos participativos de la comunidad y promover las
investigaciones socio- culturales utilizando sus resultados en función de
satisfacer las necesidades, expectativas y demandas de la población.

3. Proponer y coordinar una agenda cultural y deportiva con un cronograma anual
de manera especial para jornadas vacacionales.

4. Mantener un registro actualizado de actores culturales y deportivos.
5. Promover el arte, la ciencia y cultura en la comunidad en el vínculo directo con

las instituciones del sistema y con los técnicos, instructores y artistas
profesionales debidamente capacitados, para lo cual organiza diversas
acciones promocionales del talento artístico, local y regional en espacios
caracterizados, presentación de exposiciones, talleres, visitas dirigidas,
conferencias y otros.

6. Generar Iniciativas para fomentar la Cultura, el Deporte y la recreación como un
espacio para el buen uso del tiempo libre.

7. Fomentar la música la danza, el teatro y la conformación de grupos para la difusión
de la producción artística local.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 108

Alcaldía

8. Realizar estudios y generar informes de valoración del patrimonio cultural urbano y
rural, tangible e intangible.

9. Participar en el trabajo de identificación, investigación, preservación y
promoción de las artes, las expresiones y manifestaciones de la cultura popular
tradicional para el afianzamiento de la identidad local.

10. Divulgar la programación de las instituciones culturales en las comunidades.
11. Desarrollar el intercambio cultural entre las diferentes comunidades del cantón.
12. Participar en ferias nacionales e internacionales promocionando los talentos

locales.
13. Realizar estudios sobre el impacto de la programación en la comunidad
14. Realizar investigación, recopilación de información cultural del cantón.
15. Ejecutar eventos y dirigir la escuela de artes y emprendimientos culturales.
16. Coordinar y dirigir planes, programas y proyectos conmemorativos cantonales y

parroquiales.
17. Realizar visitas de campo en los sectores urbanos y rurales del cantón para

recopilar información de la comunidad referente a requerimientos de proyectos
educativos, culturales, deportivos y turísticos.

18. Coordinar acciones estratégicas que permitan a través de la participación
ciudadana, integrar e implementar acciones para la gestión y promoción cultural y
socioeconómica acorde con el desarrollo cantonal.

19. Dirigir, coordinar y controlar los procesos de gestión Cultural acorde con el Plan
de Desarrollo Cantonal y el Plan Nacional del Buen Vivir.

20. Dirigir, coordinar, desarrollar y promocionar planes, programas y proyectos,
culturales del cantón, acorde con el Plan de Desarrollo Cantonal.

21. Las demás funciones asignadas por ley y el superior inmediato.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 109

Alcaldía

PUESTO 68 y 69: GUARDIÁN DEL ÁREA ECOLÓGICA DE CONSERVACIÓN MUNICIPAL.

IDENTIFICACION DEL PUESTO.

CODIGO:

4.12.SPS2.G02.001
4.12.SPS2.G02.002

GESTION / AREA / UNIDAD ADMINISTRATIVA:

GESTION AMBIENTAL, TURISMO Y
DESARROLLO SOCIAL

GRADO:

2

PUESTO: GUARDIÁN DEL ÁREA ECOLÓGICA DE CONSERVACIÓN MUNICIPAL

ROL: Servicios GRUPO OCUPACIONAL: Servidor Público de
Servicios 2

NIVEL: No Profesional.

JEFE INMEDIATO: Director de Gestión

Ambiental, Turismo y Desarrollo Social.

REQUISITOS MÍNIMOS DEL PUESTO

AREA DE CONOCIMIENTO/INSTRUCCIÓN FORMAL: No requerido

TIEMPO EXPERIENCIA LABORAL
REQUERIDA:

No Profesional

No requerido

ESPECIFICIDAD DE LA EXPERIENCIA: Guardianía y Seguridad

TEMÁTICA DE LA CAPACITACIÓN: Tener la instrucción militar o certificados de guardia de
seguridad.

MISION DEL PUESTO.

Cumplir jornadas de guardianía del Área Ecológica de Conservación Municipal, en el
marco de una planificación mensual, garantizando la seguridad y el control de ingreso
y salida de visitantes y de manera fundamental preservando la integridad de las zonas
frágiles, restringidas e intangibles de la reserva natural.

FUNCIONES Y RESPONSABILIDADES.

1. Realizar el cuidado diario al área ecológica de conservación ambiental mediante
recorridos, observatorios y estadías dentro de las zonas programadas.

2. Brindar información y orientación a los visitantes que ingresan al área de
conservación con fines de turismo y de investigación.

3. Garantizar que los visitantes estén debidamente acreditados y con los permisos
correspondientes según las regulaciones establecidas para el ingreso a la
reserva municipal.

4. Garantizar una debida señalización de senderos, atractivos turísticos, ubicación
de especies vegetales y sitios de peligro dentro del área ecológica de
conservación municipal.

5. Vigilar que el ingreso a zonas restringidas o intangibles lo realicen solamente
personas autorizadas.

6. Administrar los refugios de montaña construidos para los fines de guardianía y
turismo de naturaleza.

7. Realizar recorridos de recolección de desperdicios en zonas críticas y de alto
flujo de visitantes.

8. Monitorear diariamente el área de conservación desde puntos y observatorios
estratégicos.

9. Participar en la implementación de proyectos ambientales.
10. Cumplir actividades de manejo de viveros, administración de refugios de vida

silvestre y del plan de manejo del área de conservación municipal.

Manual de Funciones del Gobierno Municipal del cantón Yacuambi. 110

Alcaldía

11. Controlar la peca y caza ilegal.
12. Participar en acciones de búsqueda, rescate, primeros auxilios y otras que estén

a su alcance en casos de emergencias dentro del área de conservación.
13. Manejar y controlar el uso de radiofrecuencias para el monitoreo del área.
14. Cuidar las instalaciones de monitoreo y proteger los hitos ubicados en el área de

conservación.
15. Velar por la seguridad de instalaciones, cabañas, sitios sagrados y senderos

dentro del área de conservación municipal.

16. Cumplir con jornadas diarias o nocturnas de guardianía de oficinas, edificios y

espacios públicos que se asigne por el inmediato superior.

17. Utilizar correctamente el traje de protección y seguridad laboral.

18. Responsabilizarse de los vehículos, motos y más equipos asignados para las

labores de guardianía.

19. Llevar una bitácora diaria de actividades y novedades del área de conservación.

20. Monitorear cámaras de seguridad colocadas dentro del área de conservación.

21. Elaborar informes en el marco de rendición de cuentas.
22. Las demás que le asigne el inmediato superior.

Atentamente,

Sr. Jorge Rodrigo Sarango Lozano
ALCALDE DEL CANTÓN YACUAMBI

