
GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 1

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Manual de Organización y de Funciones

Alcalde Municipal: PEDRO RAYMUNDO COBO

ADMINISTRACIÓN MUNICIPAL 2016-2020

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 2

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

I. Introducción:

Las normas relacionadas al control interno son de trascendental importancia para la Municipalidad

de Santa María Nebaj, departamento de Quiché, por un lado para garantizar el fiel cumplimiento de

las distintas atribuciones reflejadas en cada unidad administrativa y por otro lado, para cumplir

estrictamente las disposiciones legales que regulan la materia. En este sentido, la Constitución

Política de la República de Guatemala establece que las municipalidades son “instituciones

autónomas y que actúan por delegación del Estado, cuyo fin supremo es la realización del

bien común de sus habitantes”. Adicionalmente, el Código Municipal, Decreto 12-2002 y sus

Reformas, en su artículo 34 indica que: “El Concejo Municipal emitirá su propio reglamento

interno de organización y funcionamiento, los reglamentos de personal, reglamento de

viáticos y demás disposiciones que garanticen la buena marcha de la administración

municipal”.

El mejoramiento de la capacidad administrativa de la Municipalidad de Santa María Nebaj,

departamento de Quiché, es un reto que el Concejo Municipal enfrenta, para cumplir eficazmente las

funciones asignadas por la Constitución Política de la República, el Código Municipal, la Ley de los

Consejos de Desarrollo Urbano y Rural, la Ley de Descentralización, entre otras deposiciones

legales, en su calidad de coordinadores de los procesos de planificación del desarrollo en el

territorio. Este proceso de desarrollo, requiere de establecer un sistema administrativo municipal

eficiente, que evidencie la utilización de las herramientas administrativas como la Planificación,

Organización, Integración, Dirección y Control, para complementar el Plan de Gobierno Municipal

2016-2020, que permita una estrategia adecuada de desarrollo reflejada en el mejoramiento del nivel

y calidad de vida de sus habitantes.

Atendiendo las instrucciones del señor Alcalde Municipal PEDRO RAYMUNDO COBO y Honorable

Concejo Municipal, se elabora el presente Manual, que incluye las modificaciones que demanda la

modernización de la administración municipal y dotar a cada funcionario de herramientas técnicas

de fácil comprensión y de adecuada aplicación en cada una de las dependencias que integran el

Gobierno Municipal. El presente manual, además de contener en forma detallada, el marco legal,

visión, misión, objetivos, estructura, organigrama, atribuciones y funciones organizacionales;

establece las distintas unidades administrativas y sus relaciones internas, los niveles jerárquicos,

canales de comunicación, líneas de autoridad, responsabilidades y compromisos asumidos en cada

uno de los puestos de la entidad.

La implementación de este Manual, pretende además de constituirse en una herramienta

administrativa para el recurso humano municipal, responder a las necesidades de un servicio

efectivo y eficaz hacia la población de Santa María Nebaj, Quiché, que pueda percibir en la atención

cotidiana el conocimiento, la responsabilidad y compromiso para convertir al municipio en la

institución eficiente y eficaz que todos anhelamos.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 3

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

II. Objetivos del Manual de Organización y Funciones:

1 Objetivo General

Establecer un mecanismo con criterios técnicos administrativos de los distintos procedimientos, así

como de clasificación de personal administrativo en la municipalidad de Santa María Nebaj,

departamento de Quiché, a través de la implementación de un manual de funciones y descripción

de puestos que contribuya a generar las condiciones que desarrollen una adecuada carrera

municipal en beneficio del municipio.

2 Objetivos Específicos

• Implementar un sistema eficiente que permita la adecuada organización administrativa de

carácter interna de la Municipalidad, atendiendo las disposiciones de modernización de la

gestión municipal.

• Fomentar los valores de honestidad y ética en el empleado municipal a través de la

promoción de la transparencia en la clasificación de puestos y en el desarrollo de sus

respectivas funciones.

• Transparentar la actividad administrativa de la Municipalidad de Santa María Nebaj, Quiché,

a través del libre acceso de la ciudadanía a su marco jurídico de acción, de estructura y

relación con sus empleados de las distintas unidades que integran la municipalidad.

• Dotar a la Municipalidad de Santa María Nebaj, departamento de Quiché, de las

herramientas administrativas que demanda la creciente modernización de la gestión pública,

posicionándola a la vanguardia del proceso de tecnificación de sus distintas unidades.

• Fortalecer la estructura operacional para mejorar los procesos internos, la integración del

personal y el nivel de conocimiento de las autoridades, funcionarios y empleados

municipales.

• Contribuir al mejoramiento del desempeño del personal que se traducirá en mayor eficiencia

administrativa, al contar con un instrumento por escrito que orienta las labores diarias, y su

integración con las demás, para aprovechar en mejor forma los recursos, y evitar el

incumplimiento de tareas por no estar definidas.

III. Antecedentes para el desarrollo del Manual de Organización y de Funciones

El 15 de enero del 2016 tomó posesión del cargo de Alcalde Municipal el señor PEDRO

RAYMUNDO COBO, persona que desde el inicio de su administración apostó por un programa de

modernización municipal que implicó una actualización administrativa reflejada en el Organigrama

Municipal; incidiendo en el funcionamiento de la Municipalidad respaldando la creación de unidades

administrativas orientadas hacia una administración pública actualizada y efectiva en búsqueda de la

calidad en el servicio a la población, fomentando la participación de la ciudadanía y buscando la

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 4

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

equidad de género en todas las políticas públicas del municipio, considerando tres elementos

fundamentales: Orden, Respeto y Desarrollo, plasmados en el Plan de Trabajo 2016-2020.

Durante la actual administración municipal se hace necesario, entonces, establecer nuevos

procedimientos de trabajo, así como documentar las funciones y atribuciones de las unidades y

puestos existentes, derivados de la implementación del Organigrama Municipal reestructurado por la

administración municipal; recopilando la información de cada unidad administrativa e integrándola a

la nueva metodología de Organización y Funcionamiento.

Derivado de lo anterior, se formula el Manual de Organización y Funciones de la Municipalidad de

Nebaj, del departamento de Quiché, cuya finalidad es establecer y dar a conocer los objetivos,

funciones y atribuciones de las dependencias municipales, proporcionando una herramienta

administrativa en la ejecución de las labores encomendadas y propicien el logro de las metas

establecidas en el Plan de Gobierno Municipal 2016-2020.

De esta manera se da cumplimiento a lo dispuesto en el artículo 34 del Código Municipal,

Decreto 12-2002 y sus Reformas, y emite la revisión y actualización el existente Manual de

Organización y Funcionamiento para la Municipalidad de Nebaj, departamento de Quiché.

Mediante acta No. 039-2018 de Sesión Ordinaria, celebrada el 29 de agosto de 2018.

IV. Marco de Referencia
a. DATOS GENERALES

Uno de los municipios más importantes del norte del departamento del Quiché, es Santa María

Nebaj, que juntamente con otros 20 municipios integran el departamento. Se ubica en las regiones

conocidas como “El área Ixil” o la “Franja Transversal del Norte”.

Santa María Nebaj está localizada a 254 kilómetros de distancia de la Ciudad de Guatemala

(Ciudad capital de la República de Guatemala). Se encuentra aproximadamente a 91 kilómetros de

la cabecera departamental de Quiché, con carretera asfaltada pero en mal estado.

Tiene una diversidad de atractivos turísticos para los visitantes nacionales y extranjeros, se ha

convertido en corredor hacia y el Petén y destinos de otros departamentos.

Según datos reportados por el Instituto Nacional de Estadística a la Comisión Específica del Cálculo

Matemático a junio del 2016 y tomando como referencia el Censo 2002, Santa María Nebaj tiene

aproximadamente 95,357 habitantes. Sus idiomas son el Ixil, Kanjobal, K’ich’e y Español,

predominando los maya hablantes.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 5

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

b. BREVE RESEÑA HISTÓRICA

Cuando los españoles e indígenas jacaltecas y cholutecas invadieron Guatemala en la década de

1520, los indígenas de Nebaj y otros poblados ixiles y uspantecos resistieron varios años a la

conquista gracias a su ubicación en la Sierra de los Cuchumatanes y a la ferocidad de sus

guerreros, tras varios años de derrotar los intentos de conquista española, finalmente fueron

vencidos en diciembre de 1530, y los guerreros sobrevivientes fueron marcados como esclavos en

castigo a su prolongada resistencia.

Durante la época colonial fue una doctrina de los frailes dominicos y luego de la Independencia de

Centroamérica fue uno de los municipios originales del departamento de Totonicapán. En 1838 pasó

a formar del efímero Estado de los Altos hasta que este fue reincorporado al Estado de Guatemala

por el General Conservador Rafael Carrera en 1840. Luego de la Reforma Liberal de 1871, el 12 de

agosto de 1872 el gobierno de facto del Presidente Provisorio Miguel García Granados, creó el

departamento del Quiché, Nebaj pertenece a éste desde entonces.

Desde 1970 forma parte de la Franja Transversal del Norte y a principios de la década de 1980 fue

escenario de cruentos combates entre el Ejército de Guatemala y el Ejército Guerrillero de los

Pobres durante la guerra civil del país.

c. ETIMOLOGÍA DE SU NOMBRE

La etimología del nombre proviene del Ixil “naa’b a´’” que significa “lugar donde nace el agua”,

nombre que hace referencia a los nacimientos de agua existentes en varias comunidades.

d. PRIMEROS HABITANTES

El pueblo Ixil desciende de los antiguos mayas que habitaron la mayor parte del territorio de

Guatemala. Se considera que para el período histórico denominado clásico maya, el área Ixil ya

estaba poblada. Se han encontrado vestigios de restos de monumentos y muros arqueológicos en la

región, constatando así que hubo asentamientos humanos desde el año 500 a.C. Se localizó en el

municipio de Nebaj, una pieza de jade que evidencia la historia y cultura del pueblo Ixil desde

épocas anteriores.

e. FIESTA TITULAR

Su fiesta titular se celebra del 8 al 15 de agosto de cada año, en honor a la Virgen de la Asunción.

f. ATRACTIVOS TURÍSTICOS Y NATURALES

En Nebaj, Quiché, es un municipio bastante privilegiado en historia, cultura y tradiciones. Cuenta con

una gran variedad de hoteles y excelente gastronomía, donde sobresale su comida típica, el boxbol,

una sopa de hojas con bolas de masa de maíz y los tamales con frijol.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 6

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Nebaj es el punto de salida de varias expediciones por el triángulo Ixil, formado por los municipios de

San Juan Cotzal y San Gaspar Chajul.

En Santa María Nebaj se puede practicar el senderismo, siendo su primer destino Acul, un pueblo

nuevo, con maravillosas montañas y con una excelente producción de queso, el mejor queso de

Guatemala se produce en esta región, denominado “Queso de Acul”. Sobresalen como sitios

turísticos con exuberante vegetación los lugares conocidos como: “Hacienda Mil Amores” y la

“Hacienda San Antonio”.

g. CARACTERIZACIÓN MUNICIPAL

Nebaj tiene una extensión territorial de 608 kilómetros cuadrados. Sus límites colindan al norte con

Chajul, Quiché y Santa Eulalia, Huehuetenango, al oeste con Chiantla y San Juan Ixcoy,

Huehuetenango, al sur con Sacapulas, Quiché y Aguacatán, Huehuetenango y al este con Chajul,

Cotzal y Cunén, Quiché.

La cabecera municipal cuenta con la mayoría de los servicios básicos, mercado, medios de

comunicación como radiodifusoras, centros educativos, centros universitarios, transporte urbano y

extraurbano, agencias turísticas, hoteles, agencias bancarias, centros comerciales, restaurantes,

cafeterías y comedores.

El municipio se divide en diez microrregiones, comunidades que fueron tomando en cuenta

básicamente los siguientes elementos: ubicación geográfica, facilidad de acceso desde la cabecera

municipal, cercanía y facilidad de acceso de las comunidades circunvecinas a la comunidad sede

regional, posibilidad de brindar mejor atención mediante la desconcentración municipal

principalmente en asuntos relacionados con lo administrativo, de registro y servicios municipales.

V. Aspectos Generales de la Municipalidad de Santa María Nebaj, Quiché.

a) Generalidades:

La Municipalidad de Nebaj, es una institución autónoma, con personalidad jurídica y capacidad para

ejercer derechos y contraer obligaciones, que le permiten el cumplimiento de sus fines los cuales

giran en función a garantizar el bienestar común de sus habitantes, así como promover todos

aquellos planes, programas y proyectos orientados a mejorar el nivel de vida de la población.

Su naturaleza jurídica es de carácter pública, lo cual le permite establecer los mecanismos

adecuados para la organización de su municipio, de acuerdo a sus características poblacionales,

lingüísticas, geográficas, económicas, socioculturales y territoriales.

El Concejo Municipal 2016-2020 de Santa María Nebaj, Quiché, está comprometido con el bienestar

y calidad de vida de la población, a través del cumplimiento de las competencias propias y

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 7

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

delegadas que le asigna la Constitución Política, el Código Municipal y otras leyes ordinarias.

Conscientes de estas grandes responsabilidades, la Administración Municipal está integrada por un

equipo de personas capacitadas, para realizar un proceso de gestión pública efectivo, que implica la

provisión de los servicios con calidad y en mejoramiento continuo, optimización de recursos, y

cumplimiento de los principios de transparencia, honestidad, capacidad, responsabilidad y equidad,

garantizando la participación comunitaria en las acciones asumidas.

El Organigrama Municipal evidencia la organización interna conformada por Direcciones, Secciones

y Unidades de trabajo; los responsables de las distintas dependencias recopilaron la información y

documentación necesaria de los puestos existentes para actualizar el Manual de Funciones y

garantizar el cumplimiento de las obligaciones y actividades sustanciales hacia la población

Nebajense.

b) Ubicación del Edificio Municipal:

La Municipalidad de Nebaj, departamento de Quiché se encuentra localizada en el Cantón Batzbaca

frente al parque central de Nebaj, Quiché:

c) Dirección Electrónica y Teléfonos:

Correo electrónico: munidenebaj@gmail.com

Página web: www.municipalidaddenebaj.com

Teléfono: 45220108

Teléfono de Emergencia: 45220108

http://www.municipalidad/

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 8

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

VI Organigrama Municipalidad de Nebaj

C O N C E J O M U N I C I P A LC O N C E J O M U N I C I P A L

SÍNDICOS

A L C A L D E M U N I C I P A L

Secretaría

SecretarioSecretario

Asistente Asistente

Oficial IOficial I

Oficial IIOficial II

Oficial IIIOficial III

Oficial IVOficial IV

RecepcionistaRecepcionista

DAFIM

DirectorDirector

TesoreriaTesoreria

ContabilidadContabilidad

PresupuestoPresupuesto

Encargado

Guatecompras

Encargado

Guatecompras

ConserjeConserje

AlmacénAlmacén

ReceptoriaReceptoria

DMP

Director Director

Asistente
DMP

Asistente
DMP

SecretariaSecretaria

Técnico de
Guatecompras y

Procesos de
SEGEPLAN

Técnico de
Guatecompras y

Procesos de
SEGEPLAN

ArchivoArchivo

Diseño y Perfil
de Proyectos

Diseño y Perfil
de Proyectos

Técnico
Comunitario

Técnico
Comunitario

Promotor
Comunitario

Promotor
Comunitario

Juzg. de
A. Mun.

JuezJuez

SecretariaSecretaria

OficialOficial

NotificadorNotificador

Dir. de Serv.
Públicos

DirectorDirector

secretariasecretaria

Servicio de
Mantenimiento

Servicio de
Mantenimiento

Alumbrado
Publico

Alumbrado
Publico

Salón de
Artesanías
Salón de

Artesanías

MercadoMercado

TerminalTerminal

ParqueParque

SotanoSotano

Estadio y
Cementerio
Estadio y

Cementerio

Áreas de
recreación
Áreas de

recreación

Rastro Municipal Rastro Municipal

DMAS

Inspector
General
Inspector
General

T.
Social

T.
Social

DirectorDirector

SecretariaSecretaria

FontanerosFontaneros

Recolección y
Tren de Aseo
Recolección y
Tren de Aseo

VertederoVertedero

AlbañileríaAlbañilería

DMM

Directora Directora

secretariasecretaria

Promotora
s

Promotora
s

Técnic@Técnic@

Com.
Social

UIPUIP

Com.
social
Com.
social

PMT

DirectorDirector

SubdirectorSubdirector

SecretariaSecretaria

Agentes Agentes

PM

ComisarioComisario

AlguacilesAlguaciles

Dir. de
Ctastro

DirectorDirector

Secretar
ia

Secretar
ia

Of. de la
Juventud

Secretaria
Biblioteca
Secretaria
Biblioteca

Coordina
dor

Coordina
dor

Of. Discap.

TécnicoTécnico

SecretariiaSecretariia

Of.
Forestal

DirectorDirector

secetariasecetaria

RRHHRRHH

AsistenteAsistente

GerenciaGerencia AsesoríaAsesoría AuditoríaAuditoría

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 9

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Concejo MunicipalConcejo Municipal

VII. El Municipio en el Sistema Jurídico de Guatemala

El municipio es la unidad básica de la organización territorial del Estado y espacio inmediato de

participación ciudadana en los asuntos públicos. Se caracteriza primordialmente por sus relaciones

permanentes de vecindad, multietnicidad, pluriculturalidad y multilingüismo, organizado para realizar

el bien común de todos los habitantes de su distrito. (Artículo 2 del Código Municipal, Decreto 12-

2002 y sus Reformas).

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 10

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

a) DEL CONCEJO MUNICIPAL

Según lo regula la Constitución Política de la República de Guatemala, en su artículo 254,

“Gobierno municipal. El Gobierno municipal será ejercido por un Concejo el cual se integra con el

alcalde, los síndicos y conejales, electos directamente por sufragio universal y secreto para un

período de cuatro años pudiendo ser reelectos”.

El Código Municipal que desarrolla la norma constitucional, declara en su artículo 3. “Autonomía. En

ejercicio de la autonomía que la Constitución Política de la República garantiza al municipio, éste

elige a sus autoridades y ejerce por medo de ellas, el gobierno y la administración de sus intereses,

obtiene y dispone de sus recursos patrimoniales, atiende los servicios públicos locales, el

ordenamiento territorial de su jurisdicción, su fortalecimiento económico y la emisión de sus

ordenanzas y reglamentos. (…)

En su artículo 7, indica que “El municipio, como institución autónoma de derecho público, tiene

personalidad jurídica y capacidad para adquirir derechos y contraer obligaciones, y en general para

el cumplimiento de sus fines en los términos legalmente establecidos, y de conformidad con sus

características multiétnicas, pluriculturales y multilingües. Su representación la ejercen los órganos

determinados en este Código”.

Sobre los elementos que integran el municipio, se establece que los siguientes son los factores clave

en la integración del municipio:

a) La población.

b) El territorio.

c) La autoridad ejercida en representación de los habitantes, tanto por el Concejo Municipal

como por las autoridades tradicionales propias de las comunidades de su circunscripción.

d) La comunidad organizada.

e) La capacidad económica.

f) El ordenamiento jurídico municipal y el derecho consuetudinario del lugar.

g) El patrimonio del municipio.

b) DEL GOBIERNO DEL MUNICIPIO.

El Concejo Municipal es el órgano colegiado superior de deliberación y de decisión de los asuntos
municipales cuyos miembros son solidaria y mancomunadamente responsables por la toma de
decisiones y tiene su sede en la cabecera de la circunscripción municipal. El gobierno municipal
corresponde al Concejo Municipal, el cual es responsable de ejercer la autonomía del municipio. Se
integra por el alcalde, los síndicos y los concejales, todos electos directa y popularmente en cada
municipio de conformidad con la ley de la materia. El alcalde es el encargado de ejecutar y dar
seguimiento a las políticas, planes, programas y proyectos autorizados por el Concejo Municipal.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 11

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

c) ATRIBUCIONES DEL CONCEJO MUNICIPAL

De conformidad con lo regulado en el artículo 35) del Código Municipal, le corresponde al Concejo

Municipal, el conocimiento, análisis y deliberación de los siguientes aspectos:

a) La iniciativa, deliberación y decisión de los asuntos municipales;

b) El ordenamiento territorial y control urbanístico de la circunscripción municipal;

c) La convocatoria a los distintos sectores de la sociedad del municipio para la formulación e

institucionalización de las políticas públicas municipales y de los planes de desarrollo urbano

y rural del municipio, identificando y priorizando las necesidades comunitarias y propuestas

de solución a los problemas locales.

d) El control y fiscalización de los distintos actos del gobierno municipal y de su administración;

e) El establecimiento, planificación, reglamentación, programación, control y evaluación de los

servicios públicos municipales, así como las decisiones sobre las modalidades

institucionales para su prestación, teniendo siempre en cuenta la preeminencia de los

intereses públicos;

f) La aprobación, control de ejecución, evaluación y liquidación del presupuesto de ingresos y

egresos del municipio, en concordancia con las políticas públicas municipales;

g) La aceptación de la delegación o transferencia de competencias;

h) El planteamiento de conflictos de competencia a otras entidades presentes en el municipio;

i) La emisión y aprobación de acuerdos, reglamentos y ordenanzas municipales;

j) La creación, supresión o modificación de sus dependencias, empresas y unidades de

servicios administrativos, para lo cual impulsará el proceso de modernización tecnológica de

la municipalidad y de los servicios públicos municipales o comunitarios, así como la

administración de cualquier registro municipal o público que le corresponda de conformidad

con la ley;

k) Autorizar el proceso de desconcentración del gobierno municipal, con el propósito de

mejorar los servicios y crear los órganos institucionales necesarios, sin perjuicio de la unidad

l)

m) de gobierno y gestión de la administración municipal

n) La organización de cuerpos técnicos, asesores y consultivos que sean necesarios al

municipio, así como el apoyo que estime necesario a los consejos asesores indígenas de la

alcaldía comunitaria o auxiliar, así como de los órganos de coordinación de los Consejos

Comunitarios de Desarrollo y de los Consejos Municipales de Desarrollo;

o) La preservación y promoción del derecho de los vecinos y de las comunidades a su

identidad cultural, de acuerdo a sus valores, idiomas, tradiciones y costumbres;

p) La fijación de rentas de los bienes municipales, sean éstos de uso común o no, la de tasas

por servicios administrativos y tasas por servicios públicos locales, contribuciones por

mejoras o aportes compensatorios de los propietarios o poseedores de inmuebles

beneficiados por las obras municipales de desarrollo urbano y rural. En el caso de

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 12

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

aprovechamiento privativo de bienes municipales de uso común, la modalidad podrá ser a

título de renta, servidumbre de paso o usufructo oneroso;

q) Proponer la creación, modificación o supresión de arbitrio al Organismo Ejecutivo, quien

trasladará el expediente con la iniciativa de ley respectiva al Congreso de la República;

r) La fijación de sueldo y gastos de representación del alcalde; las dietas por asistencia a

sesiones del Concejo Municipal; y, cuando corresponda, las remuneraciones a los alcaldes

comunitarios o alcaldes auxiliares;

s) La concesión de licencias temporales y aceptación de excusas a sus miembros para no

asistir a sesiones;

t) La aprobación de la emisión, de conformidad con la ley, de acciones, bonos y demás títulos

y valores que se consideren necesarios para el mejor cumplimiento de los fines y deberes

del municipio;

u) La aprobación de los acuerdos o convenios de asociación o cooperación con otras

corporaciones municipales, entidades u organismos públicos o privados, nacionales e

internacionales que propicien el fortalecimiento de la gestión y desarrollo municipal,

sujetándose a las leyes de la materia;

v) La promoción y mantenimiento de relaciones con instituciones públicas nacionales,

regionales, departamentales y municipales;

w) Adjudicar la contratación de obras, bienes, suministros y servicios que requiera la

municipalidad, sus dependencias, empresas y demás unidades administrativas de

conformidad con la ley de la materia, exceptuando aquellas que corresponden adjudicar al

alcalde;

x) La creación del cuerpo de policía municipal;

y) En lo aplicable, las facultades para el cumplimiento de las obligaciones atribuidas al Estado

por el artículo 119 de la Constitución Política de la República de Guatemala;

z) La elaboración y mantenimiento del catastro municipal en concordancia con los

compromisos adquiridos en los acuerdos de paz y la ley de la materia;

aa) La promoción y protección de los recursos renovables y no renovables del municipio;

bb) Emitir el dictamen favorable para la autorización de establecimientos que por su naturaleza

estén abiertos al público, sin el cual ninguna autoridad podrá emitir la licencia respectiva;

cc) Las demás competencias inherentes a la autonomía del municipio; y,

La discusión, aprobación, control de ejecución y evaluación de las políticas municipales de desarrollo

de la juventud.

d) DE LAS COMISIONES QUE INTEGRAN EL CONCEJO MUNICIPAL

Según el artículo 36) del Código Municipal, las siguientes son las Comisiones mínimas que el
Concejo Municipal organizará en su primera sesión ordinaria.

1) Educación, educación bilingüe intercultural, cultura y deportes;
2) Salud y asistencia social;

3) Servicios, infraestructura, ordenamiento territorial, urbanismo y vivienda;

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 13

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

4) Fomento económico, turismo, ambiente y recursos naturales;

5) Descentralización, fortalecimiento municipal y participación ciudadana;

6) De finanzas;

7) De probidad;

8) De los derechos humanos y de la paz;

9) De la familia, la mujer, la niñez, la juventud, adulto mayor o cualquier otra formada

proyección social; todas las municipalidades deben reconocer, del monto de ingresos

recibidos del situado constitucional un monto no menor del 0.5% para esta Comisión,

del Municipio respectivo.

El Concejo Municipal podrá organizar otras comisiones además de las ya establecidas.

e) FUNCIONES DE LAS COMISIONES DE TRABAJO DEL CONCEJO MUNICIPAL.

Aunque el reglamento interno del Concejo desarrolla el ámbito de cada una de las Comisiones,

los aspectos mínimos a velar por cada una de las Comisiones de Trabajo del Concejo Municipal,

serán, entre otras:

1. Educación, educación bilingüe intercultural, cultura y deportes:

Se encargará de asesorar al Alcalde y Concejo Municipal en los siguientes temas:
a) Presidir la comisión del comude
b) Gestión de la educación pre-primaria y primaria, así como de los programas de

alfabetización y educación bilingüe;

c) Coordinar la administración de la biblioteca pública del municipio;

d) Promoción y gestión de parques, jardines y lugares de recreación;

e) Proponer y dar seguimiento a las políticas relacionadas con el fomento a las distintas

actividades educativas, culturales y deportivas del municipio.

f) Integrar la Junta Directiva de cada instituto por cooperativa.

2. Salud y asistencia social:

Asesorará al Concejo Municipal, en los siguientes aspectos:

a) Presidir la comisión del comude
b) La ejecución de programas y proyectos de salud preventiva.
c) Determinar las políticas públicas relacionadas al abastecimiento domiciliario de agua potable

debidamente clorada;
d) Establecer el mecanismo para la prestación del servicio de alcantarillado; mercados; rastros;

administración de cementerios y la autorización y control de los cementerios privados;
e) Velar por el cumplimiento y observancia de las normas de control sanitario de producción,

comercialización y consumo de alimentos y bebidas, a efecto de garantizar la salud de los
habitantes del municipio;

f) Proponer y dar seguimiento a todas aquellas disposiciones orientadas a mejorar la limpieza
y el ornato del municipio de Santa María Nebaj, Quiché.

3. Servicios, infraestructura, ordenamiento territorial, urbanismo y vivienda:

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 14

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Conocerá y resolverá todos aquellos asuntos relacionados con:

a) Presidir la comisión del comude

b) La prestación de los servicios básicos del municipio, como; a) Abastecimiento domiciliario de

agua potable debidamente clorada; b) alcantarillado; c) alumbrado público; d) mercados; e)

rastros; f) administración de cementerios y la autorización y control de los cementerios

privados; g) limpieza y ornato; h) formular y coordinar políticas, planes y programas relativos

a la recolección, tratamiento y disposición final de desechos y residuos sólidos hasta su

disposición final;

c) Promover pavimentación de las vías públicas urbanas y mantenimiento de las mismas;

d) Implementar y fortalecer la reglamentación del uso de megáfonos o equipos de sonido a

exposición al público en la circunscripción del municipio;

e) Promoción y gestión de parques, jardines y lugares de recreación;

f) Gestión y administración de farmacias municipales populares;

g) La prestación del servicio de policía municipal;

h) Proponer cuando su condición financiera y técnica se los permita, generar la energía

eléctrica necesaria para cubrir el consumo municipal y privado;

i) Delimitar el área o áreas que dentro del perímetro de la población de Nebaj puedan ser

autorizadas para el funcionamiento de los siguientes establecimientos: expendio de

alimentos y bebidas, hospedaje, higiene o arreglo personal, recreación, cultura y otros que

por su naturaleza estén abiertos al público.

4 Fomento económico, turismo, ambiente y recursos naturales:

Esta comisión de trabajo del Concejo Municipal velará por el cumplimiento de los siguientes

temas:

a) Presidir la comisión del comude

b) Desarrollo de viveros forestales municipales permanentes, con el objeto de reforestar las

cuencas de los ríos, lagunas, reservas ecológicas y demás áreas de su circunscripción

territorial para proteger la vida, salud, biodiversidad, recursos naturales, fuentes de agua y

luchar contra el calentamiento global;

c) Conjuntamente con la Comisión de Finanzas elaborará la Política Municipal de recaudación

tributaria local, procurando el fortalecimiento económico del municipio;

d) Impulsará el desarrollo del turismo local y comunitario en Santa María Nebaj, Quiché,

coordinando acciones con el Instituto Guatemalteco de Turismo –INGUAT-, agencias de

operadores de turismo y organismos de cooperación internacional.

e) Fomentar las actividades comerciales del municipio

f) Velar por la diversificación de la producción agrícola e industria en el municipio de Nebaj.

5 Descentralización, fortalecimiento municipal y participación ciudadana:

La Comisión de Descentralización, fortalecimiento municipal y participación ciudadana, asesorará al

Concejo Municipal en los siguientes aspectos:

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 15

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

a) Presidir la comisión del comude

b) Proponer políticas al Concejo Municipal que facilite la más amplia información sobre su

actividad y la participación de todos los ciudadanos en la vida local.

c) Impulsar las formas, medios y procedimientos de participación ciudadana que el concejo

municipal de desarrollo establezcan en ejercicio de su potestad para auto-organizarse no

podrán en ningún caso menoscabar las facultades de decisión que corresponden al Concejo

Municipal, el alcalde y los demás órganos representativos regulados por la ley.

d) Procurar que las distintas dependencias de la municipalidad brinden a los vecinos el

derecho a obtener copias y certificaciones que acrediten los acuerdos del concejo municipal,

sus antecedentes, así como consultar los archivos y registros financieros y contables, en los

términos del artículo 30 de la Constitución Política de la República.

e) Proponer cuando la trascendencia de un asunto amerite, la conveniencia de en los asuntos

consultar la opinión de los vecinos en los asuntos estipulados constitucionalmente y

convenios y tratados internacionales, el Concejo Municipal, con el voto de las dos terceras

(2/3) partes del total de sus integrantes, podrá acordar que tal consulta se celebre tomando

en cuenta las modalidades indicadas en el Código Municipal, artículos 64, 65 y 66 del

Código Municipal, Decreto 12-2002 y sus Reformas.

f) El fomento de la descentralización en la ejecución de las políticas públicas del municipio de

Santa María Nebaj, Quiché de conformidad con la Ley General de Descentralizacion decreto

14-2002.

g) Promover el fortalecimiento municipal a través de los diferentes mecanismos de

coordinación interinstitucional con entes de apoyo como: a) La Asociación Nacional de

Municipalidades de la República de Guatemala –ANAM-; b) El Instituto de Fomento

Municipal –INFOM-; c) La Secretaría de Planificación y Programación de la Presidencia –

SEGEPLAN-; d) La Secretaría de Coordinación Ejecutiva de la Presidencia –SCEP-; e) El

Instituto de Administración Pública –INAP-, entre otras.

6 De finanzas:

Para efectos de cumplir y hacer cumplir todo lo relativo al régimen jurídico financiero del

municipio, la recaudación y administración de los ingresos municipales, la gestión de

financiamiento, la ejecución presupuestaria y control de los bienes comunales y patrimoniales

del municipio, esta Comisión en coordinación con la Administración Financiera integrada

Municipal, quienes cumplirán las siguientes atribuciones:

a) Presidir la comisión del comude

b) Velar por el cumplimiento, con la Dirección Municipal de Planificación y la Dirección

Financiera Municipal, la política presupuestaria y las normas para su formulación,

coordinación y consolidación de la formulación del proyecto de presupuesto de ingresos y

egresos del municipio, en lo que corresponde a las dependencias municipales.

c) Programar en conjunto con la DAFIM, el flujo de ingresos y egresos con base a las

prioridades y disponibilidades de la municipalidad, en concordancia con los requerimientos

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 16

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

de sus dependencias municipales, responsables de la ejecución de programas y proyectos;

así como efectuar los pagos que estén fundados en las asignaciones del presupuesto

municipal, verificando previamente su legalidad.

d) Velar por el registro de la ejecución presupuestaria y de la contabilidad de la municipalidad y

preparar los informes analíticos correspondientes.

e) Asegurar que se remita mensualmente a la Contraloría General de Cuentas, certificación del

acta que documenta el corte de caja y arqueo de valores municipales, a más tardar cinco (5)

días hábiles después de efectuadas esas operaciones.

f) Evaluar conjuntamente con la DAFIM, cuatrimestralmente la ejecución del presupuesto de

ingresos y gastos del municipio y proponer las medidas que sean necesarias

g) Velar por que el proceso de recaudar, administrar, controlar y fiscalizar los tributos y en

general, todas las demás rentas e ingresos que deba percibir la municipalidad, de

conformidad con la ley.

h) Verificar la elaboración y se mantenga actualizado el registro de contribuyentes, en

coordinación con el catastro municipal.

7 De probidad:

Corresponde con exclusividad a esta Comisión, asesorar al Concejo Municipal en la

implementación y la correcta ejecución de las siguientes políticas públicas orientadas a

garantizar la integridad y la honradez en todas las acciones que ejecute el Concejo Municipal y

los distintos funcionarios municipales.

a) Presidir la comisión del Concejo Municipal

b) Velar por el cumplimiento de los manuales establecidos para la contracción adecuada del

personal.

c) Proponer las medidas que tiendan a evitar abusos y corruptelas en las oficinas y

dependencias municipales.

d) Ejercer una adecuada supervisión y fiscalización sobre los empleados municipales a efecto

de que estos adecúen su labor con profesionalismo y en estricto apego a la probidad y

honradez.

e) Verificar el cumplimiento de la obligación de la presentación de la Declaración Jurada de

Estado Patrimonial a los restantes miembros del Concejo Municipal, así como a los

empleados municipales obligados de conformidad con la Ley.

8 De los derechos humanos y de la paz:

Proponer los siguientes temas dentro de la agenda del Concejo Municipal:

a) Presidir la comisión del Concejo Municipal

b) Establecer la política pública municipal sobre Derechos Humanos, tanto internamente como

en las acciones externas de la Municipalidad.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 17

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

c) Realizar actividades de promoción a los Derechos Humanos con la Procuraduría de los

Derechos Humanos y otras instituciones afines, especialmente en la capacitación a los

recursos humanos.

d) Realizar actividades que fomenten la paz, la armonía y la convivencia pacífica entre

empleados y vecinos de Santa María Nebaj, departamento de Quiché.

9 De la familia, la mujer, la niñez, la juventud, adulto mayor, personas con

discapacidad o cualquier otra forma de proyección social:

Corresponderá a esta Comisión, el análisis, discusión y aprobación de los siguientes temas

relacionados a la promoción de la familia, de la mujer, la niñez, la juventud, el adulto mayor y

cualquier otra forma de organización social, promoviendo la realización del bien común. Entre

otras, le corresponden ejecutar las siguientes acciones en coordinación con la Dirección

Municipal de la Mujer:

a) Presidir la comisión del comude

b) Elaborar e implementar propuestas de políticas municipales basadas en la Política Nacional

de Promoción y Desarrollo de las Mujeres Guatemaltecas para integrar a políticas, agendas

locales y acciones municipales.

c) Planificar y programar las acciones de carácter técnico que implementará a través de la

Dirección Municipal de la Mujer, de la juventud, de la discapacidad, adulto mayor y de la

niñez.

d) Ejecutar el presupuesto asignado por el Concejo Municipal para el funcionamiento de la

Dirección Municipal de la Mujer, de la juventud, de la discapacidad, adulto mayor y de la

niñez y el cumplimiento de sus atribuciones.

e) Coordinar la elaboración del Manual de Funciones de la Dirección Municipal de la Mujer, de

la juventud, de la discapacidad, adulto mayor y de la niñez específico del municipio.

f) Colaborar con brindar información, asesoría y orientación a las mujeres del municipio,

especialmente sobre sus derechos.

g) Promover la participación comunitaria de las mujeres en los distintos niveles del Sistema de

Consejos de Desarrollo Urbano y Rural.

h) Informar y difundir el quehacer de la Dirección Municipal de la Mujer, de la juventud, de la

discapacidad, adulto mayor y de la niñez a través de los medios de comunicación con el

objeto de visibilizar las acciones que la Oficina realiza en el municipio.

i) Informar y proponer en la planificación técnica del Plan Operativo Anual Municipal, en

coordinación con la Dirección Municipal de Planificación y la Dirección Administrativa

Financiera Integrada Municipal, en temas relacionados con las mujeres.

j) Participar en la elaboración del presupuesto anual municipal, en coordinación conjunta con

la Dirección Municipal de Planificación y la Dirección Administrativa Financiera Integrada

Municipal, en temas relacionados a las mujeres.

k) Participar en las redes y/o mesas conformadas a nivel municipal, que tengan como fin la

prevención y erradicación de todas las formas de discriminación y violencia en contra de las

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 18

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

mujeres, estableciendo alianzas estratégicas de articulación con actores institucionales,

organizaciones de la sociedad civil y organizaciones de mujeres; y

l) Coordinar con las instituciones de gobierno central las acciones y políticas públicas

relacionadas con los derechos de las mujeres, de la juventud, de la discapacidad, adulto

mayor y de la niñez.

f) DE LOS SÍNDICOS Y CONCEJALES:

En su artículo 54, el Código Municipal establece que “Los síndicos y los concejales, como miembros

del órgano de deliberación y de decisión, tienen las siguientes atribuciones:

a) Proponer las medidas que tiendan a evitar abusos y corruptelas en las oficinas y

dependencias municipales.

b) Los concejales sustituirán, en su orden, al alcalde en caso de ausencia temporal, teniendo el

derecho a devengar una remuneración equivalente al sueldo del alcalde cuando ello suceda.

c) Emitir dictamen en cualquier asunto que el alcalde o el Concejo Municipal lo soliciten. El

dictamen debe ser razonado técnicamente y entregarse a la mayor brevedad.

d) Integrar y desempeñar con prontitud y esmero las comisiones para las cuales sean

designados por el alcalde o el Concejo Municipal.

e) Los síndicos representar a la municipalidad, ante los tribunales de justicia y oficinas

administrativas y, en tal concepto, tener, el carácter de mandatarios judiciales, debiendo ser

autorizados expresamente por el Concejo Municipal para el ejercicio de facultades

especiales de conformidad con la ley. No obstante lo anterior, el Concejo Municipal puede,

en casos determinados, nombrar mandatarios específicos.

f) Fiscalizar la acción administrativa del alcalde y exigir el cumplimiento de los acuerdos y

resoluciones del Concejo Municipal.

g) Interrogar al alcalde sobre las medidas que hubiere adoptado en uso o extralimitación de

sus funciones, y por mayoría de votos de sus integrantes, aprobar o no las medidas que

hubiesen dado lugar a la interrogación”.

g) ALCALDIAS COMUNITARIAS O ALCALDIAS AUXILIARES

Según el Código Municipal, artículos 58

El Concejo Municipal, de acuerdo a los usos, normas, y tradiciones de las comunidades, reconocerá

a las alcaldías comunitarias o alcaldías auxiliares, como entidades representativas de las

comunidades, en especial para la toma de decisiones y como vínculo de relación con el gobierno

municipal.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 19

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

El nombramiento de alcaldes comunitarios o alcaldes auxiliares lo emitirá el alcalde municipal, con

base a la designación o elección que hagan las comunidades de acuerdo a los principios, valores,

procedimientos y tradiciones de las mismas.

Los miembros de las alcaldías comunitarias o alcaldías auxiliares durarán un año, de acuerdo los

principios, valores, normas y procedimientos de la comunidad, el cual no podrá exceder el período

del Concejo Municipal, o en forma supletoria, según las ordenanzas que emita el Concejo Municipal.

Son atribuciones del alcalde comunitario o alcalde auxiliar, en su respectiva circunscripción,

de conformidad con el artículo 58) del Código Municipal, las siguientes:

a) Promover la organización y la participación sistemática y efectiva de la comunidad en la

identificación y solución de los problemas locales.

b) Colaborar en la identificación de las necesidades locales y en la formulación de propuestas

de solución a las mismas.

c) Proponer lineamientos e instrumentos de coordinación en la comunidad para la ejecución de

programas o proyectos por parte de personas, instituciones o entidades interesadas en el

desarrollo de las comunidades.

d) Elaborar, gestionar y supervisar, con el apoyo y la coordinación del Concejo Municipal,

programas y proyectos que contribuyan al desarrollo integral de la comunidad.

e) Cooperar en censos nacionales y municipales, así como en el levantamiento y actualización

del catastro municipal.

f) Promover y gestionar en el ámbito comunitario y municipal las acciones que garanticen el

uso racional y sostenible de la infraestructura pública.

g) Ejercer y representar, por delegación del alcalde, a la autoridad municipal.

h) Ser vínculo de comunicación entre las autoridades del municipio y los habitantes.

i) Rendir los informes que le sean requeridos por el Concejo Municipal o el alcalde.

j) Mediar en los conflictos que los vecinos de la comunidad le presenten, coordinando

esfuerzos con el Juzgado de Asuntos Municipales, cuando el caso lo requiera.

k) Velar por el cumplimiento de las ordenanzas, reglamentos y disposiciones de carácter

general, emitidos por el Concejo Municipal o el alcalde, a quien dará cuenta de las

infracciones y faltas que se cometan.

l) Velar por la conservación, protección y desarrollo de los recursos naturales de su

circunscripción territorial.

m) Las demás que le sean asignadas por la ley y las que le delegue el Concejo Municipal o el

alcalde municipal, en el ámbito de sus respectivas competencias.

Los funcionarios y empleados municipales, deberán prestar, en lo que les corresponda, la

colaboración necesaria para el cumplimiento de las atribuciones del alcalde comunitario o alcalde

auxiliar.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 20

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

El Concejo Municipal sesionará, por lo menos cuatro (4) veces al año, con los alcaldes comunitarios

o auxiliares del municipio, para coordinar actividades

 FUNCIONES DEL ALCALDIA MUNICIPAL

IDENTIFICACION DEL PUESTO

Título del puesto: Alcalde Municipal

Dependencia Administrativa: Alcaldía Municipal

Inmediato Superior: Concejo Municipal

Puestos bajo su mando: Funcionarios y trabajadores municipales en general.

DESCRIPICIÓN DEL PUESTO

Es Funcionario Público, electo directa y popularmente en el municipio a través de un proceso

electoral democrático, que le reviste como autoridad durante un período de cuatro años. Es el

representante de la municipalidad y del municipio; personero legal de la misma, jefe del órgano

ejecutivo del gobierno municipal, miembro del Concejo Departamental de Desarrollo y Presidente del

Concejo Municipal de Desarrollo. Le corresponde administrar, organizar, dirigir, controlar, coordinar,

evaluar, fiscalizar y otras actividades necesarias para el eficiente funcionamiento y desempeño de la

municipalidad, para mejorar la calidad de vida de los vecinos del Municipio, garantizando la

prestación de los servicios públicos esenciales.

FUNCIONES DEL PUESTO

En lo que le corresponde, es atribución y obligación del alcalde hacer cumplir las ordenanzas,

reglamentos, acuerdos, resoluciones y demás disposiciones del Concejo Municipal y al efecto

expedirá las órdenes e instrucciones necesarias, dictará las medidas de política y buen gobierno y

ejercerá la potestad de acción directa y, en general, resolverá los asuntos del municipio que no estén

atribuidos a otra autoridad. El alcalde preside el Concejo Municipal y tiene las atribuciones

específicas siguientes:

El artículo 52 del Código Municipal indica que: “El alcalde representa a la municipalidad y al

municipio; es el personero legal de la misma, sin perjuicio de la representación judicial que

se le atribuye al síndico; es el jefe del órgano ejecutivo del gobierno municipal; miembro del

Consejo Departamental de Desarrollo respectivo y presidente del Concejo Municipal de

Desarrollo”.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 21

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

En cuanto a sus atribuciones, el mismo cuerpo legal indica: “En lo que le corresponde, es atribución

y obligación del alcalde hacer cumplir las ordenanzas, reglamentos, acuerdos, resoluciones y demás

disposiciones del Concejo Municipal y al efecto expedirá las órdenes e instrucciones necesarias,

dictará las medidas de política y buen gobierno y ejercerá la potestad de acción directa y, en

general, resolverá los asuntos del municipio que no estén atribuidos a otra autoridad.

El alcalde preside el Concejo Municipal y tiene las atribuciones específicas siguientes:

a) Dirigir la administración municipal.

b) Representar a la municipalidad y al municipio.

c) Presidir las sesiones del Concejo Municipal y convocar a sus miembros a sesiones

ordinarias y extraordinarias de conformidad con este Código.

d) Velar por el estricto cumplimiento de las políticas públicas municipales y de los planes,

programas y proyectos de desarrollo del municipio.

e) Dirigir, inspeccionar e impulsar los servicios públicos y obras municipales.

f) Disponer gastos, dentro de los límites de su competencia; autorizar pagos y rendir cuentas

con arreglo al procedimiento legalmente establecido.

g) Desempeñar la jefatura superior de todo el personal administrativo de la municipalidad;

nombrar, sancionar y aceptar la renuncia y remover de conformidad con la ley, a los

empleados municipales.

h) Ejercer la jefatura de la policía municipal, así como el nombramiento y sanción de sus

funcionarios.

i) Ejercitar acciones judiciales y administrativas en caso de urgencia.

j) Adoptar personalmente, y bajo su responsabilidad en caso de catástrofe o desastres o grave

riesgo de los mismos, las medidas necesarias, dando cuenta inmediata al pleno del Concejo

Municipal.

k) Sancionar las faltas por desobediencia a su autoridad o por infracción de las ordenanzas

municipales, salvo en los casos en que tal facultad esté atribuida a otros órganos.

l) Contratar obras y servicios con arreglo al procedimiento legalmente establecido, con

excepción de los que corresponda contratar al Concejo Municipal.

m) Promover y apoyar, conforme a este Código y demás leyes aplicables, la participación y

trabajo de las asociaciones civiles y los comités de vecinos que operen en su municipio,

debiendo informar al Concejo Municipal, cuando éste lo requiera.

n) Tramitar los asuntos administrativos cuya resolución corresponda al Concejo Municipal y

una vez substanciados, darle cuenta al pleno del Concejo en la sesión inmediata.

o) Autorizar, conjuntamente con el Secretario Municipal, todos los libros que deben usarse en

la municipalidad, las asociaciones civiles y comités de vecinos que operen en el municipio;

se exceptúan los libros (físicos o digitales) y registras auxiliares a utilizarse en operaciones

contables, que por ley corresponde autorizar a la Contraloría General de Cuentas.

p) Autorizar, a título gratuito, los matrimonios civiles, dando dentro de la ley las mayores

facilidades para que se verifiquen, pudiendo delegar esta función en uno de los concejales.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 22

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

q) Tomar el juramento de ley a los concejales, síndicos y a los alcaldes, comunitarios o

auxiliares, al darles posesión de sus cargos.

r) Enviar copia autorizada a la Contraloría General de Cuentas del inventario de los bienes del

municipio, dentro de los primeros quince (15) días calendario del mes de enero de cada año.

s) Ser el medio de comunicación entre el Concejo Municipal y las autoridades y funcionarios

públicos.

t) Presentar el presupuesto anual de la municipalidad al Concejo Municipal para su

conocimiento y aprobación.

u) Remitir dentro de los primeros cinco (5) días hábiles de vencido cada trimestre del año, al

registro del ciudadano del supremo electoral, informe de los avecindamientos, realizados en

el trimestre anterior y los vecinos fallecidos dentro del mismo periodo.

v) Las demás atribuciones que expresamente le atribuyan las leyes y aquellas que la

legislación del Estado asigne al municipio y no atribuya a otros órganos municipales.”

w) Ejercer la jefatura de la policía municipal de tránsito, así como el nombramiento y sanción de

sus funcionarios.

RELACIONES DE TRABAJO

a) Internas:

o Con todas las Dependencias Municipales

b) Externas:

o Municipalidades del departamento

o Instituciones gubernamentales

o Consejo Departamental de Desarrollo

o Cooperantes y Agencias internacionales

o Organizaciones no gubernamentales

o Sociedad Civil

o Otras instancias ante las cuales debe recurrir por la naturaleza de sus funciones y

asuntos bajo su responsabilidad.

REQUISITOS MINIMOS EXIGIBLES

• De conformidad con lo que establece el artículo 43, del Código Municipal, son “ Requisitos

para optar al cargo de alcalde, los siguientes:

o Ser guatemalteco de origen y vecino inscrito en el distrito municipal.

o Estar en el goce de sus derechos políticos.

o Saber leer y escribir.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 23

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcaldeAlcalde
Recursos
Humanos
Recursos
Humanos

IDENTIFICACION DEL PUESTO

Título del Puesto: Jefe Oficina Municipal de Recursos Humanos (Secretario Municipal)

Dependencia Administrativa: Oficina Municipal de Recursos Humanos

Superior inmediato: Alcalde Municipal

Puestos bajo su mando: Asistente OMRH

DESCRIPCIÓN DEL PUESTO

Es un puesto de confianza, por la naturaleza de sus funciones depende directamente del Alcalde

Municipal, le corresponde la categoría de Funcionario Municipal por lo que su contratación y

remoción debe ser aprobada por el Concejo Municipal. El Jefe de Recursos Humanos tiene a su

cargo la administración del personal municipal, función que le ha sido delegada por el Alcalde

Municipal, para lo cual deberá coordinar con las Direcciones y Secretarías que conforman el nivel

directivo de la Municipalidad. Debe dar cumplimiento a las políticas de personal fijadas por el

Despacho Municipal y velar por la aplicación general del Reglamento Interno aprobado por el

Concejo Municipal.

FUNCIONES DEL PUESTO

a) Formular el Plan Operativo anual de la Dependencia a su cargo, verificando y aprobando los

planes específicos de las Direcciones y Secciones de Trabajo bajo su responsabilidad.

b) Ejercer el control administrativo del recurso humano de la Municipalidad.

c) Velar por la correcta aplicación del Reglamento Interno de Personal.

d) Realizar las diligencias necesarias derivadas de la aplicación del Reglamento Interno de

Personal y proponer las alternativas de procedimiento a la Alcaldía Municipal para la

resolución respectiva.

e) Realizar propuestas al Alcalde Municipal de proyectos que en materia de administración de

personal deban desarrollarse o emitirse para mejorar el desempeño de los empleados

municipales.

f) Solicitar los informes laborales periódicos y extraordinarios, que estime necesarios a las

Direcciones y dependencias municipales, así como resolver las consultas que se le formulen

sobre la aplicación del Reglamento Interno de Personal.

g) Cumplir con lo preceptuado en el Reglamento Interno de Personal y las leyes respectivas para

realizar los procesos de destitución del personal cuando se presenten las causales que lo

justifiquen, dando a conocer a las Autoridades edilicias y notificando a los trabajadores

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 24

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

municipales los acuerdos y/o resoluciones del juzgado jurisdiccional si fuere el caso, de

destitución para los efectos correspondientes.

h) Preparar y presentar a la Alcaldía Municipal, los proyectos de clasificación de cada uno de los

puestos, comprendidos en el servicio de libre nombramiento y remoción y los servicios de

carrera; así como asignar o reasignar cualquier puesto a otra clase dentro de la clasificación

de conformidad con lo establecido en el presente Reglamento del Personal Municipal, en

seguimiento a la solicitud de autorización de las distintas Dependencias

i) Proponer al Alcalde Municipal, la creación de nuevos puestos en el servicio de carrera.

j) Dar seguimiento a las solicitudes de las dependencias de la municipalidad a la solicitud de

cambios sustanciales en los derechos y obligaciones de los empleados municipales.

k) Elaborar, revisar y someter a consideración del Concejo Municipal, el Plan de Salarios para los

empleados y funcionarios comprendidos en el servicio de carrera, formulando las escalas

correspondientes. Para lo cual debe consultar con las dependencias municipales respectivas

en relación con el plan y escala de salarios para los funcionarios y empleados municipales

coherentes con las funciones y atribuciones desempeñadas.

l) Establecer los mecanismos de reclutamiento y selección de personal, para organizar,

convocar, dirigir y ejecutar las pruebas de evaluación de ingreso y ascensos en el servicio de

carrera.

m) Establecer los mecanismos de contratación de personal y seguimiento al personal de nuevo

ingreso para proponer al Alcalde Municipal, la separación de los empleados que se encuentren

dentro del período de prueba, por notoria incapacidad o que sus hábitos y conducta personal

no los hagan elegibles o aptos para el puesto. Para lo cual debe sustentarse en los informes

de los Directores de cada dependencia municipal en relación a la conducta, rendimiento y

demás datos relacionados con el empleado en el período probatorio.

n) Proponer a la Alcaldía Municipal, la remoción de los servidores municipales, cuyos

nombramientos resultaren que fueron emitidos sin haberse realizado los procedimientos de

evaluación de experiencia, técnica y carrera municipal.

o) Dictaminar sobre la procedencia o improcedencia de los ascensos, permutas o traslados,

propuestos por los Directores de dependencias municipales.

p) Realizar el diagnostico de las necesidades de capacitación, formulación y ejecución del

Programa de Formación y Capacitación a través de la gestión interinstitucional y otros para la

formación constante, superación integral y profesional de funcionarios y empleados

municipales.

q) Requerir a Directores y Jefes de dependencia, el plan de vacaciones anual de los empleados y

funcionarios municipales de acuerdo a las necesidades de los servicios que presta la

Municipalidad.

r) Establecer los mecanismos de Evaluación del Desempeño y los procedimientos de monitoreo

y seguimiento respectivo, considerando lo establecido por el Reglamento Interno de Personal

vigente.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 25

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

s) Requerir a Directores y Jefes de departamentos, informes Semestrales sobre la evaluación de

rendimiento y desempeño practicada a los empleados a su cargo.

t) Requerir semestralmente a los empleados a través de una encuesta la evaluación de sus jefes

inmediatos.

u) Presentar semestralmente al Alcalde Municipal informe o resultado de la evaluación de

rendimiento, que se lleve a cabo del personal tanto administrativo como de campo y cuando le

sea requerido por el Alcalde o Concejo Municipal.

v) Aplicar y ejecutar lo dispuesto y resuelto por la Alcaldía Municipal y/o el Concejo Municipal, en

todo lo concerniente al funcionamiento de dependencias, sistemas de comunicación,

procedimientos internos y otras disposiciones emitidas por el despacho o aprobadas por el

Concejo Municipal.

w) Velar por el correcto proceder de los empleados municipales, incluyendo los que están bajo su

responsabilidad directa, aplicando las medidas disciplinarias, de acuerdo a los procedimientos

establecidos en el Reglamento Interno de Personal.

x) Dar seguimiento a los reportes de quejas, reclamos, avisos o emergencias, recibidos en la

línea directa establecida para el efecto, que involucren a los Directores, Secciones y unidades

de trabajo bajo su cargo, indicando por escrito en el formato respectivo la resolución de los

casos bajo su responsabilidad.

y) Realizar reuniones periódicas (semanales o quincenales) con su equipo de trabajo, para

conocer el avance de las actividades desarrolladas por su personal, socializar las

disposiciones de la autoridad municipal, compartir información relevante para la dinámica del

quehacer municipal, e implementar mecanismos orientados a mejorar el servicio de forma

constante en su respectivo lugar de trabajo.

z) Socializar con el personal bajo su cargo la planificación de actividades concernientes a la

agenda municipal, con el propósito que sin alterar las actividades y funciones propias de los

puestos, su comportamiento se enmarque dentro de las buenas costumbres hacia las y los

vecinos o visitantes del edificio municipal.

aa) Realizar reuniones periódicas con el equipo de trabajo y jefes de oficinas

bb) Trasladar la información de actividades en el formato de Infograma Diario a la Secretaria de

Comunicación Social en los medios disponibles.

cc) Guarda Absoluta reserva en el desempeño de sus funciones, manteniendo la

confidencialidad del trabajo, aun después de haber cesado en sus funciones.

dd) Ejerce las demás funciones que le señalen o le delegue las autoridades nominadoras,

Normas Legales y aquellas que por su naturaleza le corresponda.

RELACIONES DE TRABAJO

a) Internas:

• Concejo Municipal y Comisiones de Trabajo: Para atender requerimientos formulados

por los mismos, seguimiento a acuerdos municipales generados de las reuniones de

Concejo Municipal.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 26

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

• Alcalde Municipal: Seguimiento de los asuntos que le conciernen por la naturaleza de

sus funciones y atender requerimientos expresados a través del Despacho.

• Gerencia y Direcciones Municipales: Para coordinación de la administración efectiva de

todo el personal de la Municipalidad y seguimiento a los asuntos relacionados con la

misma.

• Jefes de secciones y Encargados(as) de unidades de trabajo para coordinación de la

administración efectiva del personal municipal y seguimiento a todos los asuntos

concernientes a dicha función.

• Personal Municipal en general.

b) Externas:

• Instituciones gubernamentales relacionadas con el quehacer municipal: INFOM, INAP,

IGSS, Organismo Judicial

• Instituciones autónomas relacionadas con el quehacer municipal: ANAM, PLAN DE

PRESTACIONES DEL EMPLEADO MUNICIPAL, ASOCIACION NACIONAL DEL

EMPLEADO MUNICIPAL

• Cooperantes y Organizaciones no gubernamentales para gestionar y ejecutar las

acciones programadas en los planes operativos de las Direcciones respectivas.

CARACTERISTICAS DEL PUESTO

• Ubicación Administrativa

El puesto se ubica en el nivel gerencial de la administración municipal con dependencia

directa de la Alcaldía.

• Ubicación física / Desplazamiento

El Jefe de Recursos Humanos se ubica en la planta baja del Edificio Municipal.

Considerando su función administrativa en relación al recurso humano de la municipalidad

debe desplazarse a los diversos puntos de trabajo en donde se desempeña el personal, así

como a las comunidades del municipio considerando las actividades de la sección de

Formación Ciudadana.

Asimismo, debe atender actividades externas relacionadas con las gestiones y actividades

bajo su responsabilidad.

• Responsabilidades

o Procedimientos

Reclutamiento, Selección y Contratación de Personal

Movimientos de Personal

Aplicación de Medidas Disciplinarias

Capacitación y Formación

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 27

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcaldeAlcalde
Recursos
Humanos
Recursos
Humanos

AsistenteAsistente

Evaluación del Desempeño

Administración de compensaciones

Aplicación de normativa interna

o Equipo y mobiliario

Equipo de Cómputo

Extensión telefónica

Escritorio

Silla secretarial

Archivo de tres gavetas

Archivo de dos gavetas

Papelera y organizador

o Bienes:

Ninguno

o Documentos

Banco de datos del personal municipal

Banco de recursos humanos

Bibliografía diversa relacionada con el quehacer municipal

Manuales y reglamentos internos.

o Fondos

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Para dirigir la Dirección de Recursos Humanos de la Municipalidad de Santa María Nebaj,

Quiché, se requiere lo siguiente:

o Graduado de nivel medio, Profesional de las carreras de Psicología, Administración

de Empresas, Ingeniería Industrial o carrera a fin.

o Poseer experiencia en el manejo y control de personal.

o Desarrollar habilidades y destrezas para la tramitación administrativa de los

expedientes relacionados con personal.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 28

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Asistente de Recursos Humanos

Dependencia Administrativa: Oficina Municipal de Recursos Humanos

Superior inmediato: Jefe Oficina Municipal de Recursos Humanos

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un Puesto administrativo, responsable de asistir, apoyar en la recepción, registro, control,

seguimiento y actualización de información y documentación del Personal Municipal, y demás

asuntos que competen a la Oficina Municipal de Recursos Humanos.

FUNCIONES DEL PUESTO

a. Lleva la agenda del o de la Jefe de la Oficina Municipal de Recursos Humanos o quien haga

sus funciones para coordinar actividades internas y externas con funcionarios de las

distintas áreas.

b. Atiende a personas que solicitan información relacionada a la Oficina de Recursos

Humanos.

c. Elabora oficios, constancias, certificaciones, notificaciones, devolución de expedientes y

demás documentos solicitados por su jefe inmediato.

d. Verifica papelería pendiente de firma.

e. Archiva y lleva el control de la correspondencia recibida y enviada

f. Atiende a llamadas telefónicas.

g. Mantiene una base de datos del personal actualizada para consultas y reportes.

h. Recibe o le es asignado la documentación del personal municipal, para registro, archivo y

control de expedientes de los trabajadores, de primer ingreso, renovaciones de contrato,

traslados, suspensiones, altas y bajas del IGSS, etc.

i. Recopila la información y localiza los expedientes para obtener la información puntual, que

servirá para la gestión y trámites requeridos.

j. Elabora y entrega formularios diversos que solicita el personal municipal (permisos,

constancias de trabajo, solicitud de vacaciones, certificación de sueldos, constancia de

trabajo para ex- trabajadores, entre otros).

k. Resguarda los archivos e información digital de la municipalidad referente a la

administración del personal. Los cuales son propiedad de la municipalidad por lo que no

pueden ser utilizados sin previa autorización del jefe inmediato.

l. Llena formularios de referencias de ex-trabajadores.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 29

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

m. Elabora resumen vacacional.

n. Realiza la anotación de permisos a cuenta de vacaciones en los expedientes de personal

correspondientes.

o. Monitorea la asistencia y puntualidad de ingreso del personal municipal, a través del

biométrico.

p. Realiza reporte para el control de ingreso y egreso del personal municipal.

q. No tiene la facultad de firmar documentos emitidos por la Oficina Municipal de Recursos

Humanos. El Jefe de Recursos Humanos o quien haga sus funciones, debe firmar dichos

documentos.

r. Guarda Absoluta reserva en el desempeño de sus funciones, manteniendo la

confidencialidad del trabajo, aun después de haber cesado en sus funciones.

s. Ejerce las demás funciones que le señalen o le delegue su jefe inmediato, Normas Legales y

aquellas que por su naturaleza le corresponda.

RELACIONES DE TRABAJO

c) Internas:

• Concejo Municipal y Comisiones de Trabajo: Para atender requerimientos formulados

por los mismos, seguimiento a acuerdos municipales generados de las reuniones de

Concejo Municipal.

• Alcalde Municipal: Seguimiento de los asuntos que le conciernen por la naturaleza de

sus funciones y atender requerimientos expresados a través del Despacho.

• Secretaría, Gerencia y Direcciones Municipales: Para coordinación de la administración

efectiva de todo el personal de la Municipalidad y seguimiento a los asuntos

relacionados con la misma.

• Jefes de secciones y Encargados(as) de unidades de trabajo para coordinación de la

administración efectiva del personal municipal y seguimiento a todos los asuntos

concernientes a dicha función.

• Personal Municipal en general.

d) Externas:

• Instituciones gubernamentales relacionadas con el quehacer municipal: INFOM, INAP,

IGSS, Organismo Judicial

• Instituciones autónomas relacionadas con el quehacer municipal: ANAM, PLAN DE

PRESTACIONES DEL EMPLEADO MUNICIPAL, ASOCIACION NACIONAL DEL

EMPLEADO MUNICIPAL

• Cooperantes y Organizaciones no gubernamentales para gestionar y ejecutar las

acciones programadas en los planes operativos de las Direcciones respectivas.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 30

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

CARACTERISTICAS DEL PUESTO

• Ubicación Administrativa

El puesto se ubica en el nivel gerencial de la administración municipal con dependencia del

Jefe Oficina Municipal de Recursos Humanos.

• Ubicación física / Desplazamiento

Se ubica en la planta baja del Edificio Municipal.

Considerando su función administrativa en relación al recurso humano de la municipalidad

debe desplazarse a los diversos puntos de trabajo en donde se desempeña el personal.

Asimismo, debe atender actividades externas relacionadas con las gestiones y actividades

bajo su responsabilidad.

• Responsabilidades

o Apoyo en los Procedimientos de:

Reclutamiento, Selección y Contratación de Personal

Movimientos de Personal

Capacitación y Formación

Evaluación del Desempeño

o Equipo y mobiliario

Equipo de Cómputo

Extensión telefónica

Escritorio

Silla secretarial

Archivo de tres gavetas

Papelera y organizador

o Bienes:

Ninguno

o Documentos

Banco de datos del personal municipal

Banco de recursos humanos

Bibliografía diversa relacionada con el quehacer municipal

Manuales y reglamentos internos.

o Fondos

Ninguno

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 31

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

REQUISITOS MINIMOS EXIGIBLES

• Para el puesto de asistente de la Oficina Municipal de Recursos Humanos de la

Municipalidad de Santa María Nebaj, Quiché, se requiere lo siguiente:

o Diversificado con deseos de ingresar a la universidad en la carrera de Licenciatura

en Administración de Empresas, Administración de Recursos Humanos, Psicología,

Ciencias Jurídicas y Sociales Abogado y Notario o carrera a fin.

o Poseer experiencia en el manejo y control de personal.

o Desarrollar habilidades y destrezas para el control, registro y archivo de los

expedientes relacionados con el personal municipal.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 32

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcaldeAlcalde GerenciaGerencia

IDENTIFICACION DEL PUESTO

Título del Puesto: Gerente Municipal

Dependencia Administrativa: Gerencia Municipal

Superior inmediato: Alcalde Municipal

DESCRIPCIÓN DEL PUESTO

Es un puesto de confianza que responde a las demandas de modernización de la gestión municipal,

por la naturaleza de sus funciones depende directamente del Alcalde Municipal, le corresponde la

categoría de Funcionario Municipal por lo que su contratación y remoción debe ser aprobada por el

Concejo Municipal.

La Gerencia de la Municipalidad de Nebaj, departamento de Quiché, es el órgano responsable de la

gestión de la administración municipal, de conducir y articular la planificación, dirección,

organización, ejecución, evaluación, control y supervisión de las acciones y actividades que se

desarrollan en la Municipalidad de Nebaj, dentro del marco de los dispositivos legales vigentes.

FUNCIONES DEL PUESTO

a. Proponer al Sr. Alcalde Municipal las políticas, planes, programas y estrategias para

impulsar el desarrollo Municipal, previamente socializada ante los órganos municipales

correspondientes.

b. Proponer Planes de Desarrollo Municipal concertados con las distintas comisiones y

dependencias municipales, supervisar su desarrollo y asegurar su cumplimiento en beneficio

del municipio de Nebaj.

c. Monitorear e informar el cumplimiento de las actividades, programas y prestación de los

servicios públicos que brinda la Municipalidad de Nebaj, propiciando el trabajo coordinado

entre las diferentes unidades que integran la comuna.

d. Proponer las políticas y mecanismos de evaluación de la rentabilidad social, económica y

financiera que producen los distintos servicios públicos que presta la Municipalidad.

e. Coadyuvar el desarrollo de las actividades relacionadas con la ejecución de los distintos

proyectos a cargo de la Municipalidad.

f. Coordinar con los responsables de las unidades municipales para su buen funcionamiento.

g. Evaluar y proponer en coordinación con la Dirección de Recursos Humanos y/o la Secretaria

Municipal, el desempeño del personal para el normal funcionamiento de la Municipalidad de

Nebaj.

h. Evaluar e informar al Sr. Alcalde Municipal sobre la implementación de las estrategias y

políticas para el fomento de la participación ciudadana en el municipio de Nebaj.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 33

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

i. Velar por cumplimiento de los convenios suscritos por la Municipalidad de Nebaj, de acuerdo

a las normas legales establecidas.

j. Coordinar con el Sr. Alcalde Municipal, los convenios a celebrarse con entidades y

comisiones municipales.

k. Emitir opinión en los asuntos de su competencia.

l. Realizar reuniones periódicas con el equipo de trabajo y jefes de oficinas
m. Realizar las demás funciones que le asigne el Alcalde Municipal.

RELACIONES DE TRABAJO

• Internas: Coordinará todas las actividades que conciernen a su competencia con las

dependencias de la municipalidad.

• Externas: Mantener una estrecha relación con las entidades públicas, privadas y

organizaciones nacionales e internacionales, en los asuntos de beneficio de la

municipalidad.

CARACTERISTICAS DEL PUESTO

• Ubicación Administrativa

o El puesto se ubica en el nivel gerencial de la administración municipal con

dependencia directa de la Alcaldía.

• Ubicación física

o La Gerencia Municipal se ubica en la sede del Edificio Municipal.

Responsabilidades

o Procedimientos

o Planificación a corto, mediano y largo plazo

o Ejecución de políticas

o Dirección de los distintos procedimientos administrativos internos y externos

para la prestación de los servicios públicos.

o Control de las distintas actuaciones de las unidades de la Municipalidad.

o Monitoreo de las diferentes actividades internas y externas del personal que

labora en la Municipalidad de Santa María Nebaj.

o Equipo y mobiliario

o Equipo de Cómputo

o Extensión telefónica

o Escritorio

o Silla Gerenciales y secretariales

o Archivadores

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 34

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

o Papelera y organizador

o Bienes:

o Ninguno

o Documentos

o Banco de datos del personal municipal

o Información sobre convenios suscritos por la Municipalidad

o Manuales y reglamentos internos.

o Fondos

o Ninguno

REQUISITOS MINIMOS EXIGIBLES

Para dirigir la Gerencia de la Municipalidad de Nebaj, Quiché, se requiere satisfacer los siguientes

requisitos mínimos:

• Profesional de carreras de administración de empresas, administración pública o

administración municipal.

• Poseer experiencia en el manejo y control de personal.

• Desarrollar habilidades y destrezas para promover las funciones relacionadas al

cargo de Gerente Municipal.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 35

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcaldeAlcalde
Asesorìa
Jurìdica
Asesorìa
Jurìdica

IDENTIFICACION DEL PUESTO

Título del Puesto: Asesor Jurídico

Dependencia Administrativa: Alcaldía Municipal

Inmediato Superior: Alcalde Municipal

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto con la función específica de asesoría jurídica, de apoyo y opiniones en su ramo,

nombrado por el Concejo Municipal, responsable de sus actuaciones ante el mismo. Asistirá al

Concejo Municipal y al Alcalde Municipal en todos aquellos asuntos del área jurídica.

FUNCIONES DEL ASESOR JURIDICO
a) Asesorar en los procesos que se planteen en contra de la Municipalidad de Nebaj,

departamento de Quiché, en toda el área del ámbito jurídico.
b) Atender consultas, emitir opiniones o recomendaciones de carácter específico con el objeto de

evitar controversias o resolver conflictos que afecten la administración Municipal.

c) Asistir a las reuniones de Concejo Municipal, cuando sea necesario y presentar las opiniones,

consultas o asesoría específica que se le requiera.

d) Atender citaciones conjuntamente con los Síndicos, representar a la Municipalidad o asesorar

a las Autoridades de la Municipalidad ante Autoridades Administrativas o entidades del Sector

Justicia.

e) Asesorar en las actividades especiales en el ámbito jurídico y que le requiera el Señor Alcalde

Municipal o el Honorable Concejo Municipal

f) Asesorar al Señor alcalde y a las Dependencias Municipales que requieran su

acompañamiento en asuntos relacionados con la gestión municipal.

g) Emitir opinión Jurídica sobre proyectos municipales en proceso de planificación.

h) Realizar reuniones periódicas con el equipo de trabajo y jefes de oficinas

CARACTERISTICAS DEL PUESTO

• Ubicación Administrativa
o Organizacionalmente se ubica en Alcaldía Municipal.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 36

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Responsabilidades:

• Procedimientos:

Es responsable de ejercer su función legal, respetando y monitoreando el

cumplimiento de los procedimientos establecidos para los diferentes servicios que la

municipalidad brinda a los administrados.

• Equipo, mobiliario y bienes

Ninguno

• Documentos

Todos los documentos que se relacionen a la asesoría específica.

• Fondos

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Abogado y Notario, Colegiado Activo.

• Experiencia en temas, litigios municipales y en todas las áreas del derecho.

• Hablar los idiomas que predominan en el municipio.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 37

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcaldeAlcalde
Auditoria
Interna

Auditoria
Interna

IDENTIFICACION DEL PUESTO

Título del Puesto: Auditor (a) Interna

Dependencia Administrativa: Alcaldía Municipal / Auditoría Interna

Inmediato Superior: Concejo Municipal / Alcalde Municipal

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto ejecutivo para la gestión municipal, nombrado por el Concejo Municipal y responsable

de sus actuaciones ante el mismo. Debe velar por la correcta ejecución presupuestaria y la

implantación de un sistema eficiente, ágil de seguimiento y ejecución de la misma. Debe organizar,

planificar, dirigir y controlar el trabajo de auditoría interna y de las dependencias municipales, evaluar

la eficacia de la organización, planificación, ejecución, dirección y control municipal, así como de los

sistemas administrativos y financieros utilizados para la ejecución de las operaciones financieras,

velando por el estricto cumplimiento de las leyes específicas a su cargo y las afines al que hacer

municipal.

FUNCIONES DEL PUESTO
a) Formular el plan anual de auditoría –PAA-, considerando las actividades para cumplir con los

objetivos de asesoría y consulta. Aprobado por el Concejo Municipal.
b) Ejecutar el plan de auditoría aprobado por el Concejo Municipal, con base en la metodología

establecida por la Contraloría General de Cuentas a través de los diferentes tipos de auditoría

(Principalmente Presupuestaria y financiera, expedientes de proyectos, documentos

administrativos y servicios públicos municipales) y evaluaciones que sean necesarias para

cubrir todo el ámbito de competencia y operaciones de la Municipalidad.

c) Redactar informes de auditoría por cada trabajo realizado, con base en la metodología

establecida en las normas de auditoría gubernamental y guías específicas, asegurando que los

mismos contengan las alternativas apropiadas para fortalecer el control interno y eliminar las

causas de las deficiencias o anomalías detectadas.

d) Presentar informes mensuales a la Dirección Financiera y secretaria municipal.

e) Presentar informes a la Contraloría General de Cuentas.

f) Asistir en las recomendaciones en casos específicos planteados por la autoridad superior o

requeridos por los funcionarios municipales.

g) Evaluar en forma permanente los sistemas administrativos y financieros incorporados en el

Sistema Contable Municipal y los procesos de control interno y de calidad relacionados con el

mismo.

h) Cumplir con las normas, principios éticos profesionales y procedimientos emitidos por la

Contraloría General de Cuentas.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 38

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

i) Ejecutar todas aquellas labores de control y ejecución que sean propias, en el marco funcional

municipal y en el ámbito de las establecidas en la normativa técnica emitida por la Contraloría

General de Cuentas

j) Asesorar en materia de control interno a las diferentes unidades administrativas para que

diseñen y pongan en funcionamiento procedimientos de controles eficientes y eficaces que

apoyen la gestión municipal.

k) Promover el proceso transparente de rendición de cuentas, que permita que cada funcionario y

empleado público de la municipalidad cumpla con su responsabilidad en forma oportuna y

acertada.

l) Promover la observancia de leyes y reglamentos, para garantizar que los fondos se inviertan en

forma eficiente, efectiva y transparente.

m) Efectuar la adecuada supervisión de todos aquellos documentos que conforman los

expedientes administrativos de compra como: requisiciones, autorizaciones, órdenes de compra

y pago, actas de recepción, entre otros.

n) Efectuar cortes de Caja Central y anexos, periódicamente para cumplir con los procesos de

transparencia.

o) Revisar liquidaciones de caja chica, operaciones de registro en cajas fiscales, archivo de los

documentos de respaldo y los registros contables

p) Resolver expedientes inherentes a sus funciones

q) Programar y realizar auditorías selectivas

r) Revisar inventarios, pagos realizados; contratos laborales, de obras, bienes y/o suministros;

planillas por pago de impuestos, IGSS, Plan de Prestaciones del Empleado Municipal. de

bancos en donde el personal tenga créditos sujetos a descuentos en nómina; planillas

generales de pago al personal.

s) Redactar y presentar al Concejo Municipal la memoria de labores anual en su campo de

responsabilidad.

t) Actualizar y dar seguimiento a los indicadores de la auditoría interna

u) Realizar otras funciones inherentes al cargo, instruidas por la autoridad superior y apegada al

marco legal.

v) Asistir como mínimo dos días al mes a la municipalidad para cumplir con la función de la

auditoria interna.

w) Rendir al Concejo Municipal de manera trimestral informe de resultados de las auditorías

internas realizadas.

RELACIONES DE TRABAJO

a) Internas:

• Mantiene relación de servicios profesionales con el Alcalde Municipal, Concejo Municipal,

Director de DAFIM, otros funcionarios y empleados.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 39

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

b) Externas:

• Por cuestión de informes municipales se relaciona con la Contraloría General de Cuentas

por auditorias, Ministerio de Finanzas Públicas, Instituto Nacional de Fomento Municipal y

Sistema Bancario.

CARACTERISTICAS DEL PUESTO

• Ubicación Administrativa

o Organizacionalmente depende del Concejo Municipal, administrativamente depende del

Señor Alcalde Municipal.

• Ubicación física / Desplazamiento

o Se encuentra ubicada dentro del edificio municipal.

o Responsabilidades:

o Procedimientos:

Eejercer su función con base en las normas de auditoría gubernamental, normas de

auditoría internacional privada, metodología, guías de procedimientos establecidos

en los manuales respectivos, emitidos por la contraloría, el incumplimiento a lo

preceptuado en el marco legal respectivo.

o Equipo, mobiliario y bienes

Ninguno.

o Documentos

Todos los que se manejen dentro de la unidad.

o Fondos

Ninguno

REQUISITOS MINIMOS EXIGIBLES PARA EL PUESTO

• Contador Público y Auditor.

• Colegiado Activo.

• Ser guatemalteco de origen.

• Estar en el goce de sus derechos políticos.

• Actualizado en las leyes contables, Ley y Reglamento de la Contraloría General de

Cuentas, Ley de Contrataciones del Estado y su Reglamento, Ley de Probidad y

otras relacionadas.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 40

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Concejo
Municipal
Concejo

Municipal
AlcaldíaAlcaldía

Secretaría
Municipal
Secretaría
Municipal

IDENTIFICACION DEL PUESTO

Título del Puesto: Secretario (a) Municipal

Dependencia Administrativa: Alcaldía Municipal

Inmediato Superior: Concejo Municipal / Alcalde Municipal

Puestos bajo su mando: Asistente

 Oficiales de Secretaría

 Recepcionista

 Mensajero o Notificador

DESCRIPCIÓN DEL SECRETARIO MUNICIPAL

Funcionario municipal nombrado mediante Acuerdo del Concejo Municipal, con el objeto de

fungir como Secretario de éste y del Señor Alcalde Municipal

 (Artículos 83 y 84 del Decreto 12-2002 y sus Reformas, Código Municipal). Entre otras funciones, le

corresponde dirigir, ordenar y supervisar los trabajos de la Secretaría bajo la dependencia inmediata

del alcalde Municipal, asistiendo al Concejo Municipal en sus reuniones ordinarias y extraordinarias

dando el seguimiento respectivo a las actas, resoluciones y acuerdos emanados del mismo.

FUNCIONES DEL PUESTO

a) Elaborar, en los libros correspondientes, las actas de las sesiones del Concejo Municipal y

autorizarlas, con su firma, al ser aprobadas de conformidad con lo dispuesto en este Código.

b) Certificar las actas y resoluciones del alcalde o del Concejo Municipal.

c) Dirigir y ordenar los trabajos de la Secretaría, bajo la dependencia inmediata del alcalde,

cuidando que los empleados cumplan sus obligaciones legales y reglamentarias.

d) Redactar la memoria anual de labores y presentarla al Concejo Municipal, durante la primera

quincena del mes de enero de cada año, remitiendo ejemplares de ella al Organismo

Ejecutivo, al Congreso de la República y al Concejo Municipal de Desarrollo y a los medios

de comunicación a su alcance.

e) Asistir a todas las sesiones del Concejo Municipal, con voz informativa, pero sin voto,

dándole cuenta de los expedientes, diligencias y demás asuntos, en el orden y forma que

indique el alcalde.

f) Archivar las certificaciones de las actas de cada sesión del Concejo Municipal.

g) Recolectar, archivar y conservar todos los números del diario oficial.

h) Organizar, ordenar y mantener el archivo de la municipalidad.

i) Desempeñar cualquier otra función inherente a su cargo, que le sea asignada por el Concejo

Municipal o por el alcalde.

j) Fungir como Secretario (a) del Alcalde y Concejo Municipal

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 41

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

k) Elaborar y distribuir la Agenda de las reuniones ordinarias y extraordinarias del Concejo

Municipal.

l) Desarrollar los procesos administrativos legalmente establecidos para la consecución de

diferentes aprobaciones provenientes del Señor Alcalde y/o Concejo, en coordinación con

las instituciones del Estado.

m) Elaborar informe de asistencia mensual para pago de dietas al Concejo, alcalde y secretario.

n) Firmar actas, providencias, certificaciones varias y oficios elaborados por personal de la

Secretaría para enviar a diferentes comisiones y dependencias municipales por traslados de

expedientes o fuera del Edificio Municipal.

o) Revisar y orientar el trámite a seguir sobre documentación recibida por el personal de

Secretaría, dirigida al señor Alcalde y Concejo Municipal; asimismo diligenciar para su

trámite los recursos que de acuerdo a la ley, debe conocer el Concejo Municipal

p) Autorizar conjuntamente con el Señor alcalde los libros correspondientes de conformidad

con la ley.

q) Fungir como secretario del Consejo Municipal de Desarrollo–COMUDE-, por lo que debe

asistir a las reuniones y redactar las actas de sesiones del mismo.

r) Efectuar reuniones de trabajo periódicas con su equipo de trabajo.

s) Desempeñar la función de Registrador Municipal de Personas Jurídicas

t) Dara seguimiento de casos jurídicos: Casos laborales, demandas etc. e informar sobre su

estatus al Alcalde Municipal y Concejo Municipal.

u) Elaboración nombramientos y contratos del Personal Municipal.

v) Elaboración de Contratos de Obras Municipales.

w) Agendar las actividades diarias y audiencias del Alcalde Municipal.
x) Realizar reuniones periódicas con el equipo de trabajo y jefes de oficinas
y) Autorizar y certificar de documentos correspondientes de matrimonios civiles.

z) Autorizar con su firma los documentos extrajudiciales de bienes inmuebles que emite la

municipalidad.

RELACIONES DE TRABAJO

a. Internas:

o Mantener relación laboral con el Concejo y Alcalde municipal, para recibir

instrucciones con otras dependencias municipales para trasladar y recibir

información o requerimientos.

b. Externas:

o Se relaciona laboralmente con la población en general, instituciones estatales y no

estatales y usuarios municipales para atender y dar respuesta a sus demandas.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 42

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Organizacionalmente este puesto se encuentra ubicado en Alcaldía Municipal y

depende directamente del Concejo y Alcalde.

o Ubicación física / Desplazamiento

La oficina se encuentra en la secretaria municipal del Edificio Municipal, en casos

necesarios se desplaza fuera del mismo para realizar actividades de carácter

laboral, como la celebración de reuniones del COMUDE y otras en las que sea

requerida su presencia.

Responsabilidades

o Procedimientos

Los derivados de las decisiones del Concejo y Alcalde Municipal, así como de las

actividades secretariales del COMUDE y los concernientes a las funciones inherentes

a la dependencia de Secretaría Municipal.

o Equipo, mobiliario y bienes:

Equipo de cómputo, scanner, teléfono, mobiliario de oficina, grabadora y otros,

asignados en su tarjeta de responsabilidad.

o Documentos

Proyectos, expedientes administrativos relacionados a la oficina de secretaria,

correspondencia general, solicitudes varias e informes.

o Fondos

Ninguno.

REQUISITOS MINIMOS EXIGIBLES

• Profesión: Con Título Universitario y/o con aptitud para optar al cargo.

• Nacionalidad: Guatemalteca de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencias: Dos años en un puesto similar en una institución pública o privada,

debidamente comprobable con instrumento creados.

• Conocimiento de leyes ordinarias.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 43

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcadiaAlcadia SecretaríaSecretaría AsistenteAsistente

IDENTIFICACION DEL PUESTO

Título del Puesto: Asistente de Secretaría Municipal

Dependencia Administrativa: Secretaría Municipal

Jefe inmediato Superior: Secretario Municipal

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto administrativo y operativo ocupado por asistente de secretaria Municipal, nombrados

por el Alcalde Municipal, el cual atenderá los requerimientos de la Secretaría Municipal y del Alcalde

Municipal. Sus atribuciones consisten en recibir, tramitar y dar seguimiento a la documentación

administrativa y solicitudes o planteamientos varios municipales que se maneja dentro de Secretaría

Municipal, presentados por vecinos y dependencias.

FUNCIONES DEL PUESTO

a) Coordinar con la Recepción Municipal la correspondencia que ingresa a la Municipalidad.

b) Dar seguimiento y archivar la documentación relacionada al transporte colectivos incluyendo:

mototaxis, microbuses, buses, taxis y fleteros en coordinación con Policía Municipal de Tránsito,

Juzgado de Asuntos Municipales y de Tránsito y Comisión Municipal de Ordenamiento

Territorial.

c) Elaborar contratos de arrendamiento de establecimientos comerciales, servicios públicos

municipales, responsabilizándose del archivo y control de los expedientes respectivos con copia

a la Oficina de Dirección Municipal de Servicios Públicos.

d) Responder la correspondencia dirigida al Alcalde Municipal, elaborar oficios, providencias,

memorándum, y toda documentación que el Alcalde y el Secretario Municipal requieran.

e) Asistir al Secretario Municipal en coordinación con las dependencias municipales, actividades y

reuniones.

f) Mantener actualizado el directorio telefónico de las instituciones públicas y funcionarios

municipales

g) Elaborar los informes que le sean requeridos en relación a las actividades bajo su cargo

h) Elaborar requisiciones de material y equipo de oficina

i) Elaborar el nombramiento y credenciales de Alcaldes Comunitarios

j) Elaborar constancia de reconocimiento de alcaldes comunitarios.

k) Envío de informes del rastro municipal al Instituto Nacional de Estadística.

l) Certificación de acuerdos municipales.

m) Certificación de expedientes de proyectos.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 44

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

n) Tramites de factura a la DAFIM

o) Elaborar autorización de diferentes libros de comités, alcaldes comunitarios, Consejo de

Principales, cocodes y otros.

p) Asistir al secretario municipal en las reuniones del COMUDE

q) Tramites de supervivencia.

r) Digitalizar y sistematizar informes a la Plataforma del Índice de Participación Ciudadana (IPC) y

del Rankin municipal

s) Cubrir Interinamente o accidentalmente al Secretario Municipal, con las obligaciones y

atribuciones del cargo, cuando así lo requiera el Señor Alcalde o Concejo Municipal.

t) Realizar otras funciones inherentes al cargo, instruidas por el jefe inmediato.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 45

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcadiaAlcadia SecretaríaSecretaría
Oficial I de
Secretaría
Oficial I de
Secretaría

IDENTIFICACION DEL PUESTO

Título del Puesto: Oficial I de Secretaría Municipal

Dependencia Administrativa: Secretaría Municipal

Jefe inmediato Superior: Secretario Municipal

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto administrativo y operativo ocupado por oficiales, nombrados por el Alcalde Municipal,

el cual atenderá los requerimientos de la Secretaría Municipal y del Alcalde Municipal. Sus

atribuciones consisten en recibir, tramitar y dar seguimiento a la documentación administrativa y

solicitudes o planteamientos varios municipales que se maneja dentro de Secretaría Municipal,

presentados por vecinos y dependencias.

FUNCIONES DEL OFICIAL I

a) Elaborar constancias varias a requerimiento de la población (residencia y domicilio fiscal,

ubicación geográfica de comunidades, constancia de carencia de energía eléctrica, cartas de

poder, cargas familiares, constancia de honorabilidad).

b) Elaborar documentos extrajudiciales de compraventa, donaciones (mientras se ratifique ante el

Notario), declaraciones juradas, etc.

c) Elaboración de documentos de Concesión de lote de terreno para construcción de mausoleo

(nichos).

d) Recepción de solicitudes de Uniones de Hecho y elaborar acta de unión de hecho.

e) Llevar el control de los nombres de los lugares y comunidades en el libro autorizado por el

Concejo Municipal.

f) Desempeñar cualquier otra función que sea atribuida por la Ley o que sea designada por el

Secretario Municipal.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 46

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcadiaAlcadia SecretaríaSecretaría
Oficial II de
Secretaría
Oficial II de
Secretaría

FUNCIONES DEL OFICIAL II:
a) Elaborar y suscribir documentos de última voluntad en documento privado.
b) Recepción de solicitudes de Matrimonios Civiles, seguimiento, elaboración del expediente y

programación de fechas para la celebración de los mismos, realizar y dar avisos al Registro

Nacional de las Personas.

c) Elaborar documentos extrajudiciales de compraventa, donaciones (mientras se ratifique ante

el Notario), declaraciones juradas, etc.

d) Asistir al Señor Alcalde o Concejal que haga sus veces en la realización de matrimonios en

el área urbana o rural, en este último caso, previa programación.

e) Inscribir personas jurídicas en el libro de Registro de Personas Jurídicas y elaborar

credenciales (Cocodes, asociaciones, comités, comunidad indígena, inscripción de niñez y

adolescencia, otros)

f) Desempeñar cualquier otra función que sea atribuida por la Ley o que sea designada por el

Secretario Municipal.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 47

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcadiaAlcadia SecretaríaSecretaría
Oficial III de
Secretaría

Oficial III de
Secretaría

FUNCIONES DEL OFICIAL III.
a) Elaborar las Licencias de Primera y Renovación de Fierro para marcar ganado, para la

autorización respectiva.
b) Elaborar documentos extrajudiciales de compraventa, donaciones (mientras se ratifique ante

el Notario), declaraciones juradas, etc.
c) Elaborar documento relacionado a donaciones de terrenos a favor del Estado (en favor de la

Comuna para construcción de obras de beneficio social como: Escuelas, Centro de Salud,

Cementerios, etc.) y envió de papelería a la asesoría jurídica, para la suscripción de la

Escritura Pública que se tramitará para efectuar la inscripción en el Registro de la Propiedad

Inmueble.

d) Realizar otras funciones inherentes a su cargo, que le sean requeridas por su jefe inmediato

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 48

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcadiaAlcadia SecretaríaSecretaría
Oficial IV de
Secretaría

Oficial IV de
Secretaría

FUNCIONES DEL OFICIAL IV.

a) Elaborar documentos extrajudiciales de compraventa, donaciones (mientras se ratifique

ante el Notario), declaraciones juradas, etc.

b) Inscripción en el libro los derechos posesorios.

c) Inscripción en el libro los derechos hipotecarios.

d) Inscripción en el libro de reposición documentos extraviados. (derechos posesorios,

hipotecarios, actas y otros)

e) Elaborar constancia de Impuesto Único sobre inmuebles.

f) Certificaciones de trámite de energía eléctrica.

g) Desempeñar cualquier otra atribución que le sea delegada por el Secretario Municipal.

RELACIONES DE TRABAJO:

a) Internas:

Mantiene relación laboral con las áreas internas de la Secretaria Municipal;

asimismo con otras dependencias municipales para trasladar y recibir información,

coordinación de actividades y seguimiento a asuntos relacionados con el quehacer

municipal.

b) Externas:

Se relaciona con los vecinos y entidades públicas y/o privadas para atender sus

consultas en relación a trámites relacionados con las funciones específicas que le

han sido asignadas.

 CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa

Organizacionalmente este puesto se encuentra en Secretaria Municipal y depende de

la misma.

o Ubicación física / Desplazamiento

Las oficinas de la Secretaria Municipal se encuentran dentro del Edificio Municipal, en

casos necesarios, se desplaza a algún punto del municipio para ejecutar alguna

actividad laboral.

 Responsabilidades

o Procedimientos

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 49

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Cumplir con todas las funciones y actividades oficiales e inherentes al cargo que

desempeña.

o Equipo, mobiliario y bienes

De cómputo, impresora, escritorio, silla secretarial y archivos, de acuerdo a lo

consignado en su Tarjeta de Responsabilidad.

o Documentos

Actas de Concejo en proceso, correspondencia interna y externa, expedientes de su

área de trabajo.

o Fondos

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: Título de Educación Diversificada, o tener certificado de aptitud.

• Nacionalidad: Guatemalteca de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencias: Dos años en posición similar en una institución pública, debidamente

comprobable.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 50

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcadiaAlcadia SecretaríaSecretaría RecepciònRecepciòn

IDENTIFICACION DEL PUESTO

Título del Puesto: Recepcionista

Dependencia Administrativa: Secretaría Municipal

Inmediato Superior: Secretario (a) Municipal

Subalternos: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto administrativo, nombrado por el Alcalde Municipal, cuya responsabilidad principal es

atender personal y telefónicamente a las y los ciudadanos que acuden a la municipalidad. Le

corresponde recibir, entregar y distribuir oportunamente toda la documentación administrativa a

donde corresponda; trasladando las solicitudes de audiencias o planteamientos varios de vecinos

hacia las distintas dependencias municipales.

FUNCIONES DEL PUESTO

a) Monitorear la revisión y diligenciamiento de la correspondencia

b) Recibir y sellar la correspondencia dirigida al Concejo, Despacho y dependencias

Municipales, sistematizándolas en el registro correspondiente conforme número, origen,

fecha de ingreso y destino.

c) Consultar con el Secretario Municipal la distribución de tareas, de acuerdo al contenido de

los documentos y correspondencia.

d) Entregar la correspondencia, luego de su clasificación, a la persona responsable del trámite

en la dependencia municipal respectiva, mediante firma en el libro de control

e) Atender al público en general y proporcionar información concreta sobre lo requerido

f) Atender llamadas telefónicas entrantes y salientes, efectuando la respectiva comunicación al

Despacho y trasladarlas a las oficinas correspondientes.

g) Coordinar el ingreso de audiencias al Despacho y dependencias respectivas.

h) Consultar previamente con los funcionarios, el ingreso de los vecinos que esperan

audiencia.

i) Controlar los documentos que recibe el Alcalde para su firma.

j) Desempeñar cualquier función que sea asignada por su inmediato superior.

k) Atención al área de cafetería limpieza del despacho municipal, sala de reuniones del

Concejo Municipal y Secretario Municipal

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 51

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

RELACIONES DE TRABAJO

a) Internas:

Con el Despacho Municipal y Secretaría Ejecutiva para recibir instrucciones y

coordinar sus actividades; asimismo con las demás dependencias municipales.

b) Externas:

Se relaciona con entidades públicas y privadas, vecinos y otros a quienes sea

necesario atender por las funciones específicas que le han sido asignadas.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa

Organizacionalmente se ubica en Alcaldía, administrativamente pertenece a la Secretaría

Municipal.

o Ubicación física / Desplazamiento

Por la naturaleza de sus funciones debe permanecer en el Edificio Municipal

Responsabilidades:

o Procedimientos:

Es responsable de cumplir con los procedimientos establecidos para la atención a la

ciudadanía, así como el manejo y distribución de los documentos o correspondencia

que le ha sido encomendada, tomando en cuenta la legalidad y confidencialidad de

su contenido.

o Equipo, mobiliario y bienes

Lo registrado en su respectiva Tarjeta de Responsabilidad.

o Documentos

Todos los que se manejen dentro de la unidad.

o Fondos

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: Título de Educación Diversificada, o tener certificado de aptitud.

• Nacionalidad: Guatemalteco de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencias: Dos años en posición similar en una institución pública, debidamente

comprobable.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 52

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcadiaAlcadia SecretaríaSecretaría MensajeroMensajero

IDENTIFICACION DEL PUESTO

Título del Puesto: Mensajero

Dependencia Administrativa: Secretaría Municipal

Inmediato Superior: Secretario (a) Municipal

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto operativo, nombrado por el Alcalde Municipal, cuya responsabilidad es realizar las

actividades de mensajería general de todas las unidades administrativas de la municipalidad.

FUNCIONES DEL PUESTO
a) Atender al vecino y personal Municipal, organizando la documentación interna y externa

propia de la Alcaldía y realizar el diligenciamiento de la misma, coordinando las actividades
que se le deleguen.

b) Distribuir correspondencia, documentos y/ o invitaciones formuladas por las dependencias,

comisiones de trabajo del Concejo Municipal o COMUDE.

c) Distribución de las Convocatorias y Agendas para reuniones de Concejo Municipal en los

días establecidos y en ocasiones de sesiones extraordinarias.

d) Entregar documentos generales a las oficinas de la Municipalidad.

e) Trasladar documentos y correspondencia al correo.

f) Entregar correspondencia interna a oficinas, mercados, cementerios, rastro Municipal, salón

de usos múltiples y otras dependencias municipales que se ubican fuera del edificio

municipal

g) Velar por el buen uso del equipo asignado

h) Desempeñar cualquier función que sea atribuida por su inmediato superior o Alcalde

Municipal.

RELACIONES DE TRABAJO

a) Internas:

Con la Asistente de Secretaría Municipal para recibir instrucciones y coordinar sus

actividades; asimismo con las dependencias municipales.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 53

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

b) Externas:

Se relaciona con entidades públicas y privadas, vecinos y otros con quienes sea necesario

contactar por las funciones específicas que le han sido asignadas.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa

Organizacionalmente se ubica en Alcaldía, administrativamente pertenece a la Secretaría

Municipal.

o Ubicación física / Desplazamiento

Por la naturaleza de sus funciones debe desplazarse en el área urbana y periférica de la

cabecera municipal; cuando son asuntos urgentes debe desplazarse a los municipios

cercanos.

Responsabilidades:

o Procedimientos:

Es responsable de cumplir con los procedimientos establecidos para el manejo y distribución de

los documentos o correspondencia que le ha sido encomendada, tomando en cuenta la

legalidad y confidencialidad de su contenido.

o Equipo, mobiliario y bienes

Lo registrado en su respectiva Tarjeta de Responsabilidad, incluyendo motocicleta para el

cumplimiento de sus funciones.

o Documentos

Todos los que le han sido confiados para su distribución

o Fondos

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: Escolaridad de ciclo básico o experiencia en el ramo

• Nacionalidad: Guatemalteco de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencias: Dos años en posición similar en una institución pública, debidamente

comprobable

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 54

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Unidad Administrativa: Dirección de Administración Financiera Integrada Municipal

Título del Puesto: Director de Dirección de Administración Financiera Integrada

Municipal

Jefe inmediato Superior: Alcalde Municipal

Puestos bajo su mando: Encargado (a) de Tesorería

 Encargado (a) de Contabilidad

 Encargado (a) de Presupuesto

 Encargado (a) de Guatecompras

 Encargado (a) de Receptoría

 Encargado (a) de Almacén

 Conserje

 Secretaria

DESCRIPCIÓN DEL PUESTO:

Funcionario municipal nombrado mediante Acuerdo del Concejo Municipal, con el objeto

de fungir como Director de Administración Financiera Integrada Municipal, conforme los (Artículos

81, 97 y 98 del Decreto 12-2002 y sus Reformas, Código Municipal). Y para efectos de cumplir y

hacer cumplir todo lo relativo al régimen jurídico-financiero del municipio, la recaudación y

administración de los ingresos municipales, la gestión de financiamiento, la ejecución presupuestaria

y control de los bienes comunales y patrimoniales del municipio, la Municipalidad de Nebaj, Quiché,

implementa la Dirección de Administración Financiera Integrada Municipal, quien debe organizar

como mínimo las áreas de tesorería, contabilidad, presupuesto, Guatecompras, Receptoría,

Almacén y Secretaria.

Para que las funciones de la Dirección de Administración Financiera Integrada Municipal (DAFIM),

alcancen un nivel operativo sistemático y funcional que conlleve al fortalecimiento del control interno

en los procesos administrativos y financieros en coordinación con el aprovechamiento racional de los

recursos, y para obtener resultados e información confiable y oportuna se debe funcionar con el

presente manual de la manera siguiente:

FUNCIONES DEL DIRECTOR FINANCIERO:

a) Proponer, en coordinación con la oficina municipal de planificación, al Alcalde Municipal, la

política presupuestaria y las normas para su formulación, coordinando y consolidando la

Concejo
Municipal
Concejo

Municipal
AlcaldìaAlcaldìa DAFIMDAFIM

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 55

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

formulación del proyecto de presupuesto de ingresos y egresos del municipio, en lo que

corresponde a las dependencias municipales;

b) Rendir cuenta al Concejo Municipal, en su sesión inmediata, para que resuelva sobre los

pagos que haga por orden del Alcalde y que, a su juicio, no estén basados en la ley, lo que

lo eximirá de toda responsabilidad con relación a esos pagos;

c) Programar el flujo de ingresos y egresos con base a las prioridades y disponibilidades de la

municipalidad, en concordancia con los requerimientos de sus dependencias municipales,

responsables de la ejecución de programas y proyectos; así como efectuar los pagos que

estén fundados en las asignaciones del presupuesto municipal, verificando previamente su

legalidad;

d) Llevar el registro de la ejecución presupuestaria y de la contabilidad de la municipalidad y

preparar los informes analíticos correspondientes;

e) Remitir a la Contraloría General de Cuentas, certificación del acta que documenta el corte de

caja y arqueo de valores municipales, a más tardar cinco (5) días hábiles después de

efectuadas esas operaciones;

f) Evaluar cuatrimestralmente la ejecución del presupuesto de ingresos y gastos del municipio

y proponer las medidas que sean necesarias;

g) Efectuar el cierre contable y liquidar anualmente el presupuesto de ingresos y gastos del

municipio.

h) Recaudar, administrar, controlar y fiscalizar los tributos y, en general, todas las demás

rentas e ingresos que deba percibir la municipalidad, de conformidad con la ley;

i) Asesorar al Alcalde y al Concejo Municipal en materia de administración financiera;

j) Mantener una adecuada coordinación con los entes rectores de los sistemas de

administración financiera y aplicar las normas y procedimientos que emanen de éstos;

k) Elaborar y mantener actualizado el registro de contribuyentes, en coordinación con el

catastro municipal;

l) Informar al Alcalde y a la Oficina Municipal de Planificación sobre los cambios de los objetos

y sujetos de la tributación;

m) Administrar la deuda pública municipal;

n) Administrar la cuenta caja única, basándose en los instrumentos gerenciales, de la Cuenta

Única del Tesoro Municipal y la Tesorería.

o) Elaborar y presentar la información financiera que por ley corresponde.

p) Administrar el Modulo de contratos en el Sistema SICOINGL

q) Realizar reuniones periódicas con el equipo de trabajo y jefes de oficinas

r) Elaborar cierres del sistema de contabilidad de la Municipalidad

s) Elaborar Constancia de Disponibilidad Presupuestaria

t) Elaborar constancia de disponibilidad Financiera

u) Administrar todas las modalidades del Sistema de Contabilidad Integrada de Gobiernos

Locales –SICOINGL-

v) Administrar el Sistema de Servicios de Gobiernos Locales –SERVICIOSGL-

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 56

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

w) Aprobar y programar los pagos que estén fundados en las asignaciones del presupuesto,

x) Revisar la asignación de cheques Boucher

y) Supervisar al personal que tiene bajo su responsabilidad.

z) Revisar los pagos de rentas consignadas

aa) Planificar, Dirigir, coordinar y controlar las labores del servicio de la DAFIM

bb) Analizar expedientes de proyectos

cc) Desempeñar cualquier otra función o atribución que le sea asignada por la ley, por el

Concejo o por el alcalde Municipal en materia financiera

RELACIONES DE TRABAJO

a) Internas:

Con el Concejo y Alcalde Municipal para recibir instrucciones, con el personal bajo su cargo

y coordinar sus actividades con las demás unidades de la municipalidad.

b) Externas:

Se relaciona con entidades públicas, privadas, organismos Internacionales, vecinos y otros

con quienes sea necesario contactar por las funciones específicas que le han sido

asignadas.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa

Organizacionalmente se ubica en el edificio municipal, administrativamente depende del

Alcalde Municipal.

o Ubicación física

Por la naturaleza de sus funciones se ubica en la DAFIM de la municipalidad.

Responsabilidades:

o Procedimientos:

Es responsable de cumplir con la correcta ejecución del presupuesto municipal, así

como velar por la administración de los recursos financieros del municipio.

o Equipo, mobiliario y bienes

Equipo de cómputo y de oficinas respectivamente.

o Documentos

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 57

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Todos los que le han sido confiados para su protección.

o Fondos

Los percibidos por la Municipalidad en función de transferencias del Estado, donaciones

y los ingresos propios que genera el municipio.

REQUISITOS MINIMOS EXIGIBLES

• Profesión: Con Título Universitario y/o con aptitud para optar al cargo.

• Nacionalidad: Guatemalteca de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencias: Dos años en un puesto similar en una institución pública o privada,

debidamente comprobable con instrumento creados.

• Conocimiento de leyes ordinarias.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 58

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcadiaAlcadia DAFIMDAFIM
Secretaria

de la DAFIM
Secretaria

de la DAFIM

IDENTIFICACION DEL PUESTO

Unidad administrativa: Dirección de Administración Financiera Integrada Municipal

Título del puesto: Secretaria de la DAFIM

Jefe inmediato superior: Director Financiero

Puestos bajo su mando: Ninguno

NATURALEZA DEL PUESTO:

Es un puesto administrativo-operativo, nombrado por el Alcalde Municipal, que tendrá bajo su cargo

el control de las distintas correspondencias que reciba la Dirección Financiera Municipal, archivo de

toda documentación contable, informes financieros, presupuestarios y demás documentos

relacionados al área financiera.

FUNCIONES DE LA SECRETARIA:

a) Recibir toda documentación de correspondencia que ingrese a la DAFIM.

b) Recibir y revisar la documentación si cumplen los requisitos de respaldo

c) Verificar la vigencia, conceptos y fechas consignados en las facturas de los proveedores.

d) Verificar el giro comercial de los proveedores se relacione con los bienes, materiales y

suministros o servicios que presten

e) Revisar que toda la documentación para pagos, estén respaldados y autorizados para el trámite

que le corresponde.

f) Elaborar Acuerdos de alcaldía

g) Redactar la correspondencia que emita la Dirección Financiera Municipal, así como su

respectiva entrega y custodia.

h) Atender a los proveedores y personal municipal, con los pagos que les corresponde.

i) Precisar firmas de los cheques Boucher.

j) Ordenar y archivar diariamente la documentación de respaldo de los pagos realizados.

k) Requerir a los proveedores y personal municipal firmas en los formularios que correspondan a

órdenes de compras, gastos recurrentes, planillas y los Boucher de cheques, antes de

entrégalo.

l) Verificar que, en los formularios de órdenes de compras, Boucher, planillas y gastos

recurrentes, estén firmados y sellados por quien la elabore, revise y autorice el pago.

m) Revisar que los cheques Boucher, estén firmados y sellados por el Director Financiero, Alcalde

Municipal, y el codo del mismo sea firmado por el Encargado de Contabilidad, Encargado de

Presupuesto y por el beneficiario con su número de DPI, indicando fecha de entrega del

cheque.

n) Certificar dentro de los primeros cinco días del mes siguiente, planillas de salarios pagados

debidamente selladas y foliadas para ser enviadas a las instituciones correspondientes.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 59

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

o) Archivar los informes de carácter financiero y presupuestario, presentados al Concejo Municipal

y a las Instituciones de Gobierno, de conformidad a las normativas presupuestarias.

p) Archivar la documentación de la DAFIM de manera cronológica en el ejercicio fiscal

correspondiente.

q) Archivar mensualmente las copias de los cheques Boucher con los documentos de respaldo, en

orden correlativo (leitz) debidamente identificados.

r) Archivar e identificar los expedientes de los proyectos de Inversión física y social.

s) Otras atribuciones inherentes al cargo, asignadas por el Director Financiero.

RELACIONES DE TRABAJO

a) Internas:

Con el Alcalde Municipal, Director y áreas de la DAFIM.

b) Externas:

Con distintos proveedores de la municipalidad.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa
Organizacionalmente y administrativamente pertenece a la DAFIM.

o Ubicación física.

Por la naturaleza de sus funciones debe permanecer en el Edificio Municipal.

Responsabilidades:

o Procedimientos:

Es responsable de cumplir con los procedimientos establecidos en el presente
manual.

a) Equipo, mobiliario y bienes

Equipo de cómputo y equipo de oficinas.

b) Documentos

Todos los que le han sido confiados por sus atribuciones

c) Fondos

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Profesión: Secretaria o Perito Contador, Estudiante Universitario.

• Nacionalidad: Guatemalteca de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencia: Dos años en una institución pública, debidamente comprobable.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 60

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Unidad Administrativa: Dirección de Administración Financiera Integrada Municipal

Título del puesto: Tesorero

Jefe inmediato superior: Director Financiero

Puestos bajo su mando: Auxiliar de Tesorería

DESCRIPCIÓN DEL PUESTO:

Es un puesto técnico-administrativo, nombrado por el Alcalde Municipal, tendrá bajo su

responsabilidad la recaudación, depósito y custodia de los fondos y valores municipales, así como la

ejecución de los pagos que de conformidad con la ley proceda a hacer. Coordina los procesos de

recaudación, depósito, custodia y la adecuada recepción de todos los recursos económicos que

perciba la Municipalidad de Nebaj, Quiché.

ATRIBUCIONES DEL TESORERO:
a) Diseñar mantener y actualizar las normas, procedimientos e instructivos que regulan el

funcionamiento del área de tesorería de acuerdo a las normas establecidas por la entidad
rectora.

b) Verificar si existe disponibilidad financiera, previo a la autorización de pagos

c) Revisar y aprobar la nómina de salarios y honorarios a todo el personal de la municipalidad.

d) Proporcionar la documentación para la fiscalización al auditor interno municipal

e) Rendir cuenta al Concejo Municipal en su sesión inmediata, para que resuelva sobre los pagos

que hagan por orden del alcalde y que a su juicio no estén basados en la ley, lo que le eximirá

de toda responsabilidad con la relación a esos pagos.

a) Aprobar y programar los pagos que estén fundados en las asignaciones del presupuesto,

verificando previamente su legalidad.

b) Operar en el Sistema –SICOINGL- la aprobación de los pagos efectuados.

c) Supervisar al personal que tiene bajo su responsabilidad.

d) Revisar los pagos de rentas consignadas.

e) Planificar, Dirigir, coordinar y controlar las labores del servicio de tesorería.

f) Cuadrar el saldo de caja fiscal.

g) Custodiar los documentos de propiedad de la municipalidad o de terceros, que se pongan a su

cargo.

h) Controlar la utilización de los saldos en efectivo de las diferentes cuentas bancarias.

i) Archivar la documentación de respaldo relacionada con la apertura, mantenimiento,

actualización y cierre de cuentas bancarias.

AlcadiaAlcadia DAFIMDAFIM
Unidad de
la DAFIM

Unidad de
la DAFIM

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 61

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

j) Verificar que se depositen diariamente los recursos financieros percibidos por diferentes

conceptos.

k) Programar el endeudamiento, así como el pago del servicio de la deuda y presentarlo para su

incorporación al presupuesto de ingreso y egresos de cada ejercicio fiscal.

l) Elaborar el control de las cuentas pendientes con los proveedores.

m) Presentar en el mes de enero de cada año al Concejo Municipal, un informe de cómo se

administraron las finanzas Municipales en el curso del año anterior.

n) Proponer normas tendientes a optimizar la liquidez, mediante el sistema de Cuenta Única.

o) Elaborar conjuntamente con el área de presupuesto la programación de la ejecución del

presupuesto y programar el flujo de fondos de la municipalidad.

p) Presentar al Director Financiero el programa mensual de caja.

q) Administrar el sistema de Caja Única de la municipalidad, de manera de proveer información

en tiempo real del movimiento efectivo de fondos para la toma decisiones.

r) Proporcionar información sobre los saldos diarios de caja

s) Aprobar y firmar las notas de Crédito y Débito.

t) Revisar la programación de los ingresos y egresos de la municipalidad presentes y futuros a

fin de asegurar que exista capacidad de pago para obtener y asegurar el pago del

endeudamiento.

u) Preparar la información para presentarla el Director Financiero sobre la deuda que la

municipalidad debe enviar a la Dirección de Crédito Publico del Ministerio de Finanzas

Publicas, de acuerdo con lo que establece el artículo 115 del código Municipal.

v) Regularización de los pagos por la deuda municipal (amortización de capital e intereses)

w) Otras atribuciones inherentes al cargo, asignadas por el Gerente Financiero y el Alcalde

Municipal.

RELACIONES DE TRABAJO

a) Internas:

Con el Director de AFIM para recibir instrucciones y coordinar sus actividades con las

demás dependencias municipales.

b) Externas:

Se relaciona con entidades públicas y privadas, vecinos y otros con quienes sea

necesario contactar por las funciones específicas que le han sido asignadas.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa

Organizacionalmente se ubica en la dirección administrativa financiera,

administrativamente pertenece a la DAFIM.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 62

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

o Ubicación física / Desplazamiento

Por la naturaleza de sus funciones debe desplazarse en el área urbana y periférica de la

cabecera municipal; cuando son asuntos urgentes debe desplazarse a los municipios

cercanos.

Responsabilidades:

o Procedimientos:

Es responsable de cumplir con los procedimientos regulados para la adecuada gestión

de los recursos financieros del municipio, actuando con estricto apego a la

transparencia, correcta ejecución del gasto público y el fiel cumplimiento a lo

establecido en las leyes que regulan la materia.

o Equipo, mobiliario y bienes

Equipo de cómputo y equipo de oficinas

o Documentos

Todos los que le han sido confiados para su distribución

o Fondos

Los que se perciben por concepto de transferencias del Estado y los que se generan

como ingresos propios por parte de la Municipalidad.

REQUISITOS MINIMOS EXIGIBLES

• Profesión: Perito Contador, Estudiante de Auditoría, Economía o Administración de

Empresas.

• Nacionalidad: Guatemalteco de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: Dos años en posición similar en una institución pública, debidamente

comprobable.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 63

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Unidad administrativa: Dirección de Administración Financiera Integrada Municipal

Título del puesto: Cajero (a) General

Jefe inmediato superior: Director Financiero

Puestos bajo su mando: Niguno

DESCRIPCIÓN DEL PUESTO:

Es un puesto operativo-administrativo, nombrado por el Alcalde Municipal, que tiene bajo su

competencia la recaudación de tasas, arbitrios y contribuciones, por la prestación de servicios y

otros ingresos aprobados por el Concejo Municipal mediante el Reglamento de Tasas debidamente

publicado al Diario Oficial.

FUNCIONES DEL CAJERO GENERAL:

a) Abrir Caja general

b) Abrir cajas receptoras diariamente

c) Efectuar cierre diario de las cajas receptoras y generar el reporte de Ingresos

d) Cerrar caja general

e) Entregar formularios 7-B a Cobradores Ambulantes mediante conocimiento en libro autorizado.

f) Recibir los efectivos de los cobradores ambulantes e ingresar al sistema, previo comparación

con las copias de los talonarios

g) Confrontar cada una de las transacciones con documentación legal de respaldo de los ingresos,

para tener consistencia de los mismos

h) Ordenar y Archivar diariamente formularios 7-B y 31-B para trasladarlo al encargado de

contabilidad, de conformidad a los reportes de cierre de caja

i) Firmar solvencia de pagos en ausencia del Director Financiero

j) Depositar íntegramente los ingresos recaudados en las cajas receptoras, a más tardar dentro de

las 24 horas después de recibidos, en la Cuenta Única del Tesoro Municipal, aperturada en el

banco del sistema

k) Elaborar notas de crédito y débito de agua y otros servicios municipales, previo autorización del

Director Financiero

l) Confrontar diariamente el arqueo de las cajas receptoras

m) Elaborar boletas de depósito diariamente, de los ingresos recaudados en las cajas receptoras.

n) Aprobar diariamente los depósitos realizados conforme el Sistema SICOINGL

o) Llevar un control estricto de manera diaria y mensual, de los formularios oficiales utilizados y en

existencia.

p) Trasladar diariamente los reportes de los cierres de cajas y las boletas de depósitos, al

encargado de contabilidad.

AlcadiaAlcadia DAFIMDAFIM
Cajero

General
Cajero

General

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 64

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

q) Cualquier otra actividad que le asigne su jefe inmediato.

RELACIONES DE TRABAJO:

a) Internas:

Con el Director de DAFIM para recibir instrucciones y coordinar sus actividades; asimismo

con las demás dependencias municipales.

b) Externas:

Se relaciona con entidades públicas y privadas, vecinos y otros con quienes sea necesario

contactar por las funciones específicas que le han sido asignadas.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa

Organizacionalmente se ubica en la dirección administrativa financiera, administrativamente

pertenece a la DAFIM.

o Ubicación física / Desplazamiento

Por la naturaleza de sus funciones debe desplazarse en el área urbana y periférica de la

cabecera municipal.

Responsabilidades:

o Procedimientos:

Es responsable de cumplir con los procedimientos establecidos para el manejo y

recaudación de los fondos, tomando en cuenta la legalidad y confidencialidad de

custodio.

o Equipo, mobiliario y bienes

o Equipo de cómputo y equipo de oficinas

o Documentos

Todos los que le han sido confiados para su distribución

o Fondos
Los que se derivan de los ingresos propios

REQUISITOS MINIMOS EXIGIBLES

• Profesión: Perito Contador, Estudiante de Auditoría, Economía o Administración de

Empresas.

• Nacionalidad: Guatemalteco de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: Dos años en posición similar en una institución pública, debidamente

comprobable.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 65

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Unidad administrativa: Dirección de Administración Financiera Integrada Municipal

Título del puesto: Receptor (a)

Jefe inmediato superior: Director Financiero

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:

Es un puesto operativo-administrativo, nombrado por el Alcalde Municipal, que realiza actividades

relacionadas con la recaudación de tasas, arbitrios, contribuciones de los contribuyentes que hacen

uso de los servicios y otros ingresos debidamente aprobados por el Concejo Municipal.

FUNCIONES DEL RECEPTOR:

a) Aperturar caja receptora y asignar recibos FORMA 7-B, para los cobros

b) Control de recibos por ingresos de prestación de servicios.

c) Recepción del pago por arbitrios, tasas municipales, contribuciones y otros Ingresos.

d) Extender a los contribuyentes los recibos FORMAS 7-B correspondientes, autorizados por la

contraloría General de Cuentas.

e) Confrontar cada una de las operaciones con documentación legal de respaldo.

f) Extender solvencia que genera el sistema cuando el contribuyente lo requiera.

g) Elaborar informe diario de formularios 7-B y 31-B, utilizados y no utilizados

h) Realizar diariamente el corte de caja

i) Mantener actualizado el registro de todas las operaciones realizadas

j) Realizar informe de ingresos generados del sistema SICOINGL

k) Generar reporte del cierre de caja del sistema SERVICIOSGL

l) Generar reportes de multas sobre infracciones para entregar al Juzgado Asuntos Municipales

m) Verificar sumatoria de ingreso operados contra el reporte del cierre de caja diario, generado

del sistema SERVICIOSGL

n) Entregar el efectivo recaudado después del cierre de caja, al cajero general

o) Cualquier otra actividad que le asigne el jefe inmediato

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa

Organizacionalmente se ubica en la Administración Financiera Municipal,

administrativamente pertenece a la DAFIM

Responsabilidades:
o Procedimientos:

AlcadiaAlcadia DAFIMDAFIM ReceptorReceptor

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 66

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Es responsable de cumplir con los procedimientos establecidos para el manejo y

recaudación de los distintos recursos que administre, tomando en cuenta la legalidad y

confidencialidad de su custodia.

REQUISITOS MINIMOS EXIGIBLES

• Profesión: Perito Contador, Estudiante de Auditoría, Economía o Administración de

Empresas.

• Nacionalidad: Guatemalteca de origen, ciudadano en el ejercicio de sus derechos civiles y

políticos.

• Experiencias: Dos años en un puesto similar en una institución pública o privada,

debidamente comprobable con instrumento creados.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 67

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Unidad administrativa: Dirección de Administración Financiera Integrada Municipal

Título del puesto: Cobrador Ambulante

Jefe inmediato superior: Director Financiero

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:

Es un puesto operativo-administrativo, nombrado por el Alcalde Municipal, que realiza actividades

relacionadas a la recaudación de tasas, por concepto de piso de plaza, en los espacios públicos de

la Municipalidad.

FUNCIONES DEL COBRADOR AMBULANTE:

a) Solicitar formularios 31-B al cajero general

b) Extender al usuario formularios 31-B, de conformidad con el valor del espacio ocupado.

c) Realizar liquidación diariamente con el cajero general de los fondos recibidos.

d) Llevar control diariamente de los ingresos.

e) Resguardar los formularios oficiales bajo su responsabilidad

f) Cualquier otra actividad que le asigne el jefe inmediato.

CARACTERISTICAS DEL PUESTO
o Ubicación Administrativa

Organizacionalmente se ubica en la Municipalidad, administrativamente pertenece a la
DAFIM.

Responsabilidades:
o Procedimientos:

Es responsable de cumplir con los procedimientos establecidos para el manejo y
recaudación de los recursos cobrados, tomando en cuenta la legalidad y
confidencialidad de su administración y custodia.

REQUISITOS MINIMOS EXIGIBLES

• Escolaridad: Nivel diversificado.

• Nacionalidad: guatemalteco de origen, ciudadano en el ejercicio de sus derechos civiles y

políticos.

• Experiencia: Dos años en un puesto similar en una institución pública o privado,

debidamente comprobable.

AlcadiaAlcadia DAFIMDAFIM
Receptor
Auxiliar

Receptor
Auxiliar

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 68

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Unidad administrativa: Dirección de Administración Financiera Integrada

Municipal

Título del puesto: Encargado de talonarios

Jefe inmediato superior: Director Financiero

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:

Es un puesto operativo-administrativo, nombrado por el Alcalde Municipal, responsable de realizar

actividades relacionadas con el control de los talonarios oficiales autorizados por la Contraloría

General de Cuentas, para los cobros

FUNCIONES DEL ENCARGADO DE TALONARIOS

a) Entrega de talonarios con conocimiento electrónico y en libro a los cobradores ambulantes

b) Realizar inventario mensual de formularios oficiales 7-B y 31-B, realizados y en existencia.

c) Elaborar informe mensual del inventario de talonarios 7-B y 31-B y presentarlo ante el Director

de AFIM.

d) Revisar diariamente los formularios oficiales operados en caja general y receptoras contra los

reportes generados.

e) Revisar periódicamente liquidación de formularios contra entrega y en casos de extravió o

robo, notificar por escrito a las autoridades para el trámite correspondiente.

f) Revisar existencia de talonarios periódicamente para gestionar a la Contraloría General de

Cuentas y la impresión de los mismos

g) Cualquier otra actividad que le asigne su jefe inmediato

RELACIONES DE TRABAJO

a) Internas:

Con el Director de AFIM para recibir instrucciones y coordinar sus actividades;

asimismo con las demás dependencias municipales.

b) Externas:

Se relaciona con entidades públicas y privadas, vecinos y otros con quienes sea

necesario contactar por las funciones específicas que le han sido asignadas.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa

AlcadiaAlcadia DAFIMDAFIM
Encargado
Talonarios
Encargado
Talonarios

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 69

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Organizacionalmente se ubica en la Administración Financiera Municipal,

administrativamente pertenece a la DAFIM.

o Ubicación física / Desplazamiento

Por la naturaleza de sus funciones debe desplazarse en el área urbana y periférica de la

cabecera municipal.

Responsabilidades:

o Procedimientos:
Es responsable de cumplir con los procedimientos establecidos para el manejo y
recaudación de los distintos recursos cobrados, tomando en cuenta la legalidad y
confidencialidad de su administración y custodia.

o Equipo, mobiliario y bienes
Equipo de Computación y de oficina respectivamente

o Documentos

Todos los que le han sido confiados para su distribución

o Fondos

Los que se derivan de su función.

REQUISITOS MINIMOS EXIGIBLES

• Educación: Sexto grado de Educación Primaria.

• Nacionalidad: Guatemalteco de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: Cinco años en posición similar en una institución pública, debidamente

comprobable.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 70

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Unidad administrativa: Dirección de Administración Financiera Integrada Municipal

Título del puesto: Encargado de Contabilidad

Jefe inmediato superior: Director Financiero

Puestos bajo su mando: Encargado de inventarios

DESCRIPCIÓN DEL PUESTO:

Es un cargo técnico-administrativo, nombrado por el Alcalde Municipal, tiene dentro de sus

responsabilidades, el diseño, implementación y actualización de todos aquellos procedimientos

eficientes de la técnica contable municipal para la transparencia del gasto público y la rendición de

cuentas.

FUNCIONES DEL ENCARGADO DE CONTABILIDAD:

a) Verificar el registro de operaciones financieras en el Sistema de Contabilidad Integrada –

SICOIN GL-

b) Generar los estados financieros municipales en forma mensual.

c) Administrar la gestión financiera del registro de la ejecución, de conformidad al sistema

financiero y lineamentos emitidos por la dirección de contabilidad del estado del ministerio de

finanzas públicas como órgano rector de la contabilidad integrada Gubernamental.

d) Participar en la formulación de la política financiera, que elabore la Dirección de Administración

Financiera Integrada Municipal (DAFIM).

e) Aplicar la metodología contable, la periodicidad, estructura y características de los estados

financieros a producir de acuerdo con las normas de contabilidad integrada gubernamental

dictadas por el Ministerio de Finanzas Públicas a través de la Dirección de Contabilidad del

Estado, como ente rector de la Contabilidad Integrada Gubernamental.

f) Aplicar el plan de Cuentas y los clasificadores contables establecidos por la Dirección de

Contabilidad del Estado, adecuados a la naturaleza jurídica, características operativos y

requerimientos de información de los Gobiernos Locales.

g) Dirigir, coordinar y controlar el registro, validación y aprobación en el sistema de ejecución

presupuestaria de gastos e ingresos.

h) Dirigir, coordinar y controlar el registro, validación y aprobación en el sistema de operaciones de

origen extrapresupuestario.

i) Efectuar el análisis de los estados financieros y elaborar los informes para la toma de

decisiones de la Autoridad Superior.

j) Actualizar el registro documental de los bienes contables del Gobierno Local.

k) Coordinar y enviar mensualmente reporte de caja Municipal de movimiento diario a la

contraloría General de Cuentas.

AlcadiaAlcadia DAFIMDAFIM
Unidad de

Contabilidad
Unidad de

Contabilidad

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 71

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

l) Participar en las operaciones de cierre presupuestario y contable.

m) Analizar e interpretar reportes de estados financieros para brindar información a nivel gerencial

para la toma de decisiones.

n) Velar por la integridad de la información financiera registrada en el sistema, oportunidad de los

registros y la razonabilidad de las cifras presentadas.

o) Orientar a las dependencias y/o unidades administrativas de los Gobiernos Locales en el uso de

los formularios a enviar como documentación de respaldo para el registro de ejecución

presupuestaria de gastos e ingresos en el sistema.

p) Analizar la documentación de respaldo previo a los registros de las diferentes etapas de gastos

en el sistema.

q) Registrar y validar en el sistema la ejecución presupuestaria de gastos.

r) Mantener actualizado el registro del endeudamiento municipal y donaciones en el Sistema de

Contabilidad Integrada –SICOINGL-

s) Administrar El sistema contable que permita conocer en tiempo real la gestión presupuestaria,

de caja y patrimonial, activos pasivos, así como los resultados operativos, económicos y

financieros de la municipalidad

t) Generar la caja de movimiento diario mensualmente, generados a través del Sistema de

Contabilidad Integrada –SICOINGL-.

u) Revisar la caja fiscal de ingresos y egresos generada por el sistema para gestionar la firma del

Director Financiero y el Alcalde Municipal.

v) Participar en las operaciones de cierre presupuestario.

w) Elaborar las operaciones del cierre contable.

x) Realizar mensualmente en el sistema la conciliación bancaria, observando para el efecto, los

procedimientos establecidos en el mismo.

y) Elaborar los ajustes de la información ingresada al sistema cuando sea necesario a fin de lograr

un adecuado registro de las operaciones que afectan la situación económica - financiera de la

municipalidad.

z) Realizar conjuntamente con el Director Financiero, el análisis e interpretación de los reportes y

estados financieros para brindar información a nivel gerencial para la toma de decisiones.

aa) Velar por la integridad de la información financiera registrada en el sistema oportunidad de los

registros y la razonabilidad de las cifras presentadas.

bb) Resguardar el archivo de documentación financiera y de soporte de las operaciones de la

municipalidad.

cc) Aprobar el registro presupuestario en el Sistema de Contabilidad Integrada –SICOINGL- las

nóminas de salarios, horas extras, planillas de dietas, honorarios rentas consignadas.

dd) Administrar el inventario Municipal.

ee) Elaborar los índices financieros.

ff) Reclasificar las obras terminadas, a la cuenta contable correspondiente y registrarla en el libro

de inventario municipal.

gg) Cualquier otra actividad que le asigne su jefe inmediato y los que estipula el MAFIM

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 72

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

RELACIONES DE TRABAJO

a) Internas:

Con el Director de AFIM, para recibir instrucciones y coordinar sus actividades; asimismo

con las demás dependencias municipales.

b) Externas:

Se relaciona con entidades públicas y privadas, vecinos y otros con quienes sea necesario

contactar por las funciones específicas que le han sido asignadas.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa

Organizacionalmente se ubica en la Dirección Financiera, administrativamente pertenece a

la DAFIM.

o Ubicación física / Desplazamiento

Por la naturaleza de sus funciones debe permanecer en el Edificio Municipal.

Responsabilidades:

o Procedimientos:

Es responsable de cumplir con los procedimientos internos y normas aplicables para el

adecuado manejo de la contabilidad municipal.

o Equipo, mobiliario y bienes

Equipo de cómputo y equipo de oficinas

o Documentos

Todos los que le han sido confiados para su distribución

o Fondos

Los que por la naturaleza de su puesto maneje.

REQUISITOS MINIMOS EXIGIBLES

• Profesión: Perito Contador, Estudiante de Auditoría, Economía o Administración de

Empresas.

• Nacionalidad: Guatemalteca de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: Cinco años en posición similar en una institución pública, debidamente

comprobable.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 73

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Unidad administrativa: Dirección de Administración Financiera Integrada Municipal

Título del puesto: Encargado de Inventarios

Jefe inmediato superior: Encargado de Contabilidad

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:

Es un puesto operativo-administrativo, nombrado por el Alcalde Municipal, tendrá como

responsabilidad, el registro y control de los activos fijos y de los bienes fungibles de la Municipalidad,

así como el listado de bienes inmuebles propiedad del municipio, incluidos: parques, centros

turísticos, culturales, deportivos, etc.

FUNCIONES DEL ENCARGADO DE INVENTARIOS:

a) Registrar en el expediente de gasto, la compra de activos fijos y fungibles

b) Ingresar en el libro de inventario, la compra de activos fijos y fungibles.

c) Presentar anualmente el inventario de activos fijos en los primeros 10 días del mes de enero a

la Contraloría General de Cuentas.

d) Realizar inventarios físicos periódicamente

e) Codificar los activos fijos

f) Llevar el registro de los bienes inmuebles propiedad del municipio, incluidos aquellos inmuebles

sobre los que solamente se tengan los derechos de posesión.

g) Prestar colaboración en el área de contabilidad por ausencia del titular, en la operatoria del

devengado en el sistema.

h) Las demás funciones inherentes a la naturaleza del puesto de trabajo.

i) Realizar los registros en el inventario de activos fijos

j) Cargar y descargar activos fijos de las tarjetas de responsabilidad de los empleados

Municipales.

k) Tener actualizado el inventario de activos fijos y de las tarjetas de responsabilidad.

l) Enviar informe de resumen de inventario de conformidad al formato, a la Dirección de

Contabilidad del Estado.

m) Las demás que le asigne su Jefe inmediato superior.

RELACIONES DE TRABAJO

a) Internas:

Con el Director de AFIM y el Encargado de Contabilidad, para recibir instrucciones y

coordinar sus actividades; asimismo con las demás dependencias municipales.

AlcadiaAlcadia DAFIMDAFIM
Encargado de

Inventarios
Encargado de

Inventarios

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 74

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

b) Externas:

Se relaciona con las demás dependencias de la Municipalidad para el efectivo

cumplimiento de sus funciones.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa

Organizacionalmente se ubica en la Dirección Financiera, administrativamente

pertenece a la DAFIM.

o Ubicación física / Desplazamiento

Por la naturaleza de sus funciones debe permanecer en el Edificio Municipal y

eventualmente constituirse a los lugares con el propósito de levantar información de los

bienes municipales.

Responsabilidades:

o Procedimientos:

Es responsable de cumplir con los procedimientos establecidos para el manejo de

los inventarios respectivos.

o Equipo, mobiliario y bienes

Equipo de cómputo y equipo de oficinas.

o Documentos

Todos los que le han sido confiados para su distribución

o Fondos

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Profesión: Perito Contador, Estudiante de Auditoría, Economía o Administración de

Empresas.

• Nacionalidad: Guatemalteca de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: Cinco años en posición similar en una institución pública, debidamente

comprobable.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 75

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Unidad administrativa: Dirección de Administración Financiera Integrada Municipal

Título del puesto: Encargado (a) de Presupuesto

Jefe inmediato superior: Director Financiero

Puestos bajo su mando: Auxiliar de Presupuesto/Encargado de Proyectos

DESCRIPCIÓN DEL PUESTO:

Es un puesto técnico-administrativo, nombrado por el Alcalde Municipal, cuya responsabilidad es

diseñar y actualizar los procedimientos de manera eficiente la técnica el sistema presupuestario

municipal, programando anualmente todas las adquisiciones que realice la municipalidad.

FUNCIONES DEL ENCARGADO DEL PRESUPUESTO:

a) Diseñar, mantener y actualizar los reglamentos, instructivos y procedimientos internos, que

permitan mejorar la técnica presupuestaria, en las fases de formulación, programación,

ejecución, evaluación y liquidación del presupuesto municipal.

b) Evaluar el grado de aplicación de las normas, sistemas y procedimientos para la elaboración del

anteproyecto de presupuesto, la programación de la ejecución, el procesamiento contable de la

ejecución de los pagos y las coherencias de la calidad y reportes del Sistema Integrado

Financiero Municipal.

c) Participar en la elaboración de la política presupuestaria, así como en la formulación de la

política financiera, que proponga la DAFIM a las autoridades municipales.

d) Elaborar las propuestas de niveles de gastos de acuerdo a la política presupuestaria específica

aprobada por la municipalidad.

e) Elaborar las propuestas de niveles de gastos, de acuerdo a la política presupuestaria específica

aprobada por l municipalidad.

f) Elaborar la política presupuestaria previa, con las diferentes opciones de ingresos, a fin de

someterlas a consideración del Director Financiero.

g) Asesorar a las dependencias municipales en la elaboración de sus anteproyectos de

presupuesto.

h) Elaborar en coordinación con la Dirección Municipal de planificación, anteproyecto de

presupuesto municipal, la programación de la ejecución presupuestaria de inversión física y con

los responsables de cada programa, la evaluación de la gestión presupuestaria.

i) Analizar y ajustar conjuntamente con el Director Financiero de acuerdo a la política

presupuestaria previa, los anteproyectos de presupuesto enviados por las dependencias

municipales.

j) Realizar la apertura del presupuesto aprobado por el Concejo Municipal.

AlcadiaAlcadia DAFIMDAFIM
Unidad de

Presupuesto
Unidad de

Presupuesto

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 76

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

k) Proponer las normas técnicas complementarias a las establecidas en el Código Municipal para

la formulación, programación de la ejecución transferencias presupuestarias, evaluación y

liquidación del presupuesto de las municipalidades.

l) Aprobar conjuntamente con el Área de Tesorería la programación de la ejecución financiera del

presupuesto.

m) Analizar, registrar, validar y someter consideración del Director Financiero de solicitudes

presentadas por la dependencia y/o unidades administrativas municipales. Tanto del programa

de funcionamiento y programa de inversión.

n) Incorporar al sistema, las modificaciones al presupuestarias. (transferencias y ampliaciones).

o) Supervisar, controlar y apoyar la gestión presupuestaria de las dependencias de la

municipalidad.

p) Evaluar la ejecución del presupuesto aplicando las normas y criterios establecidos en el Código

Municipal, la ley orgánica de presupuesto y las normas internas de la municipalidad

q) Analizar periódicamente y someter a consideración del director financiero los informes sobre la

ejecución del presupuesto de gastos y realizaciones físicas, así como verificar el cumplimiento

de programas, como fueron formuladas las causas de desviaciones si las hubiera, y proponer

las medidas correctivas necesarias.

r) Analizar y elaborar a consideración del director financiero, para someter a las autoridades

municipales la información periódica sobre la ejecución de ingresos.

s) Elaborar y someter en consideración de las autoridades municipales la información periódica

sobre la ejecución de ingresos.

t) Lleva estadísticas de los proyectos multianuales que se ejecutan, a fin de asegurar su

financiamiento en los respectivos presupuestos.

u) Operar la etapa de comprometido dentro del Sistema de Contabilidad Integrada –SICOINGL- de

órdenes de compra y los gastos recurrentes.

v) Realizar y proponer modificaciones y actualizaciones presupuestarias municipales.

w) Realizar modificaciones en el POA.

x) Proponer normas para hacer más eficientes las actividades del área de presupuesto.

y) Presentar los informes indicados en sus atribuciones.

z) Custodia, conservación y uso de los documentos e información a cargo del ares de

presupuesto.

aa) Enviar mensualmente, a la Unidad de acceso de información pública, los reportes de ejecución

presupuestaria de ingresos y egresos, para su publicación en el portal web de la municipalidad.

bb) Planificar, formular, presentar, aprobar, evaluar, ejecutar y liquidar la ejecución del presupuesto

de ingresos y egresos.

cc) Administrar el Fondo Rotativo.

dd) Administrar el control y elaboración de Viáticos.

ee) Elaborar el impacto económico presupuestario.

ff) Elaborar el listado de viajes nacionales y viajes al extranjero, para ser publicado en el sitio web

de la municipalidad, por la oficina de acceso a la información pública.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 77

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

gg) Cualquier otra actividad que le asigne su jefe inmediato y los que estipula el MAFIM.

RELACIONES DE TRABAJO

a) Internas:

Con el Director de AFIM para recibir instrucciones y coordinar con las demás

unidades de la Dirección financiera Municipal; asimismo con las demás

dependencias municipales.

b) Externas:

Se relaciona con las demás dependencias de la Municipalidad para el efectivo

cumplimiento de sus funciones.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa
Organizacionalmente se ubica en la Dirección Financiera Municipal, administrativamente
pertenece a la DAFIM.

o Ubicación física / Desplazamiento
Por la naturaleza de sus funciones debe permanecer en el Edificio Municipal.

Responsabilidades:
Procedimientos:
Es responsable de cumplir con los procedimientos establecidos para el manejo de
los presupuestos respectivos.

Equipo, mobiliario y bienes
Equipo de cómputo y equipo de oficinas.

Documentos
Todos los que le han sido confiados para su distribución
Fondos
Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Profesión: Perito Contador, Estudiante de Auditoría, Economía o Administración de
Empresas.

• Nacionalidad: Guatemalteca de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: Cinco años en posición similar en una institución pública, debidamente
comprobable.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 78

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Unidad administrativa: Dirección de Administración Financiera Integrada Municipal

Título del puesto: Encargado(a) de proyectos

Jefe inmediato superior: Director Financiero

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:

Es un puesto técnico-administrativo, cuya responsabilidad es llevar el control y registro de los

proyectos que realice la Municipalidad de Nebaj, Quiché, ejecutados con fondos propios,

transferencias del Gobierno Central y fondos provenientes del Consejo Departamental de Desarrollo.

FUNCIONES DEL ENCARGADO DE PROYECTOS:

a) Formar los expedientes de los proyectos desde el acta de creación de la necesidad del

proyecto hasta la liquidación.

b) Archivar la documentación en su expediente durante el tiempo de duración del proyecto.

c) Llevar estadísticas de los proyectos, en coordinación con el encargado de presupuesto, el

director técnico y planificación, y el director de servicios municipales, que se ejecutan en más

de un periodo presupuestario, afín de asegurar su financiamiento en los respectivos

presupuestos.

d) Realizar control del avance financiero.

e) Elaborar cuadro de saldos por proyecto en forma mensual, anual y por fondos.

f) Elaborar informe para que secretaria elabore el acta de liquidación cuando concluye el

proyecto.

g) Archivar y resguardar los expedientes.

h) Realizar control de avance financiero de los proyectos municipales

i) Administrar la información y la documentación de los proyectos municipales.

j) Control y resguardo de documentación relacionada a los proyectos.

k) Elaboración de informes sobre situación de los proyectos.

l) Presentar los informes indicados en sus atribuciones

m) Uso de los documentos e información relacionados al área de presupuesto.

n) Las demás funciones inherentes a la naturaleza del puesto de trabajo y de actividades que le

sean asignadas por el jefe inmediato

AlcadiaAlcadia DAFIMDAFIM
Encargado de

Proyectos
Encargado de

Proyectos

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 79

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

RELACIONES DE TRABAJO

a) Internas:

Con el Director de AFIM y dependencias de la Municipalidad, para coordinar sus

actividades,

b) Externas:

Se relaciona las instituciones

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa

Organizacionalmente se ubica en la Administración Financiera Municipal,

administrativamente pertenece a la DAFIM.

o Ubicación física / Desplazamiento

Por la naturaleza de sus funciones debe permanecer en el Edificio Municipal.

Responsabilidades:

a) Procedimientos:

Es responsable de cumplir con los procedimientos establecidos para el manejo de

los proyectos municipales.

b) Equipo, mobiliario y bienes

Equipo de cómputo y equipo de oficinas.

c) Documentos

Todos los que le han sido confiados para su distribución

d) Fondos

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: Escolaridad mínima: Perito Contador o carrera afín.

• Nacionalidad: Guatemalteco de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencia: Cinco años en posición similar en una institución pública, debidamente

comprobable.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 80

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Unidad administrativa: Dirección de Administración Financiera Integrada Municipal

Título del puesto: Encargado (a) de Guatecompras

Jefe inmediato superior: Director Financiero

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:

Es un puesto administrativo-operativo, nombrado por el Alcalde Municipal, que le corresponde

realizar todos los procesos de Publicaciones en el Sistema de Guatecompras las actividades

relacionadas con las compras, contrataciones de baja cuantía, y casos de excepción como servicios

técnicos y servicios basicos que ejecute la municipalidad, con estricto apego a lo establecido en la

Ley de Contrataciones del Estado, Decreto 57-92 y sus Reformas, Decretos 9-2015 y 46-2016, así

como su Reglamento, Acuerdos Gubernativos 122 y 147-2016, así como el Acuerdo Gubernativo

172-2017. También desarrollará las actividades contempladas en el Manual de Procedimientos de

Compras, aprobado por el honorable Concejo Municipal de Nebaj, departamento de Quiché,

especialmente lo relacionado con la modalidad de Compra de Baja Cuantía y servicios técnicos y

profesionales.

ATRIBUCIONES DEL ENCARGADO DE PUBLICACIONES EN GUATECOMPRAS:

a) Obtener la documentación de respaldo de las compras de baja cuantía, para publicar en el

sistema de Guatecompras.

b) Velar por la aplicación correcta de los procesos de compra de baja cuantía y su respectiva

publicación en el Portal de Guatecompras.

c) Verificar el monto total asignado en las facturas de Q.0.01 y que no supere los Q. 25,000.00

d) Verificar los sujetos obligados de conformidad con la ley de realizar de manera directa, la

contratación de servicios técnicos y profesionales individuales en general, según artículo 44 en

el inciso e), y los servicios básicos inciso en el g) de la ley de contrataciones del estado y su

reglamento.

e) Verificar que los datos consignados en los documentos de respaldo, sean correctos, antes de

efectuar la publicación en el Sistema de Guatecompras

f) Verificar que el proveedor esté inscrito y vigente, en el Sistema de Guatecompras

g) Presentar a su jefe inmediato superior una planificación cuatrimestral, a efecto de no incurrir en

fraccionamiento.

h) Identificar que las compras de baja cuantía estén plenamente autorizados, previo a la

publicación.

i) Exigir que el formulario de solicitud o requisición, así como el de entrega de bienes, conteniendo

la firma del solicitante y su jefe inmediato, y que estén adjuntos al expediente.

j) Verificar que las solicitudes de adquisición estén codificadas por el Encargado de Presupuesto.

AlcadiaAlcadia DAFIMDAFIM GuatecomprasGuatecompras

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 81

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

k) Cuando no exista disponibilidad presupuestaria devolver la solicitud al interesado para que se

tramite la transferencia presupuestaria correspondiente.

l) Verificar el giro comercial de los proveedores se relacione con los bienes, materiales y

suministros o servicios que presten.

m) Revisar estrictamente que la solicitud de autorización de pago, este explícito y detallado con el

contenido de la compra realizada.

n) Verificar que los datos de la factura, los documentos de respaldo y otros, ingresados en la

modalidad de compra de baja cuantía, estén correctos, antes de aprobar la publicación en el

portal de Guatecompras

o) Generar del Portal de Guatecompras, el reporte del Numero de Publicaciones en el Sistema de

Guatecompras (NPG) como evidencia de lo actuado.

p) Adjuntar al expediente de la compra de baja cuantía, el reporte del NPG, de Guatecompras

q) Actualizar registro de proveedores

r) Trasladar al Encargado de Presupuesto, el expediente publicado en Guatecompras, para el

trámite correspondiente.

s) Verificar la descripción de los servicios técnicos y profesionales consignadas en las facturas, se

relacionan con lo que se preste, para ser publicado en el caso de excepción.

t) Otras atribuciones que le asigne el Jefe inmediato, inherentes al cargo.

RELACIONES DE TRABAJO

a) Internas:

Con el Director de AFIM y sus dependencias de Presupuesto y Contabilidad, para

coordinar sus actividades

b) Externas:

Se relaciona con distintos proveedores del municipio, del departamento y otros

lugares a conveniencia de la municipalidad.

CARACTERISTICAS DEL PUESTO

c) Ubicación Administrativa

Organizacionalmente se ubica en la Dirección de Administración Financiera,

administrativamente pertenece a la DAFIM.

d) Ubicación física / Desplazamiento

Por la naturaleza de sus funciones debe permanecer en el Edificio Municipal.

Responsabilidades:

o Procedimientos:

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 82

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Es responsable de cumplir con los procedimientos regulados en la Ley de

Contrataciones del Estado y su Reglamento, así como las disposiciones contenidas

en el Manual de Procedimientos para las Modalidades de compras de baja cuantía y

casos de excepción.

o Equipo, mobiliario y bienes

Equipo de Cómputo y de oficina, respectivamente

o Documentos

Todos los que le han sido confiados para su distribución

o Fondos

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Profesión: Perito Contador o carrera afín.

• Nacionalidad: Guatemalteca de origen, ciudadano en el ejercicio de sus derechos

políticos.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 83

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

DESCRIPCION DEL PUESTO

Unidad administrativa: Dirección de Administración Financiera Integrada Municipal

Título del puesto: Encargado (a) de Almacén

Jefe inmediato superior: Director Financiero

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:

Es un puesto administrativo, nombrado por el Alcalde Municipal, que le corresponde realizar todas

las actividades relacionadas con el registro, resguardo y control de todos los bienes que ingresan al

almacén de la Municipalidad de Nebaj, Quiché.

ATRIBUCIONES DEL ENCARGADO DEL ALMACEN:

a) Recibir requerimiento de las oficinas de la Municipalidad

b) Formalizar el requerimiento de las oficinas, llenando el Formulario “solicitud y entrega de

bienes, materiales y suministros y servicios” firmado, sellado, con nombre y cargo del empleado

solicitante y de su feje inmediato; autorizado por el jefe superior, con la firma, sello, nombre y

cargo consignado en el mismo formulario.

c) Llenar el respectivo formulario “Recepción de bienes y Servicios”, al recibir de los proveedores

los bienes, materiales o suministros, tomando como base la información de la factura y la orden

de compra, firmada, sellada y obtendrá la firma de quien hace la entrega de los artículos. El

original de la recepción de Bienes y Servicios, será para el encargado del Almacén, para que

sea agregado a la factura.

d) Trasladar a contabilidad la copia de recepción de bienes y servicios, para que se registre la

etapa de devengado.

e) Entregar los bienes y/o artículos de consumo que le sean requeridos, con base a la solicitud /

Entrega de Bienes, la cual solo debe contener los bienes materiales o suministros que hayan

en existencia.

f) Colocar a la solicitud / Entrega de Bienes un sello que diga “no hay existencia” y programar la

compra de la misma según procedimiento establecido.

g) Ingresar físicamente al almacen los materiales y suministros comprados por la Municipalidad

h) Revisar y Verificar que los materiales recibidos coincidan con el detalle de la factura original y

con la Orden de Compra

AlcadiaAlcadia DAFIMDAFIM
Unidad de
Almacen

Unidad de
Almacen

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 84

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

i) Archivar adecuadamente la copia de la recepción de Bienes y Servicios y el original de la

solicitud / Entrega de bienes cuando haya existencia y cuando físicamente haya hecho entrega

de los mismos.

j) Identificar y ubicar adecuadamente todos aquellos bienes que se encomienden para su custodia

y control, de manera que se le facilite su localización.

k) Controlar por medio de tarjetas kardex numeradas y autorizadas por la Contraloría General de

Cuentas, el ingreso, salida y existencia de los bienes y /o artículos, bajo su responsabilidad,

tanto en unidades como en valores.

l) Enviar mensualmente al director financiero, por medio de conocimientos, las copias de

Recepción de Bienes y Servicios.

m) Enviar mensualmente a director financiero, por medio de conocimiento, las copias de las

solicitudes / Entrega de Bienes.

n) Archivar adecuadamente toda aquella documentación que tenga relación con los registros de

Almacén.

o) Realizar inventario físico, de existencia de materiales y suministros

p) Cuadrar existencia física de materiales y suministros con las tarjetas kardex de almacén

q) Elaborar mensualmente, un detalle de las existencias en el almacén debidamente valorizado y

totalizado y enviado al director financiero, al cual adjuntar las copias respectivas recepción de

Bienes y Solicitudes y Entrega de Bienes / servicios

r) Resguardar las copias de los formularios: “solicitud y entrega de bienes, materiales y

suministros y servicios” en archivador (lietz) ordenado conforme el numero correlativo,

debidamente rotulado.

s) Resguardar las copias de los formularios: “Recepción de bienes y Servicios” en archivador

(lietz) ordenado conforme el numero correlativo, debidamente rotulado.

t) Administrar el control de distribución de combustibles, para vehículos de servicios

administrativos de la municipalidad.

u) Realizar otras funciones relacionadas que le sean designadas por su jefe inmediato superior

RELACIONES DE TRABAJO

o Internas:

Con el Director de AFIM y sus dependencias de Presupuesto, secretaria y Contabilidad, para

coordinar sus actividades.

o Externas:

Se relaciona con distintos proveedores del municipio, así como con todas las dependencias

de la Municipalidad.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 85

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa

Organizacionalmente se ubica en la Dirección de Administración Financiera,

administrativamente pertenece a la DAFIM.

o Ubicación física / Desplazamiento

Por la naturaleza de sus funciones debe permanecer en el Edificio Municipal.

Responsabilidades:

a) Procedimientos:

Es responsable de cumplir con los procedimientos establecidos para el control de

recepción de los distintos bienes que adquiera la municipalidad y registrarlos en las

tarjetas Kàrdex respectivas.

b) Equipo, mobiliario y bienes

Equipo de cómputo y equipo de oficinas.

c) Documentos

Todos los que le han sido confiados para su distribución

d) Fondos

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Profesión: Perito Contador o carrera afines

• Nacionalidad: Guatemalteca de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: Cinco años en posición similar en una institución pública, debidamente

comprobable.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 86

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Unidad administrativa: Dirección de Administración Financiera Integrada Municipal

Título del puesto: Auxiliar de Almacén

Jefe inmediato superior: Encargado de Almacén

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:

Es un puesto administrativo-operativo, nombrado por el Alcalde Municipal, que le corresponde

apoyar al Encargado de Almacén en el resguardo y control de todos los bienes que ingresan a la

Municipalidad de Santa María Nebaj, Quiché.

ATRIBUCIONES DEL AUXILIAR DE ALMACEN

a) Realizar todas las atribuciones del Encargado del Almacén en su ausencia.

b) Otras que por la naturaleza del cargo le sean asignadas por su Jefe Inmediato.

RELACIONES DE TRABAJO

a) Internas:

Con el Director de AFIM y sus dependencias de Presupuesto y Contabilidad, para

coordinar sus actividades.

b) Externas:

Se relaciona con distintos proveedores del municipio, así como con todas las

dependencias de la Municipalidad.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa

Organizacionalmente se ubica en la Administración Financiera Municipal,

administrativamente pertenece a la DAFIM.

o Ubicación física / Desplazamiento

Por la naturaleza de sus funciones debe permanecer en el Edificio Municipal.

Responsabilidades:

o Procedimientos:

AlcadiaAlcadia DAFIMDAFIM
Auxiliar de
Almacén

Auxiliar de
Almacén

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 87

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Es responsable de cumplir con los procedimientos establecidos para la recepción de

los distintos bienes que adquiera la municipalidad y registrarlos en las tarjetas de

Kàrdex respectivas.

o Equipo, mobiliario y bienes

Equipo de cómputo y equipo de oficinas.

o Documentos

Todos los que le han sido confiados para su distribución

o Fondos

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Profesión: Perito Contador o afines del cargo.

• Nacionalidad: Guatemalteca de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: Cinco años en posición similar en una institución pública, debidamente

comprobable.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 88

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Unidad administrativa: Dirección de Administración Financiera Integrada Municipal

Título del puesto: Conserje

Jefe inmediato superior: Director Financiero Municipal

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:

Es un puesto de servicio operativo, nombrado por el Alcalde Municipal, su responsabilidad recae en

ser la carta de presentación de la Dirección de Administración Financiera Municipal en cuanto al

orden y limpieza se refiere.

ATRIBUCIONES DEL CONSERJE:

a) Efectuar diariamente las labores de limpieza en el interior y exterior del ambiente que

conforma la Dirección de Administración Financiera Municipal, de preferencia en horarios

tempranos, previo a la atención a los usuarios de los distintos servicios que se presta en la

misma.

b) Velar por la limpieza de los baños que están al servicio de los funcionarios y empleados de

la Dirección Financiera

c) Realizar la limpieza al mobiliario y equipo del personal de la Dirección Financiera.

d) Depositar la basura en los lugares designados para el efecto y coordinar su recolección a

través del tren de aseo municipal.

e) Ofrecer a los contribuyentes y usuarios de los distintos servicios, comodidades y brindarles

atención con cortesía.

f) Informar a su jefe inmediato superior, sobre cualquier anomalía o irregularidad que se

desarrolle en el interior de la dirección financiera.

g) Realizar otras funciones relacionadas con el servicio o que le sean designadas por su jefe

superior.

RELACIONES DE TRABAJO

a) Internas:

Con todas las dependencias de la Municipalidad de Nebaj, Quiché.

b) Externas:

Se relaciona con las distintas personas que asisten a la municipalidad a realizar diversas

gestiones.

AlcadiaAlcadia DAFIMDAFIM ConserjeConserje

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 89

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

o Ubicación Administrativa

Organizacionalmente se ubica en la Dirección Financiera Municipal, administrativamente

pertenece a la DAFIM.

o Ubicación física / Desplazamiento

Por la naturaleza de sus funciones debe permanecer en el Edificio Municipal.

Responsabilidades:

o Procedimientos:

Es responsable de cumplir con los procedimientos establecidos para la limpieza de

espacios, oficinas y servicios sanitarios de la Dirección Financiera.

o Equipo, mobiliario y bienes

Materiales de útiles de limpieza.

o Documentos

Ninguno

o Fondos

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: Escolaridad mínima

• Nacionalidad: Guatemalteca de origen, ciudadano en el ejercicio de sus derechos políticos.

• Buenas relaciones humanas

• Experiencia en el área de su responsabilidad.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 90

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACIÓN DEL PUESTO:

UNIDAD ADMINISTRATIVA: Dirección Municipal de Planificación.

TITULO DEL PUESTO: Director Municipal de Planificación.

JEFE INMEDIATO SUPERIOR: Alcalde Municipal.

NATURALEZA DEL PUESTO:

Es un puesto directivo cuya responsabilidad será la coordinación y consolidación de diagnósticos,

planes, programas y proyectos de desarrollo del municipio.

FUNCIONES DEL PUESTO:

a) Planificar, organizar, supervisar, evaluar y dirigir el funcionamiento eficiente de las unidades

y/o puestos de trabajo relacionados a la Dirección Municipal de planificación, apoyando el

sistema de planificación de las diferentes dependencias municipales.

b) Promover en las unidades de la dirección mecanismos adecuados para el trabajo en equipo

c) Participar y proponer medidas para mejorar la coordinación en instancias gerenciales que se

establezcan en la municipalidad.

d) Promover y formular procesos de planificación estratégica participativa con visión de corto,

mediano y largo plazo, diseñando metodologías e instrumentos de carácter participativo

e) Cooperar y coordinar con todos los agentes del desarrollo municipal, como entidades

públicas, organizaciones de la sociedad civil, ONG y otros

f) Apoyar la elaboración, en coordinación con la DAFIM, la programación del anteproyecto de

presupuesto municipal, la programación de la ejecución presupuestaria y con los

responsables de cada programa, la evaluación de la gestión presupuestaria.

g) Apoyar la formulación del plan de inversión municipal anual coordinadamente con la DAFIM

velando por la integración de los proyectos priorizados.

h) Asesorar y apoyar al Alcalde Municipal en la gestión de financiamiento para la pre-inversión

e inversión de los proyectos

i) Asesorar en la elaboración de perfiles de proyectos, estudios de factibilidad para los

términos de referencia y estudios de reinversión

j) Apoyar el diseño e implementación de indicadores de evaluación de la gestión de servicio

públicos municipales, aplicando las correcciones necesarias.

k) Coordinar todas las actividades con el Alcalde-Concejo Municipal- COMUDE.

Concejo
Municipal
Concejo

Municipal
AlcaldíaAlcaldía DMPDMP

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 91

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

l) Velar por que se mantengan actualizadas las estadísticas socioeconómicas del municipio

sobre datos potenciales para el desarrollo económico e información geográfica de

ordenamiento territorial y de recursos naturales.

m) Mantener un inventario permanente de la infraestructura social y productiva con que cuenta

cada centro poblado, así como de la cobertura de los servicios públicos de los que gozan

estos.

n) Suministrar la información que sean requeridas por las autoridades u otros interesados con

base a los registros existentes.

o) Establecer mecanismo de comunicación y coordinación eficientes dentro de la estructura

municipal y en la Dirección Municipal de Planificación.

p) Proponer mecanismos para la cooperación y coordinación inter-institucional.

q) Las demás funciones inherentes a la naturaleza del puesto de trabajo y de las actividades

que le sean asignados por el Alcalde y/o el Concejo Municipal.

RELACIONES DE TRABAJO:

➢ Con el Concejo Municipal y el Alcalde, para recibir lineamientos de trabajo, hacer propuestas e

informes.

➢ Con personal municipal de las distintas Direcciones para proporcionar y obtener información

relacionada con las actividades de la oficina.

➢ Con representantes de entidades públicas, privadas y organismos de cooperación Internacional

relacionados con el trabajo.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa

Organizacionalmente se ubica en Alcaldía, administrativamente depende del Alcalde

Municipal.

o Ubicación física / Desplazamiento

Por la naturaleza de sus funciones debe desplazarse en el área urbana y periférica de la

cabecera municipal; así como a los diferentes lugares donde se están realizando los

proyectos de inversión física en el municipio.

Responsabilidades:

o Procedimientos:

Es responsable de cumplir con la correcta planificación del municipio, procurando

realizar los proyectos con eficiencia, eficacia y con prontitud.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 92

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

o Equipo, mobiliario y bienes

Lo registrado en su respectiva Tarjeta de Responsabilidad, incluyendo equipo para

la realización de sus actividades.

o Documentos

Todos los que conforman los expedientes administrativos relacionados con los

proyectos de inversión en el municipio de Santa María Nebaj, Quiché.

o Fondos

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Profesión: Con Título Universitario y/o con aptitud para optar al cargo.

• Nacionalidad: Guatemalteca de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencias: Dos años en un puesto similar en una institución pública o privada,

debidamente comprobable con instrumento creados.

• Conocimiento de leyes ordinarias.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 93

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

UNIDAD ADMINISTRATIVA: Dirección Municipal de Planificación.

TITULO DEL PUESTO: Asistente de la Dirección Municipal de Planificación

JEFE INMEDIATO SUPERIOR: Director Municipal de Planifican

NATURALEZA DEL PUESTO:

Es un puesto de carácter técnico cuya responsabilidad será la asistencia al Director Municipal de

Planificación en la coordinación y consolidación de diagnósticos, planes, programas y proyectos de

desarrollo del municipio.

FUNCIONES DEL PUESTO:

a) Revisar los perfiles de proyectos, estudios de factibilidad y en la elaboración de términos de

referencia para estudios de pre inversión.

b) Mantener un inventario permanente de la infraestructura social y productiva con que cuenta

cada centro poblado, así como de la cobertura de los servicios.

c) Elaborar y actualizar el Plan de Gobierno Local - PGL, Plan Estratégico Institucional - PEI,

Plan Operativo Multianual - POM (PIMA), Plan Operativo Anual - POA.

d) Elaborar y presentar informes cuatrimestrales e informe anual.

e) Apoyar en elaborar un banco de información con relación a los servicios y demandas del

municipio.

f) Monitorear, sistematizar y actualizar información de proyectos ejecutados y en ejecución en

todas sus modalidades (Registro de Contraloría y Check List).

g) Responsable de la conformación de los Expedientes por Contrato.

h) Elaborar y llevar control de las actas de inicio de proyectos.

i) Sistematizar información de reuniones del COMUDE.

j) Apoyar la convocatoria y participar en las reuniones del COMUDE, de Alcaldes Comunitarios

y Órganos de Coordinación.

k) Redactar Actas, Memorias y Oficios a requerimiento del Director de la DMP

l) Apoyar actividades de las comisiones municipales.

m) Responsable de recabar información para elaborar el AGRIP.

n) Las demás funciones inherentes a la naturaleza del puesto de trabajo y de las actividades

que le sean asignados por el jefe inmediato.

AlcaldíaAlcaldía DMPDMP AsistenteAsistente

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 94

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

RELACIONES DE TRABAJO:

➢ Con el Director Municipal de Planificación, para recibir lineamientos de trabajo, hacer

propuestas e informes.

➢ Con personal de la Dirección Municipal de Planificación para proporcionar y obtener información

relacionada con las actividades de la oficina.

➢ Con representantes de entidades públicas, privadas y organismos de cooperación Internacional

relacionados con el trabajo.

o Ubicación Administrativa

Organizacionalmente se ubica en Alcaldía, administrativamente pertenece a la DMP.

o Ubicación física / Desplazamiento

Por la naturaleza de sus funciones debe permanecer en el Edificio Municipal, así como

trasladarse a otras oficinas de gobierno dentro del municipio..

Responsabilidades:

o Procedimientos:

Es responsable de cumplir con los procedimientos establecidos para la realización

de las distintas actividades asignadas a la DMP.

o Equipo, mobiliario y bienes

Lo registrado en su respectiva Tarjeta de Responsabilidad, instrumentos y equipo de

trabajo.

o Documentos

Los que por la naturaleza de su puesto asistencial debe llevar, los cuales manejará

con absoluta

o Fondos

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: Carrera de nivel medio, de preferencia secretaria bilingüe o carrera afín.

• Conocimiento y habilidades técnicas en programas de computación, habilidades de

redacción y buena ortografía.

• Nacionalidad: Guatemalteco de origen, ciudadano en el ejercicio de sus derechos

políticos.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 95

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACIÓN DEL PUESTO:

UBICACIÓN ADMINISTRATIVA: Dirección Municipal de Planificación.
TITULO DEL PUESTO: Secretaria

JEFE INMEDIATO: Director Municipal de Planificación

FUNCIÓN BÁSICA
Recibir documentación y llevar control de los expedientes que ingresan a la Dirección Municipal de

Planificación.

FUNCIONES PRINCIPALES

a) Recibir y llevar control de las solicitudes de proyectos

b) Llevar el control de estudios técnicos

c) Elaborar conocimientos del quehacer de la DMP

d) Elaborar oficios, convocatorias, memorándum, entre otros

e) Llevar el control de los Acuerdos del Concejo Municipal emitidos

f) Llevar el control de solicitudes de permiso del personal de la DMP

g) Llevar el control de la documentación (asistencia, acreditaciones, etc.) de las sesiones

del COMUDE.

h) Decepcionar correspondencia de la Dirección Municipal de Planificación.

i) Llevar la agenda de la coordinación de la Dirección Municipal de Planificación.

j) Procesar y gestionar el pago de facturas y planillas de proyectos.

k) Orientar al público sobre las actividades de la Municipalidad.

l) Apoyar convocatoria de reuniones del COMUDE, de Alcaldes Comunitarios y Órganos

de Coordinación.

m) Presentar Programación Semanal e informes mensuales.

n) Completar la documentación requerida en los expedientes de los proyectos

terminados.

o) Las demás funciones inherentes a la naturaleza del puesto de trabajo y de las

actividades que le sean asignados por el jefe inmediato.

RELACIONES DE TRABAJO

a) Internas:

Con personal de la DMP y todas las dependencias de la Municipalidad de Nebaj,

Quiché.

AlcaldíaAlcaldía DMPDMP SecretariaSecretaria

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 96

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

b) Externas:

Se relaciona con las distintas personas que conforman el Consejo Departamental de

Desarrollo, SEGEPLAN e instituciones afines.

o Ubicación Administrativa

Organizacionalmente se ubica en Alcaldía, administrativamente pertenece a la DMP.

o Ubicación física / Desplazamiento

Por la naturaleza de sus funciones debe permanecer en el Edificio Municipal.

Responsabilidades:

o Procedimientos:

Es responsable de cumplir con los procedimientos establecidos para la realización

de las distintas actividades asignadas a la DMP.

o Equipo, mobiliario y bienes

Lo registrado en su respectiva Tarjeta de Responsabilidad, instrumentos y equipo de

trabajo.

o Documentos

Los que derivados de sus funciones le sean confiados, los cuales deberá manejar

con absoluta confidencialidad.

o Fondos

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Profesión: Con Título Universitario y/o con aptitud para optar al cargo.

• Nacionalidad: Guatemalteca de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencias: Dos años en un puesto similar en una institución pública o privada,

debidamente comprobable con instrumento creados.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 97

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACIÓN DEL PUESTO:

UBICACIÓN ADMINISTRATIVA: Dirección Municipal de Planificación
TITULO DEL PUESTO: Técnico de GUATECOMPRAS y Procedimientos

de SEGEPLAN

JEFE INMEDIATO: Director Municipal de Planificación

NATURALEZA DEL PUESTO:

Es un puesto técnico cuya responsabilidad será la implementación de procedimientos técnicos y

administrativos en el portal de GUATECOMPRAS Y SEGEPLAN.

FUNCIONES DEL PUESTO:

a) Operar los procedimientos del SNIP.

b) Operar los procedimientos en GUATECOMPRAS (cotización y licitación)

c) Aplicar procedimientos de ofertas electrónicas en el sistema de GUATECOMPRAS

(Compra Directa)

d) Llevar el control de expedientes de compra directa.

e) Apoyar en la elaboración de propuesta de planes de inversión municipal.

f) Llevar el control de vales de materiales de construcción para los proyectos ejecutados por

administración municipal.

g) Llevar el procedimiento del PAC (Plan Anual de Compras)

h) Sistematizar reuniones de Alcaldes y Líderes Comunitarios

i) Apoyar en la supervisión de obras de infraestructura en ejecución.

j) Apoyar para el seguimiento y evaluación de proyectos.

k) Registrar contratos y su aprobación en el portal de Contraloría General de Cuentas

l) Apoyar la convocatoria y participar en las reuniones del COMUDE, de Alcaldes

Comunitarios y Órganos de Coordinación.

m) Presentar Programación Semanal e informes mensuales.

n) Las demás funciones inherentes a la naturaleza del puesto de trabajo y de las actividades

que le sean asignados por el jefe inmediato.

AlcaldíaAlcaldía DMPDMP
Técnico de

Guatecompras y
Procesos SEGEPLAN

Técnico de
Guatecompras y

Procesos SEGEPLAN

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 98

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

RELACIONES DE TRABAJO

a) Internas:

Con personal de la DMP y todas las dependencias de la Municipalidad de Nebaj,

Quiché.

b) Externas:

Se relaciona con las distintas personas que conforman el Consejo Departamental de

Desarrollo, SEGEPLAN e instituciones afines.

o Ubicación Administrativa

Organizacionalmente se ubica en Alcaldía, administrativamente pertenece a la DMP.

o Ubicación física / Desplazamiento

Por la naturaleza de sus funciones debe permanecer en el Edificio Municipal.

Responsabilidades:

o Procedimientos:

Es responsable de cumplir con los procedimientos establecidos para la realización

de las distintas actividades asignadas a la DMP.

o Equipo, mobiliario y bienes

Lo registrado en su respectiva Tarjeta de Responsabilidad, instrumentos y equipo de

trabajo.

o Documentos

Los que derivados de sus funciones le sean confiados, los cuales deberá manejar

con absoluta confidencialidad.

o Fondos

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Profesión: Con Título Universitario y/o con aptitud para optar al cargo.

• Nacionalidad: Guatemalteca de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencias: Dos años en un puesto similar en una institución pública o privada,

debidamente comprobable con instrumento creados.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 99

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACIÓN DEL PUESTO

UBICACIÓN ADMINISTRATIVA: Dirección Municipal de Planificación.

TITULO DEL PUESTO: Técnico (a) de Diseño y Perfil de Proyectos.

JEFE INMEDIATO: Director Municipal de Planificación

NATURALEZA DEL PUESTO:
Es un puesto técnico cuya responsabilidad será el diseño y perfil de proyectos.

FUNCIONES DEL PUESTO:

a) Elaborar perfiles de proyectos.

b) Llevar el control y solicitar bitácoras de proyectos en la CGC.

c) Documentar y solicitar resoluciones del MARN para los proyectos.

d) Sistematizar y actualizar diagnósticos comunitarios.

e) Documentar procesos de proyectos y su presentación ante SEGEPLAN y CODEDE

f) Documentar procesos sobre bienes inmuebles ante el MINFIN

g) Documentar y solicitar Aval de los proyectos ante el ente rector

h) Conformar y documentar expedientes de proyectos en todas sus modalidades.

i) Conformar Expedientes de proyectos por Administración.

j) Apoyar en la supervisión de obras de infraestructura en ejecución.

k) Apoyar en la elaboración de propuesta de plan de inversión municipal anual.

l) Apoyar convocatoria de sesiones del COMUDE, de Alcaldes Comunitarios y Órganos de

Coordinación.

m) Apoyar en el inventario de información sobre zonas vulnerables por desastres naturales

(incendios, sequías, deslaves, contaminación, huracanes, etc.).

n) Presentar Programación Semanal e informes mensuales.

o) Las demás funciones inherentes a la naturaleza del puesto de trabajo y de las actividades

que le sean asignados por el jefe superior inmediato.

AlcaldíaAlcaldía DMPDMP
Diseño de
Proyectos
Diseño de
Proyectos

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 100

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

RELACIONES DE TRABAJO

a) Internas:

Con personal de la DMP y todas las dependencias de la Municipalidad de Nebaj,

Quiché.

b) Externas:

Se relaciona con las distintas personas que conforman el Consejo Departamental de

Desarrollo, SEGEPLAN e instituciones afines y contratistas del municipio.

o Ubicación Administrativa

Organizacionalmente se ubica en Alcaldía, administrativamente pertenece a la DMP.

o Ubicación física / Desplazamiento

Por la naturaleza de sus funciones debe permanecer en el Edificio Municipal.

Responsabilidades:

o Procedimientos:

Es responsable de cumplir con los procedimientos establecidos para la realización

de las distintas actividades asignadas a la DMP.

o Equipo, mobiliario y bienes

Lo registrado en su respectiva Tarjeta de Responsabilidad, instrumentos y equipo de

trabajo.

o Documentos

Los que derivados de sus funciones le sean confiados, los cuales deberá manejar

con absoluta confidencialidad.

o Fondos

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Profesión: Con Título Universitario y/o con aptitud para optar al cargo.

• Nacionalidad: Guatemalteca de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencias: Dos años en un puesto similar en una institución pública o privada,

debidamente comprobable con instrumento creados.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 101

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACIÓN DEL PUESTO:

UBICACIÓN ADMINISTRATIVA: Dirección Municipal de Planificación

TITULO DEL PUESTO: Promotor Comunitario I

JEFE INMEDIATO SUPERIOR: Director Municipal de Planificación

NATURALEZA DEL PUESTO:

Es un puesto técnico cuya responsabilidad será la elaboración de propuestas que contribuyan al

fortalecimiento y promoción de la participación y organización comunitaria.

FUNCIONES DEL PUESTO:

a) Enlace entre autoridades y líderes comunitarios.

b) Apoyar en la identificación de necesidades de las comunidades.

c) Coordinación con Organizaciones Gubernamentales y no Gubernamentales en apoyo a las

comunidades

d) Apoyar en el control de banco de solicitudes de proyectos

e) Facilitar capacitaciones a autoridades y líderes comunitarios

f) Fortalecer el desempeño de las organizaciones comunitarias.

g) Llevar el control de listados de autoridades y líderes comunitarios (Alcaldes, COCODES,

Comités, entre otros)

h) Asistir en la elaboración de propuestas según identificación de necesidades por las mismas

comunidades.

i) Presentar Programación Semanal e informes mensuales.

j) Documentar mediante fotografías de proyectos (antes, durante y después)

k) Apoyar en la conformación de Expedientes de Baja Cuantía.

l) Apoyar la convocatoria y participar en las reuniones del COMUDE, de Alcaldes Comunitarios

y Órganos de Coordinación.

m) Las demás funciones inherentes a la naturaleza del puesto de trabajo y de las actividades

que le sean asignados por el jefe superior inmediato.

RELACIONES DE TRABAJO

a) Internas:

Con personal de la DMP y todas las dependencias de la Municipalidad de Santa

Marìa Nebaj, Quiché.

AlcaldíaAlcaldía DMPDMP
Técnico

Comunitario
Técnico

Comunitario

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 102

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

b) Externas:

Con todas las organizaciones de la sociedad civil organizada del municipio de Santa

María Nebaj, departamento de Quiché.

o Ubicación Administrativa

Organizacionalmente se ubica en Alcaldía, administrativamente pertenece a la DMP.

o Ubicación física / Desplazamiento

Por la naturaleza de sus funciones debe permanecer en las distintas comunidades que

integran el municipio de Santa María Nebaj.

Responsabilidades:

o Procedimientos:

Es responsable de cumplir con los procedimientos establecidos para la realización

de las distintas actividades asignadas a la DMP.

o Equipo, mobiliario y bienes

Lo registrado en su respectiva Tarjeta de Responsabilidad, instrumentos y equipo de

trabajo.

o Documentos

Los que derivados de sus funciones le sean confiados, los cuales deberá manejar

con absoluta confidencialidad.

o Fondos

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: Nivel medio, con dominio de los idiomas que se hablan en el municipio

de Nebaj.

• Conocimiento y habilidades técnicas en trabajos comunitarios, organización vecinal,

integración de grupos de trabajo.

• Nacionalidad: Guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 103

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACIÓN DEL PUESTO:

UBICACIÓN ADMINISTRATIVA: Dirección Municipal de Planificación

TITULO DEL PUESTO: Promotor Comunitario II

JEFE INMEDIATO SUPERIOR: Director Municipal de Planificación

NATURALEZA DEL PUESTO:

Es un puesto técnico cuya responsabilidad será la elaboración de propuestas que contribuyan al

fortalecimiento y promoción de la participación y organización comunitaria.

FUNCIONES DEL PUESTO:

a) Enlace entre autoridades y líderes comunitarios.

b) Apoyar en la identificación de necesidades de las comunidades.

c) Coordinación con Organizaciones Gubernamentales y no Gubernamentales en apoyo a las

comunidades

d) Apoyo en llevar el control de banco solicitudes de proyectos

e) Apoyar en la facilitación de capacitaciones a autoridades y líderes comunitarios

f) Responsable de fortalecer las organizaciones comunitarias.

g) Responsable del control de listados de autoridades y líderes comunitarios (Alcaldes,

COCODES, Comités, entre otros)

h) Acompañar en la elaboración de propuestas según identificación de necesidades por las

mismas comunidades.

i) Presentar Programación Semanal e informes mensuales.

j) Responsable de documentar fotografías de proyectos (antes, durante y después)

k) Apoyar en la conformación de Expedientes de Baja Cuantía.

l) Apoyar la convocatoria y participar en las reuniones del COMUDE, de Alcaldes Comunitarios

y Órganos de Coordinación.

m) Las demás funciones inherentes a la naturaleza del puesto de trabajo y de las actividades

que le sean asignados por el jefe superior inmediato.

AlcaldíaAlcaldía DMPDMP
Promotor

Comunitario
Promotor

Comunitario

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 104

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

RELACIONES DE TRABAJO

a) Internas:

Con personal de la DMP y todas las dependencias de la Municipalidad de Nebaj,

Quiché.

b) Externas:

Con todas las organizaciones de la sociedad civil organizada del municipio de Santa

María Nebaj, departamento de Quiché.

o Ubicación Administrativa

Organizacionalmente se ubica en Alcaldía, administrativamente pertenece a la DMP.

o Ubicación física / Desplazamiento

Por la naturaleza de sus funciones debe permanecer en las distintas comunidades que

integran el municipio de Nebaj.

Responsabilidades:

o Procedimientos:

Es responsable de cumplir con los procedimientos establecidos para la realización

de las distintas actividades asignadas a la DMP.

o Equipo, mobiliario y bienes

Lo registrado en su respectiva Tarjeta de Responsabilidad, instrumentos y equipo de

trabajo.

o Documentos

Los que derivados de sus funciones le sean confiados, los cuales deberá manejar

con absoluta confidencialidad.

o Fondos

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: Nivel medio, con dominio de los idiomas que se hablan en el municipio

de Nebaj.

• Conocimiento y habilidades técnicas en trabajos comunitarios, organización vecinal,

integración de grupos de trabajo.

• Nacionalidad: Guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 105

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Unidad Administrativa: Juzgado de Asuntos Municipales y de Tránsito.
Título del Puesto: Juez de Asuntos Municipales y de Tránsito.
Jefe inmediato Superior: Alcalde Municipal
Puestos bajo su mando: Secretaria
 Oficial
 Notificador

DESCRIPCIÓN DEL PUESTO:

El Juzgado de Asuntos Municipales es la dependencia creada para la ejecución de las ordenanzas,
el cumplimiento de los reglamentos, demás disposiciones y leyes ordinarias y brazo ejecutor de las
disposiciones administrativas en el ámbito de competencia por razón la materia y territorio. El Juez
de Asuntos Municipales ejerce jurisdicción y autoridad en todo el ámbito de la circunscripción
municipal del municipio de Nebaj, departamento de Quiché, conforme a las normas de la
Constitución Política de la República de Guatemala, del Código Municipal, las leyes ordinarias,
ordenanzas, reglamentos y demás disposiciones municipales y leyes de la materia, así como el
derecho consuetudinario correspondiente, atendiendo las características de multietnicidad,
pluriculturalidad y multilingüismo de esta próspera zona Ixil.
Adscrito al Juzgado de Asuntos Municipales se crea el Juzgado de Asuntos Municipales de Tránsito,
dependencia que tendrán a su cargo conocer las infracciones a la ley y reglamentos de tránsito,
cuando la municipalidad ejerza la administración del mismo en su circunscripción territorial.

ATRIBUCIONES PRINCIPALES.

a) De todos aquellos asuntos en que afecten las buenas costumbres, el ornato y limpieza de
las poblaciones, el medio ambiente, la salud, los servicios públicos municipales y los
servicios públicos en general, cuando el conocimiento de tales materias no esté atribuido al
alcalde, el Concejo Municipal u otra autoridad municipal, o el ámbito de aplicación tradicional
del derecho consuetudinario, de conformidad con las leyes del país, las ordenanzas,
reglamentos y demás disposiciones municipales.

b) En caso que las transgresiones administrativas concurran con hechos punibles, el juez de
asuntos municipales tendrá, además, la obligación de certificar lo conducente al Ministerio
Público, si se tratare de delito flagrante, dar parte inmediatamente a las autoridades de la
Policía Nacional Civil, siendo responsable, de conformidad con la ley, por su omisión. Al
proceder en estos casos tomará debidamente en cuenta el derecho consuetudinario
correspondiente y, de ser necesario, se hará asesorar de un experto en esa materia.

c) De las diligencias voluntarias de titulación supletoria, con el sólo objeto de practicar las
pruebas que la ley específica asigna al alcalde, remitiendo inmediatamente el expediente al
Concejo Municipal para su conocimiento y, en su caso, aprobación. El juez municipal
cuidará que en estas diligencias no se violen arbitrariamente las normas consuetudinarias
cuya aplicación corresponde tomar en cuenta.

Concejo
Municipal
Concejo

Municipal
AlcaldeAlcalde JAMJAM

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 106

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

d) De todas aquellas diligencias y expedientes administrativos que le traslade el alcalde o el
Concejo Municipal, en que debe intervenir la municipalidad por mandato legal o le sea
requerido informe, opinión o dictamen.

e) De los asuntos en los que una obra nueva cause daño público, o que se trate de obra
peligrosa para los habitantes y el público, procediendo, según la materia, conforme a la ley y
normas del derecho consuetudinario correspondiente, debiendo tomar las medidas
preventivas que le caso amerite.

f) De las infracciones a la ley y reglamentos de tránsito, cuando la municipalidad ejerza la
administración del mismo en su circunscripción territorial y no tenga el municipio, juzgado de
asuntos municipales de tránsito.

g) De las infracciones de las leyes y reglamentos sanitarios que cometan los que expendan
alimentos o ejerzan el comercio en mercados municipales, rastros y ferias municipales, y
ventas en la vía pública de su respectiva circunscripción territorial.

h) De todos los asuntos que violen las leyes, ordenanzas, reglamentos o disposiciones del
gobierno municipal.

En todos los asuntos de los que el juez de asuntos municipales conozca, deberá tomar y ejecutar las
medidas e imponer las sanciones que procedan, según el caso.

ATRIBUCIONES SECUNDARIAS.

a) Velar, porque se cumplan las Leyes, Acuerdos, Ordenanzas, disposiciones y Reglamentos
Municipales, instruyendo el procedimiento administrativo respectivo cuando sea necesario.

b) Realizar diligencias de Inspección administrativa de asuntos los asuntos municipales y de
Tránsito.

c) Remitir a los Tribunales Ordinarias, las denuncias, que sean conocidos por él, así como lo
que no sea de su competencia.

d) Rendir toda información que le sea solicitada por el Alcalde o autoridad competente.
e) Cursar al Alcalde Municipal los expedientes que sean susceptibles de promover juicio

económico-coactivo.
f) Administrar el personal a su cargo.
g) Crear ambiente, en el que las personas puedan lograr las metas de grupo, con la menor

cantidad de tiempo, optimizando los recursos disponibles.
h) Ejercer un liderazgo dinámico, para volver operativos y ejecutar, los planes y estrategias

establecidas.
i) Implementar, una estructura administrativa y funcional, que contenga los elementos

necesarios, para el desarrollo de los planes de acción, así como también, los controles
administrativos que permitan reducir, las cuentas incobrables.

j) Medir continuamente, la ejecución y comparar resultados reales, con los planes y
estándares de ejecución, de acuerdo a las metas diarias semanales, quincenales y
mensuales.

k) Supervisar constantemente, los principales indicadores, de la actividad del Juzgado de
Asuntos Municipales y de Tránsito, con el propósito de tomar decisiones adecuadas,
encaminadas, a lograr un mejor rendimiento y desempeño del Juzgado.

l) Mantener, contacto continuo, con los departamentos de Catastro, Servicios Públicos,
Planificación, Secretaría General y cualquier otro departamento de la Municipal, que le
requiera asesoría.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 107

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

m) Resolver en la vía de conciliación conflictos vecinales, comunitarios sobre asuntos de interés
comunitario, como el mejoramiento y ampliación de calles vecinales; amojonamientos y
deslindes, y otros asuntos de interés común.

n) Extender Licencia de construcción, ampliación, modificación, reparación y demolición de la
construcción de uso privado (residencial o familiar).

o) Extender Licencia de construcción de nichos en el cementerio municipal.
p) Gestión de expedientes y remitirlas al concejo para emitir el Acuerdo municipal para la

Colocación de Anuncios en el Área Urbana y Extraurbana.
q) Emitir y firmar opinión jurídica de expedientes de proyectos que gestiona la Dirección

Municipal de Planificación.
r) Realizar reuniones periódicas con el equipo de trabajo y jefes de oficinas.

s) Desempeñar la función de Jefe de la Unidad de Cobro especializado adscrito al Juzgado de

Asuntos Municipales y de Tránsito.

RELACIONES DE TRABAJO:
Internas:
Con el personal de su Unidad y demás dependencias de la Municipalidad.

Externas:
Se relaciona con las autoridades judiciales y del Ministerio Público, así como con entidades públicas
y privadas, vecinos y otros con quienes sea necesario contactar por las funciones específicas que le
han sido asignadas y en el ámbito de su competencia.

CARACTERISTICAS DEL PUESTO
Ubicación Administrativa
Organizacionalmente se ubica en Alcaldía, administrativamente depende del Alcalde Municipal.

Ubicación física / Desplazamiento
Por la naturaleza de sus funciones debe desplazarse en el área urbana y periférica del municipio,
incluyendo zonas rurales.

Responsabilidades:
Procedimientos:
Cumplir las diligencias propias del Juzgado de Asuntos Municipales.

Equipo, mobiliario y bienes
Lo registrado en su respectiva Tarjeta de Responsabilidad, incluyendo equipo para la realización de
sus actividades.

Documentos
Todos los que conforman los expedientes administrativos que estén bajo su responsabilidad tramitar
en el municipio de Santa María Nebaj, Quiché.

Fondos
Ninguno

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 108

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

REQUISITOS MINIMOS EXIGIBLES

• Para ser Juez de Asuntos Municipales se deben llenar los mismos requisitos que la ley
establece para los jueces de paz; es decir que de acuerdo con la Ley de la Carrera Judicial,
debe ser Abogado y Notario, Colegiado Activo.

• Hablar el idioma mayoritario del municipio o auxiliarse de un traductor para el ejercicio de
sus funciones.

• Guatemalteco de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencias: Dos años en posición similar en una institución pública, debidamente
comprobable.

• Habilidades y destrezas: Funciones gerenciales y conocimientos actualizados en las
distintas ramas del Derecho.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 109

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Unidad administrativa: Juzgado de Asuntos Municipales.
Título del puesto: Secretario (a) del Juzgado de Asuntos Municipales y de

Tránsito.
Jefe inmediato superior: Juez de Asuntos Municipales y de Tránsito.
Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:
Es un puesto de servicio administrativo que cumple las funciones secretariales del Juzgado de
Asuntos Municipales, recibiendo, elaborando, tramitando y archivando la correspondencia y los
expedientes administrativos que se ventilan en la Dependencia.

ATRIBUCIONES DEL PUESTO:

a) Recepción de Denuncias en acta de ingreso de caso o conocimientos.
b) Recibir toda la documentación que el Juzgado de Asuntos Municipales y de Tránsito reciba

de las distintas dependencias y de las personas interesadas del municipio de Nebaj,
departamento de Quiché.

c) Dar una adecuada atención a las personas que visitan el Juzgado, por motivos de consulta
de expediente, así como también el poder mostrarlos al interesado.

d) Tendrá bajo su responsabilidad, los libros de actas, resoluciones, notificaciones y cualquier
otro libro que se lleve en el Juzgado.

e) Llevar el control y registro de las diferentes audiencias, juntas conciliatorias y reuniones que
programe el Juzgado de Asuntos Municipales y de Tránsito.

f) Llevar el control y registro de la correspondencia que emita el Juzgado de Asuntos
Municipales y de Tránsito, así como resguardar y archivar adecuadamente los distintos
expedientes administrativos que se tramiten en la dependencia.

g) Poner a la vista del Juez, los expedientes que ingresen y proceder a darles el trámite
correspondiente.

h) Tendrá bajo su responsabilidad el archivo de los expedientes, los cuales deberá llevarse en
orden y debidamente clasificados.

i) Expedir las diferentes copias certificadas de expedientes o de otra índole, las cuales son
solicitadas.

j) Tendrá a su cargo el control de los expedientes de las titulaciones supletorias, así como
también su diligenciamiento.

k) Será el enlace directo entre la Dirección de la Policía Municipal de Tránsito y el Juzgado de
Asuntos Municipales y de Tránsito.

l) Todas aquellas otras actividades más que el puesto amerite o bien sea necesarios.
m) Todas las demás actividades que le asigne el Juez de Asuntos Municipales y que sean

inherentes a la Dependencia.

AlcaldeAlcalde JAMJAM SecretariaSecretaria

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 110

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Realizar y enviar órdenes de:
1. Demolición en los casos de construcciones desalineadas.

Realizar y enviar citaciones a:

a) Personas que instalan rótulos o mantas publicitarias en la vía pública y áreas verdes
municipales, sin la autorización respectiva.

b) Vecinos que depositen material de construcción en la vía pública.
c) Propietarios de transporte urbano de rutas largas y cortas, en horarios diurno y nocturno,

cuando se compruebe el incumplimiento de requisitos establecidos para la prestación del
servicio.

d) Propietarios de taxis y fleteros, cuando no han solicitado la Renovación de la Autorización
Municipal o incumplan con los requerimientos municipales.

e) Propietarios de casetas y carretas cuyos contratos no hayan cumplido con la renovación
respectiva.

f) Propietarios de empresas recolectoras de basura, que no tengan vigente su contrato de
operación.

g) Personas con ventas en la vía pública.

Realizar los procedimientos siguientes:

a) Seguimiento a notificaciones de Juzgado y diligencias de localización.
b) Trámite de Recursos de revocatoria y/o Recurso de Reposición.
c) Seguimiento a casos relacionados con imposición de multas de Tránsito por la Policía

Municipal de Tránsito.
d) Desempeñar cualquier función inherente a su cargo, que sea asignada por su inmediato

superior.
e) Devolución de vehículos consignados por la PMT.
f) Formación de expediente de licencias de construcción, nichos, anuncios públicos.
g) Propios de la oficina de la Unidad de Cobro Especializado.

AUTORIDAD SUPERIOR INMEDIATA.
Juez de Asuntos Municipales y de Tránsito.
Supervisa a: Oficiales, Notificadores, Comisario.
Delegaciones: En caso de vacaciones, enfermedad, viaje o cualquier tipo de ausencia temporal, será
reemplazado por el Oficial del Juzgado de Asuntos Municipales. La o las delegaciones específicas
se realizarán a través de memorándum.

RELACIONES DE TRABAJO.
Internas:
Con personal del –JAM- y todas las dependencias de la Municipalidad de Santa María Nebaj,
Quiché.

Externas:
Se relaciona con las distintas personas que conforman los Órganos Jurisdiccionales del municipio y
del Ministerio Público, así como las autoridades judiciales de la cabecera departamental.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 111

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Ubicación Administrativa
Organizacionalmente se ubica en Alcaldía, administrativamente pertenece al –JAM-.

Ubicación física / Desplazamiento
Por la naturaleza de sus funciones debe permanecer en el Edificio Municipal, así como las sedes
físicas de los órganos jurisdiccionales y del Ministerio Público.

Responsabilidades:
Procedimientos:
Es responsable de cumplir con los procedimientos establecidos para la tramitación de expedientes
del -JAM-.

Equipo, mobiliario y bienes
Lo registrado en su respectiva Tarjeta de Responsabilidad, instrumentos y equipo de trabajo.

Documentos
Los que derivados de sus funciones le sean confiados, los cuales deberá manejar con absoluta
confidencialidad por la naturaleza de su contenido.
Fondos
Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Estudiante de la carrera de Derecho en cualquiera de las Facultades de las distintas
Universidades que funcionan en el país, carrera a fin.

• Conocimiento y habilidades técnicas en redacción y archivo de expedientes.

• Guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: Dos años mínimo

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 112

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

COMISARIO(A) DEL JUZGADO DE ASUNTOS MUNICIPALES Y DE TRÁNSITO.

FUNCIONES:

1. El/La comisario(a) del Juzgado de Asuntos Municipales y de Tránsito, tiene bajo su
responsabilidad de realizar la recepción de cualquier clase de documento que ingrese al
Juzgado, ya sea directamente a éste o bien por medio de cualquier otro departamento, el
cual no tiene competencia para poder resolverlo, asignar un número de registro a cualquier
documento que ingrese al Juzgado, se ocupa de ser el soporte del Secretario en el área
jurídica y de Tránsito dentro del Juzgado, de la misma forma, atenderá, a cualquier persona
que visite el Juzgado.

FUNCIONES PRINCIPALES.

a) Recepción de toda clase de denuncias, memoriales, expediente, solicitudes y demás
documentos que son presentados al Juzgado, para su trámite.

b) Llevar un control y registro correlativo de la documentación que ingrese al Juzgado.
c) Distribución de expedientes, memoriales y demás documentos que ingresen al Juzgado,

relacionados con los expedientes que están a cargo del Secretario o bien de los Oficiales.
d) Entrega del documento que contiene los requisitos los cuales deberán cumplir las personas,

que realizan solicitudes de autorización de actividades al Juzgado.
e) Fraccionamiento de las resoluciones, por las diferentes solicitudes de autorización de

actividades que se realicen al Juzgado.
f) Todas aquellas otras actividades más que el puesto amerite o bien sea necesarias.

AUTORIDAD SUPERIOR INMEDIATA.
Secretario de Asuntos Municipales y de Tránsito.
Supervisa a: No tiene a su cargo supervisión alguna.
Delegaciones: En caso de vacaciones, enfermedades, viaje o cualquier tipo de ausencia temporal,
será reemplazado por la Notificadora del Juzgado de Asuntos Municipales. La o las delegaciones
específicas de realizan a través de memorándum.

PERFIL PARA EL ÁREA

Estudiante de la Carrera de Derecho (sexto semestre)
Conocimiento básicos de la rama el Derecho y de Tránsito.
Manejo de computadora y office (Word, Excel, etc.)
Conocimientos avanzados de redacción y ortografía.
Conocimiento básico de archivo y correspondencia

SecretarioSecretario JAMJAM ComisarioComisario

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 113

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Unidad administrativa: Juzgado de Asuntos Municipales y de Tránsito
Título del puesto: Oficial del Juzgado de Asuntos Municipales y de Tránsito.
Jefe inmediato superior: Juez de Asuntos Municipales y de Tránsito.
Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:
Es un puesto de servicio administrativo que cumple las funciones de llevar el control de cada uno de
los expedientes que se tramitan en el Juzgado de Asuntos Municipales, emitiendo copias de las
resoluciones respectivas y llevando el control de los plazos legales para resolver.

ATRIBUCIONES DEL PUESTO:

a) Recibir los diferentes expedientes que sobre asuntos del municipio le sean encomendados
para su revisión, análisis y propuestas de solución.

b) Llevar el control y registro de los expedientes que se le asignen, guardando confidencialidad
sobre cada uno de los asuntos que le competan conocer.

c) Proponer la resolución de cada uno de los asuntos que le corresponda conocer dentro de
los expedientes administrativos.

d) Priorizar y distribuir todas las actividades, así como el trabajo que se desempeña en el
Juzgado, por parte de los demás miembros del mismo, así como coordinar la prontitud con
que se deban realizar.

e) Permanecer en las instalaciones del Juzgado en horas de trabajo y presentarse fuera de
éstas, cuando sea necesario, así como también sea requerido por el Juez o el Alcalde
Municipal.

f) Dar una adecuada atención a las personas que visitan el Juzgado, por motivos de consulta
de expediente, así como también el poder mostrarlos al interesado.

g) Poner a la vista el Juez, los expedientes que ingresen y proceder a darles el trámite
correspondiente.

h) Tendrá bajo su responsabilidad, los libros de conocimiento, actas, resoluciones,
notificaciones y cualquier otro libro que se lleve en el Juzgado.

i) Tendrá bajo su responsabilidad el archivo de los expedientes, los cuales deberá llevarse en
orden y debidamente clasificados.

j) Expedir las diferentes copias certificadas de expedientes o de otra índole, las cuales son
solicitadas por las partes.

k) Tendrá a su cargo el control de los operativos de tránsito.
l) Tendrá a su cargo el control de los expedientes de las titulaciones supletorias, así como

también su diligenciamiento.
m) Tendrá bajo su responsabilidad el registro de los talonarios de las boletas de infracciones de

tránsito.
n) Será el enlace directo entre la Dirección de la Policía Municipal de Tránsito y el Juzgado de

Asuntos Municipales y de Tránsito.

AlcaldeAlcalde JAMJAM OficialOficial

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 114

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

o) Otras funciones que le sean encomendadas por el Juez de Asuntos Municipales y de
Tránsito, municipalidad de Nebaj, departamento de Quiché.

AUTORIDAD SUPERIOR INMEDIATA:
Juez de Asuntos Municipales y de Tránsito.
Supervisa a: Oficiales, Notificadores, Comisario y Mensajero.
Delegaciones: En caso de vacaciones, enfermedad, viaje o cualquier tipo de ausencia temporal´,
será reemplazado por el Oficial del Juzgado de Asuntos Municipales. La o las delegaciones
específicas se realizarán a través de memorándum.

RELACIONES DE TRABAJO
 Internas:
Con personal del –JAM- y todas las dependencias de la Municipalidad de Santa María Nebaj,
Quiché.
Externas:
Se relaciona con las distintas personas que conforman los Órganos Jurisdiccionales del municipio y
de la cabecera departamental del Quiché, así como los particulares o administrados que tengan
interés en algún asunto que se encuentre tramitando en el –JAM- y con la Fiscalía Municipal del
Ministerio Público.

Ubicación Administrativa
Organizacionalmente se ubica en Alcaldía, administrativamente pertenece al –JAM-.

Ubicación física / Desplazamiento
Por la naturaleza de sus funciones debe permanecer en el Edificio Municipal, así como las sedes
físicas de los órganos jurisdiccionales y del Ministerio Público.
Responsabilidades:
Procedimientos:
Es responsable de cumplir con los procedimientos establecidos para la tramitación de expedientes
del -JAM-.
Equipo, mobiliario y bienes
Lo registrado en su respectiva Tarjeta de Responsabilidad, instrumentos y equipo de trabajo.
Documentos
Los que derivados de sus funciones le sean confiados, los cuales deberá manejar con absoluta
confidencialidad por la naturaleza de su contenido.
Fondos
Ninguno

REQUISITOS MINIMOS EXIGIBLES:
Estudiante de la Carrera de Derecho, (Octavo semestre)
Conocimientos amplios de la rama del Derecho y de Tránsito.
Manejo de computadora y office (Word, Excel, etc)
Habilidad en interpretación de leyes.
Conocimientos de avanzados redacción y ortografía.
Conocimiento básico de administración.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 115

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Unidad administrativa: Juzgado de Asuntos Municipales y de Tránsito.
Título del puesto: Oficial de Tránsito del Juzgado de Asuntos Municipales.
Jefe inmediato superior: Juez de Asuntos Municipales y de Tránsito.
Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO.
El oficial de Tránsito del Juzgado de Asuntos Municipales, tiene bajo su responsabilidad el registro
de todo hecho de tránsito que ocurra en la jurisdicción del Municipio de Nebaj, así como también ser
el soporte al Secretario del Juzgado, en asuntos de tránsito, atenderá, a cualquier persona que visite
el Juzgado, por motivo de imposición de boleta por infracciones de tránsito.

FUNCIONES PRINCIPALES.

a) Tendrá bajo su responsabilidad el archivo de las boletas de infracción de tránsito.
b) Fraccionará la resolución respectiva, cuando una boleta de infracción de tránsito sea

anulada.
c) Tendrá a su cargo el control de operativos de tránsito y que se lleven a cabo en jurisdicción

del Municipio de Nebaj.
d) Será el enlace entre la Dirección de la Policía Municipal de Tránsito y el Juzgado de Asuntos

Municipales y de Transito, cuando el secretario de este no lo pueda hacer.
e) Llevará el control respectivo de los talonarios de boletas de infracciones de tránsito que

deban ser entregadas a la Dirección de la Policía Municipal de Tránsito.
f) Llevar el control de las diferentes solicitudes de actividades, donde se solicite a la Policía

Municipal o de Tránsito, que preste su coordinación.
g) Todas aquellas otras actividades más que el puesto amerite o bien sea necesaria.

AUTORIDAD SUPERIOR INMEDIATA
Secretario de Asuntos Municipales y de Tránsito.
Supervisa a: No tiene a su cargo supervisión alguna.
Delegaciones: En caso de vacaciones, enfermedad, viaje o cualquier tipo de ausencia temporal, será
reemplazado por el Oficial del Juzgado de Asuntos Municipales. La o las delegaciones específicas
se realizarán a través de memorándum.

REQUESITOS MINIMOS EXIGIBLES.

• Estudiantes de la Carrera de Derecho. (Segundo semestre)

• Conocimiento de leyes civiles y de tránsito.

• Manejo de computadora y office (Word, Excel, etc.).

• Habilidad de interpretación de la Ley.

• Conocimientos avanzados de redacción y ortografía.

• Conocimientos básicos de archivo y correspondencia.

AlcaldeAlcalde JAMJAM OficialOficial

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 116

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Unidad Administrativa: Dirección de Servicios Públicos

Título del Puesto: Director de Servicios Públicos

Jefe inmediato Superior: Alcalde Municipal

Puestos bajo su mando: secretaria

 Servicio de Mantenimiento

 Alumbrado Público

 Salón de Artesanías

 Salón Municipal
 Mercado Municipal

 Terminal de buses

 Parque

 Sótano

 Estadio y Cementerio

 Áreas de Recreación

 Rastro Municipal

DESCRIPCIÓN DEL PUESTO:

Es un puesto administrativo, nombrado por el Alcalde Municipal, que a su vez atenderá los
requerimientos del Concejo Municipal, cuya responsabilidad será velar por la prestación eficiente de
los servicios públicos municipales. Debe ejercer la dirección y el control de las actividades
realizadas por las dependencias a su cargo. Mantendrá actualizadas las operaciones que se
desempeñan en la vía pública, predios y áreas propiedad de la Municipalidad de Santa María Nebaj,
Departamento de Quiché.

ATRIBUCIONES DEL PUESTO:

a) Mantener informado al señor alcalde y Concejo Municipal de las operaciones y actividades

efectuadas en la Dirección de Servicios Públicos.

b) Canalizar solicitudes de vecinos en áreas de la Dirección a donde deben cursarse las mismas,

procurando darle el seguimiento respectivo.

c) Firmar solicitudes de suministros y coordinar actividades operativas con las demás

dependencias de la Municipalidad de Santa María Nebaj, Quiché.

d) Planificar, coordinar, evaluar y dirigir las actividades tendientes a la prestación de los

diferentes servicios a la población.

e) Supervisar constantemente el funcionamiento de los servicios municipales, mediante la

revisión de informes y visitas a los lugares donde se proporcionan.

Concejo
Municipal
Concejo

Municipal
AlcaldeAlcalde

Director de Servicios
Pùblicos

Director de Servicios
Pùblicos

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 117

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

f) Coordinar con los responsables de los servicios la planificación y ejecución de las actividades

en forma semanal, mensual y anual; evaluar el cumplimiento de las mismas.

g) Presentar los informes de avance de los proyectos de mantenimientos, mejoras y ampliación

de los servicios existentes ante el Alcalde Municipal.

h) Verificar el cumplimiento de los reglamentos municipales aplicables a los servicios públicos;

identificando los casos de incumplimiento, para la aplicación de las sanciones y multas

correspondientes conforme el reglamento respectivo, informando de todo lo anterior al Alcalde

y al Juez de Asuntos Municipales.

i) Proponer las reformas necesarias a los reglamentos de los servicios públicos municipales,

para mejorar la eficiencia y eficacia.

j) Coordinar con el personal del Ministerio de Salud en el municipio, para la toma de medidas de

protección a la salud de las personas, especialmente en las actividades relacionadas con la

manipulación de alimentos y bebidas, en el rastro municipal, mercado municipal,

k) Colaborar con el director de DAFIM y el director de la DMP, la formulación de la planificación

estratégica, operativa municipal y elaboración del presupuesto municipal.

l) Presentar al Concejo Municipal en el mes de enero de cada año, la memoria anual de labores,

para que sea examinada y aprobada.

m) Cualquier otra actividad inherente al puesto que le sea asignada por el Alcalde Municipal.

n) Autorizar o rechazar las solicitudes para la utilización de los servicios que se requieran por los

vecinos.

RELACIONES DE TRABAJO

a) Internas:

Mantiene comunicación con el señor Alcalde Municipal para rendir informes y recibir

instrucciones, con las dependencias a su cargo para dar instrucciones y monitoreo a

cada una de las actividades y con las demás dependencias de la Municipalidad, para

coordinar actividades o informar de acontecimientos.

b) Externas:

Se relaciona laboralmente con usuarios de los diferentes centros, predios y áreas de

servicios municipales.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende de la Alcaldía Municipal

o Ubicación física / Desplazamiento

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 118

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

La oficina se encuentra ubicada dentro del edificio municipal y se desplaza a diferentes

centros de prestación de servicios municipales y a instituciones con las que tenga

relación laboral.

Responsabilidades

o Procedimientos

Es responsable de velar por la prestación eficiente de los servicios públicos

municipales y ejercer la dirección y el control de las actividades realizadas por las

dependencias a su cargo.

o Equipo y Mobiliario:

Equipo de cómputo con sus implementos, archivos, un escritorio y una silla

secretarial.

o Documentos:

De los que recibe y se realizan dentro de la Dirección.

o Fondos:

Ninguno.

REQUISITOS MINIMOS EXIGIBLES

• Graduado de nivel medio, con estudios universitario de preferencia en el área de
administración de empresas o carreras afines.

• Hablar el idioma mayoritario del municipio o auxiliarse de un traductor para el
ejercicio de sus funciones.

• Guatemalteco de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: Dos años en posición similar en una institución pública,
debidamente comprobable.

• Habilidades y destrezas: Funciones gerenciales y habilidad para trabajar bajo
presión.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 119

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Unidad Administrativa: Dirección de Servicios Públicos Municipales

Título del Puesto: Secretaria

Jefe inmediato Superior: Director de la DSPM

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:

Es un puesto administrativo, nombrado por el Alcalde Municipal, que apoyará secretarialmente las

actividades que realice la Dirección de Servicios Públicos Municipales.

ATRIBUCIONES DEL PUESTO:

a) Elaboración de oficios para las distintas dependencias que conforman la Municipalidad y para

los distintos usuarios beneficiarios de los servicios públicos que presta la Institución.

b) Elaboración de providencias administrativas para poner del conocimiento de las autoridades

superiores.

c) Redactar las Ordenes Administrativas relacionadas con la prestación de los servicios públicos.

d) Ejercer el control y registro de los ingresos de servicios públicos, elaborando para tal efecto el

padrón respectivo.

e) Llevar el control del alquiler de mobiliario, propiedad de la Municipalidad de Santa María Nebaj,

Quiché.

f) Llevar el control y tramitar las distintas solicitudes de puestos de piso plaza en el mercado

municipal.

g) Atención al público usuario de los servicios que presta la Municipalidad.

h) Elaborar los diferentes requerimientos de suministros, materiales y bienes que requiera la

DSPM a la Dirección Financiera Municipal.

i) Desempeñar cualquier función que sea atribuida por su jefe inmediato superior o Alcalde

Municipal dentro del marco de la ley.

RELACIONES DE TRABAJO

a) Internas:

Mantiene comunicación con todas las personas responsables de prestar servicios públicos

en la Municipalidad de Santa María Nebaj, departamento de Quiché con las demás

Dependencias Municipales para coordinar actividades.

AlcaldeAlcalde DSPMDSPM SecretariaSecretaria

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 120

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

b) Externas:

Se relaciona con los diferentes usuarios que reciben o solicitan la prestación de los servicios

públicos municipales.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende de la Alcaldía Municipal

o Ubicación física / Desplazamiento

La oficina se encuentra ubicada dentro del edificio municipal y se desplaza a diferentes

centros de prestación de servicios municipales y a instituciones con las que tenga

relación laboral.

Responsabilidades

o Procedimientos

Es responsable de recibir y tramitar los diferentes expedientes relacionados con la

prestación de servicios.

o Equipo y Mobiliario:

Equipo de cómputo con sus implementos, archivos, un escritorio y una silla

secretarial.

o Documentos:

De los que recibe y se realizan dentro de la Dirección.

o Fondos:

Ninguno.

REQUISITOS MINIMOS EXIGIBLES

• Graduado de nivel medio, de preferencia.

• Hablar el idioma mayoritario del municipio o auxiliarse de un traductor para el
ejercicio de sus funciones.

• Guatemalteco de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: Dos años en posición similar en una institución pública,
debidamente comprobable.

• Habilidades y destrezas: Funciones gerenciales y habilidad para trabajar bajo
presión.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 121

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Encargado de la Administración y Mantenimiento de Instalaciones y

Áreas Municipales.

Dependencia Administrativa: Dirección de Servicios Públicos Municipales

Jefe inmediato Superior: Director de Servicios Públicos Municipales

Puestos bajo su mando: Jardinero, Ayudante de Jardinero, Conserje, guardianes

DESCRIPCIÓN DEL PUESTO

Es un puesto administrativo y operativo, nombrado por el Alcalde Municipal y al servicio de la

Dirección de Servicios Públicos Municipales, su naturaleza funcional radica en la responsabilidad de

velar por el mantenimiento en general de la administración municipal y de los diferentes servicios

que presta.

ATRIBUCIONES DEL PUESTO

a) Responsable de coordinar las actividades de mantenimiento de las instalaciones y áreas

municipales.

b) Coordinación de las actividades de chapeo y limpieza de las áreas verdes existentes en

infraestructuras municipales.

c) Coordinación de las actividades del mantenimiento de los árboles y arbustos de parques

municipales y vías públicas.

d) Coordinación con los COCODES para la realización de las diferentes actividades

programadas de mantenimiento en la cabecera municipal.

e) Velar por el buen uso de las herramientas asignadas a los jardineros y ayudantes de

jardinería.

f) Crear imágenes decorativas ó modelos para llevarlos a cabo en los árboles o arbustos a

requerimiento de su jefe inmediato superior.

g) Elaboración de informes de las actividades realizadas en el mantenimiento de las

instalaciones y áreas municipales.

h) Desempeñar cualquier función que sea atribuida por su jefe inmediato superior o Alcalde

Municipal dentro del marco de la ley.

RELACIONES DE TRABAJO

a) Internas:

Mantiene comunicación con todas las dependencias de la Municipalidad de Santa María

Nebaj, departamento de Quiché.

AlcaldeAlcalde DSPMDSPM MantenimientoMantenimiento

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 122

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

b) Externas:

Se relaciona con los diferentes usuarios que reciben o solicitan la prestación de los

servicios públicos municipales.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende de la Alcaldía Municipal

o Ubicación física / Desplazamiento

La oficina se encuentra ubicada dentro del edificio municipal y se desplaza a los

diferentes lugares públicos municipales.

Responsabilidades

o Procedimientos

Es responsable de cumplir con diligenciamiento las labores que les sean

encomendadas.

o Equipo y Mobiliario:

Equipo y herramienta asignada para el cumplimiento de sus atribuciones.

o Documentos:

Ninguno

o Fondos:

Ninguno.

REQUISITOS MINIMOS EXIGIBLES

• Graduado de nivel medio, de preferencia.

• Hablar el idioma mayoritario del municipio o auxiliarse de un traductor para el

ejercicio de sus funciones.

• Guatemalteco de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: Dos años en posición similar en una institución pública,

debidamente comprobable.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 123

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Jardinero

Dependencia Administrativa: Administración y Mantenimiento de Instalaciones y Áreas

Municipales

Jefe inmediato Superior: Encargado de la Administración y Mantenimiento de Instalaciones

y Áreas Municipales

Puestos bajo su mando: Ayudante de jardinero

DESCRIPCIÓN DEL PUESTO

Es un puesto de operativo, nombrado por el Alcalde Municipal y actúa bajo las órdenes directas del

Encargado de Mantenimiento de la Municipalidad y sus respectivas dependencias y áreas verdes

propiedad del municipio de Santa María Nebaj.

ATRIBUCIONES DEL PUESTO

a) Responsable de realizar las actividades de jardinización que le sean asignadas.

b) Chapeo y limpieza de las áreas verdes existentes en infraestructuras municipales de uso

común.

c) Podar los árboles y arbustos del parque municipal y áreas verdes del municipio.

d) Velar por el buen uso de las herramientas asignadas.

e) Crear imágenes creativas o modelos para llevarlos a cabo en los árboles o arbustos a

requerimiento de su jefe inmediato o superior.

f) Mantener limpia el área del parque municipal

g) Control y prevenir las ventas en el parque municipal.

h) Proponer soluciones en coordinación con las otras dependencias de la municipalidad.

i) Desempeñar cualquier función que sea atribuida por su inmediato superior o Alcalde Municipal

dentro del marco de la ley.

RELACIONES DE TRABAJO

a. Internas:

Dirección de Servicios Públicos Municipales para recibir instrucciones, coordinar

actividades, presentar informes y demás gestiones.

Demás dependencias de la municipalidad.

b. Externas:

 Ninguno.

AlcaldeAlcalde DSPMDSPM JardineroJardinero

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 124

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende de la Gerencia de Servicios.

o Ubicación física / Desplazamiento:

 Se encuentra ubicada en Instalaciones, áreas municipales y en áreas verdes del

municipio.

Responsabilidades

o Procedimientos:

Cumplir con todas las funciones y actividades oficiales e inherentes al cargo que

desempeña y otras que le sean asignadas por autoridad competente.

o Equipo:

Chapeadora, machete, tijera, rastrillo, carreta, escalera y herramientas de

jardinización.

o Documentos:

Ninguno

o Fondos:

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Escolaridad mínima.

• Hablar el idioma mayoritario del municipio

• Guatemalteco de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: Cinco años en posición similar

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 125

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Ayudante de jardinero

Dependencia Administrativa: Administración y Mantenimiento de Instalaciones y Áreas

Municipales

Jefe inmediato Superior: Jardinero Municipal

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto de operativo, nombrado por el Alcalde Municipal y actúa bajo las órdenes directas del

Encargado de Mantenimiento de la Municipalidad y sus respectivas dependencias y áreas verdes

propiedad del municipio de Santa María Nebaj.

ATRIBUCIONES DEL PUESTO

a) Responsable de realizar las actividades de jardinización que le sean asignadas.

b) Chapeo y limpieza de las áreas verdes existentes en infraestructuras municipales de uso común.

c) Podar los árboles y arbustos del parque municipal y áreas verdes del municipio.

d) Velar por el buen uso de las herramientas asignadas.

e) Apoyar en Crear imágenes creativas o modelos para llevarlos a cabo en los árboles o arbustos a

requerimiento de su jefe inmediato superior.

f) Mantener limpia el área del parque municipal

g) Control y prevenir las ventas en el parque municipal.

h) Proponer soluciones en coordinación con las otras dependencias de la municipalidad.

i) Desempeñar cualquier función que sea atribuida por su inmediato superior o Alcalde Municipal

dentro del marco de la ley.

RELACIONES DE TRABAJO

c. Internas:

Dirección de Servicios Públicos Municipales para recibir instrucciones, coordinar

actividades, presentar informes y demás gestiones.

Demás dependencias de la municipalidad.

d. Externas:

 Ninguno.

AlcaldeAlcalde DSPMDSPM A. JardineroA. Jardinero

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 126

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Dirección de Servicios Públicos Municipales.

o Ubicación física / Desplazamiento:

 Se encuentra ubicada en Instalaciones, áreas municipales y en áreas verdes del

municipio.

Responsabilidades

o Procedimientos:

Cumplir con todas las funciones y actividades oficiales e inherentes al cargo que

desempeña y otras que le sean asignadas por autoridad competente.

o Equipo:

Machete, tijera, astrillo, carreta, escalera.

o Documentos:

Ninguno

o Fondos:

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Escolaridad mínima.

• Hablar el idioma mayoritario del municipio

• Guatemalteco de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: No indispensable

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 127

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Guardian de Parque Central

Dependencia Administrativa: Dirección de Servicios Públicos Municipales

Jefe inmediato Superior: Director de Servicios Públicos Municipales

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto de operativo, nombrado por el Alcalde Municipal y actúa bajo las órdenes directas del

Director de Servicio Públicos y Encargado de Mantenimiento de la Municipalidad y sus respectivas

dependencias y espacios públicos propiedad del municipio de Santa María Nebaj.

ATRIBUCIONES DEL PUESTO

a) Responsable de realizar las actividades de vigilancia en el área del parque central y actividades

que le sean asignadas.

b) Cuidar las áreas verdes existentes en infraestructuras municipales de uso común.

c) Controlar y Evitar el ingreso de vendedores ambulantes al parque municipal.

d) Proponer soluciones en coordinación con las otras dependencias de la municipalidad.

e) Desempeñar cualquier función que sea atribuida por su jefe inmediato superior o Alcalde

Municipal dentro del marco de la ley.

RELACIONES DE TRABAJO

e. Internas:

Dirección de Servicios Públicos Municipales para recibir instrucciones, coordinar

actividades, presentar informes y demás gestiones.

Demás dependencias de la municipalidad.

f. Externas:

 Ninguno.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Dirección de Servicios Públicos Municipales.

AlcaldeAlcalde DSPMDSPM
Guardian
parque

Guardian
parque

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 128

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

o Ubicación física / Desplazamiento:

 Se encuentra ubicada en Instalaciones, áreas municipales y en áreas verdes del

municipio.

Responsabilidades

o Procedimientos:

Cumplir con todas las funciones y actividades oficiales e inherentes al cargo que

desempeña y otras que le sean asignadas por autoridad competente.

o Equipo:

Ninguno.

o Documentos:

Ninguno

o Fondos:

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Escolaridad mínima.

• Hablar el idioma mayoritario del municipio

• Guatemalteco de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: No indispensable

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 129

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Electricista/Alumbrado Público

Dependencia Administrativa: Dirección de Servicios Públicos Municipales

Jefe inmediato Superior: Director de Servicios Públicos Municipales

Puestos bajo su mando: Auxiliares de Electricista

DESCRIPCIÓN DEL PUESTO

Es un puesto operativo, nombrado por el Alcalde Municipal, bajo las órdenes inmediatas del Director

de Servicios Públicos, tiene como finalidad, el mantenimiento de las luminarias de alumbrado público

del municipio, garantizando la correcta iluminación pública de Santa María Nebaj, departamento de

Quiché.

ATRIBUCIONES DEL PUESTO

a) Realizar instalaciones y reparaciones eléctricas en todos los edificios y bienes inmuebles de

propiedad municipal.

b) Efectuar las instalaciones y reparaciones necesarias en el alumbrado público.

c) Supervisar y monitorear el buen funcionamiento de las luminarias del alumbrado público.

d) Dar mantenimiento a las lámparas de alumbrado público periódicamente.

e) Apoyar todas las actividades municipales, tales como: eventos culturales, sociales,

educativos y deportivos.

f) Coordinar actividades programadas con los COCODES en tema de alumbrado público.

g) Informar a su jefe inmediato sobre áreas identificadas con problemas eléctricos.

h) Desempeñar otras funciones inherentes al puesto, que le sean asignadas por su jefe

inmediato.

RELACIONES DE TRABAJO

a) Internas:

Dirección de Servicios Públicos Municipales para recibir instrucciones y desempeñar sus

actividades, así como con el Sr. Alcalde Municipal para recibir orientaciones de sus

actividades.

b) Externas:

Con personal de ENERGUATE para la coordinación de las actividades relacionadas con la

suspensión y restablecimiento del servicio de energía eléctrica en el municipio.

AlcaldeAlcalde DSPMDSPM
Alumbrado

Público
Alumbrado

Público

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 130

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende de la Dirección de Servicios Públicos Municipales y por lo tanto, tendrá su

sede en el Edificio Municipal.

o Ubicación física / Desplazamiento:

Se encuentra dentro del Edificio Municipal y se deben desplazarse para atender comisiones

de mantenimiento e instalaciones en área rural como urbana.

Responsabilidades

Procedimientos:

Mantenimiento e instalaciones adecuadas al edificio municipal, así como al área urbana y

rural.

Equipo:

Lazo, manea, cinturón, equipo para desconectar el cable de alta tensión, pértica, casco,

guantes, herramientas para electricista. Motocicleta para monitorear y supervisar el correcto

funcionamiento de las luminarias.

Documentos:

Ninguno

Fondos:

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Escolaridad mínima.

• Hablar el idioma mayoritario del municipio

• Guatemalteco de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: Cinco años como electricista.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 131

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Auxiliar de Electricista

Dependencia Administrativa: Dirección de Servicios Públicos Municipales

Jefe inmediato Superior: Director Servicios Públicos Municipales

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto operativo, nombrado por el Alcalde Municipal, bajo las órdenes inmediatas del Director

de Servicios Públicos y del Electricista Titular de la Municipalidad, tiene como finalidad apoyar el

mantenimiento de las luminarias de alumbrado público del municipio, garantizando la correcta

iluminación pública de Santa María Nebaj, departamento de Quiché.

ATRIBUCIONES DEL PUESTO

a) Mantenimiento de alumbrado público en área rural y urbana.

b) Instalaciones eléctricas en escuelas del área rural.

c) Instalaciones eléctricas en puestos de salud en área rural.

d) Reparación de instalación eléctrica del edificio municipal.

e) Reparación de instalación eléctrica en edificios municipales

f) Cualquier otra actividad asignada por el Electricista Titular, el Director de Servicios Públicos

Municipales o el Alcalde.

RELACIONES DE TRABAJO

a) Internas:

Dirección de Servicios Públicos Municipales para recibir instrucciones y desempeñar sus

actividades, así como con el Sr. Alcalde Municipal para recibir orientaciones de sus

actividades.

b) Externas:

Con personal de ENERGUATE para la coordinación de las actividades relacionadas con la

suspensión del servicio de energía eléctrica en el municipio.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende de la Dirección de Servicios Públicos Municipales y por lo tanto, tendrá su

sede en el Edificio Municipal.

AlcaldeAlcalde DSPMDSPM
Auxiliar

Electricista
Auxiliar

Electricista

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 132

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

o Ubicación física / Desplazamiento:

Se encuentra dentro del Edificio Municipal y se deben desplazarse para atender

comisiones de mantenimiento e instalaciones en área rural como urbana.

Responsabilidades

o Procedimientos:

Mantenimiento e instalaciones adecuadas al edificio municipal, así como al área

urbana y rural.

o Equipo:

Lazo, cinturón, equipo para desconectar el cable de alta tensión y herramientas de

electricista.

o Documentos:

Ninguno

o Fondos:

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Escolaridad mínima.

• Hablar el idioma mayoritario del municipio

• Guatemalteco de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: Dos años como electricista.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 133

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Encargado del Salón de Artesanías

Dependencia Administrativa: Dirección de Servicios Públicos Municipales

Jefe inmediato Superior: Director Servicios Públicos Municipales

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto operativo, nombrado por el Alcalde Municipal, bajo las órdenes inmediatas del Director

de Servicios Públicos, será el responsable de mantener en óptimas condiciones el Salón de

Artesanías del municipio de Santa María Nebaj, departamento de Quiché.

ATRIBUCIONES DEL PUESTO

a) Velar porque las instalaciones del Salón de Artesanías, espacio que la municipalidad ofrece

para que comerciantes locales exhiban sus productos, artesanías y manualidades al público

local y visitantes.

b) Mantener las Instalaciones del Salón de Artesanías en condiciones aceptables de limpieza,

higiene y ornato.

c) Mantener la comunicación con cada uno de los arrendatarios del Salón de Artesanías para

orientar cualquier solución ante eventualidades que se presenten en el Salón.

d) Responsable del mantenimiento de las diferentes áreas del Salón, incluyendo los servicios

básicos como agua, energía eléctrica, servicios sanitarios, etc.

e) Cualquier otra actividad asignada por el Director de Servicios Públicos Municipales o el

Alcalde.

RELACIONES DE TRABAJO

a) Internas:

Dirección de Servicios Públicos Municipales para recibir instrucciones y desempeñar sus

actividades, así como con el Sr. Alcalde Municipal para recibir orientaciones de sus

actividades.

b) Externas:

Con personal de la Municipalidad para la coordinación de las actividades relacionadas con el

uso de los espacios del centro y mercado de Artesanía.

CARACTERISTICAS DEL PUESTO

AlcaldeAlcalde DSPMDSPM
Salòn de

Artesanías
Salòn de

Artesanías

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 134

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

o Ubicación Administrativa:

Depende de la Dirección de Servicios Públicos Municipales y por lo tanto, tendrá su

sede en el Edificio Municipal.

o Ubicación física / Desplazamiento:

Se encuentra dentro del Edificio Municipal y se deben desplazarse para atender

comisiones de mantenimiento e instalaciones en área rural como urbana.

Responsabilidades

o Procedimientos:

Mantenimiento e instalaciones adecuadas al edificio del centro y mercado de

artesanía.

o Equipo:

Instrumentos e insumos de limpieza.

o Documentos:

Ninguno

o Fondos:

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Escolaridad mínima.

• Hablar el idioma mayoritario del municipio

• Guatemalteco de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: no indispensable.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 135

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Encargado del Mercado Municipal

Dependencia Administrativa: Dirección de Servicios Públicos Municipales

Jefe inmediato Superior: Director Servicios Públicos Municipales

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto operativo y administrativo, nombrado por el Alcalde Municipal y que tiene como

responsabilidad la coordinación de todas las actividades para hacer eficiente la prestación del

servicio de mercado, así como el buen estado de las instalaciones físicas del mercado municipal del

municipio de Santa María Nebaj, Quiché.

ATRIBUCIONES DEL PUESTO

a) Informar oportunamente al Director de Servicios Públicos para facilitar la toma de decisiones

de las diferentes actividades del mercando municipal.

b) Controlar los puestos de mercado permanentes y temporales vigilando el cumplimiento de

requisitos y procedimientos establecidos previamente autorizado por el director y Visto Bueno

del Alcalde

c) Ejercer control y dirección sobre el personal asignado para la prestación adecuada del servicio

de mercado municipal.

d) Coordinar actividades de limpieza de las instalaciones.

e) Ejercer control sobre los usuarios del servicio, especialmente lo relativo al pago de las tasas

municipales aplicables para evitar morosidad.

f) Proponer estrategias que contribuyan a mejorar los ingresos municipales.

g) Coordinar la realización oportuna de cobros a usuarios del servicio.

h) Realizar actividades para mantener el orden en el mercado municipal.

i) Enviar a la Dirección de Servicios Públicos Municipales un informe mensual sobre el estado

de morosidad en el servicio de mercado

j) Proponer soluciones a problemas encontrados.

k) Realizar otras actividades que le sean asignadas por su jefe inmediato.

RELACIONES DE TRABAJO

a) Internas:

Dirección de Servicios Públicos Municipales para recibir instrucciones y desempeñar sus

actividades, así como con los arrendatarios de los puestos del mercado municipal.

AlcaldeAlcalde DSPMDSPM MercadoMercado

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 136

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

b) Externas:

Con instituciones relacionadas con la salud e higiene que tienen presencia en el municipio,

para ejercer control de calidad de los productos ofrecidos.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende de la Dirección de Servicios Públicos Municipales y por lo tanto, tendrá su

sede en el Mercado Municipal.

o Ubicación física / Desplazamiento:

Se encuentra dentro del Mercado Municipal, pudiéndose desplazar para atender

comisiones de mantenimiento e instalaciones dentro del municipio.

Responsabilidades

o Procedimientos:

Mantener el orden, la limpieza, higiene y seguridad del Mercado Municipal, así como

de todos los locales y puestos de venta del mercado.

o Equipo:

Materiales, herramientas y suministros acordes a las actividades del Mercado

Municipal.

o Documentos:

Los que por naturaleza de su puesto sean indispensables, como tarjetas Kárdex de

control, formularios, etc.

o Fondos:

Los derivados de la recaudación que ejerza por el cobro de los servicios, los cuales

deberá entregar diariamente a la Tesorería Municipal o depositarlos directamente al

banco donde tenga la Municipalidad su cuenta respectiva.

REQUISITOS MINIMOS EXIGIBLES

• Escolaridad de nivel medio.

• Hablar el idioma mayoritario del municipio

• Guatemalteco de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: Dos años en trabajos similares.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 137

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

 IDENTIFICACION DEL PUESTO

Título del Puesto: Encargado de la Administración de la Terminal de Buses

Dependencia Administrativa: Dirección de Servicios Públicos Municipales

Jefe inmediato Superior: Director Servicios Públicos Municipales

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto operativo y administrativo, nombrado por el Alcalde Municipal y que tiene como

responsabilidad la coordinación de todas las actividades relacionadas con la administración de la

Terminal de buses I y II, locales comerciales y otros puestos de venta ubicados en este sector del

municipio de Santa María Nebaj, departamento de Quiché.

ATRIBUCIONES DEL PUESTO

a) Informar oportunamente al Director de Servicios Públicos para facilitar la toma de decisiones de

las diferentes actividades de la Terminal de buses y puestos de venta.

b) Regularizar el proceso de ingreso a los distintos parqueos señalizados para los diferentes tipos

de buses y microbuses que utilizan las instalaciones de la Terminal, así como su respectiva

señalización.

c) Controlar los puestos de venta permanentes y temporales, vigilando el cumplimiento de

requisitos y procedimientos establecidos previamente autorizados por las autoridades

competentes.

d) Ejercer control y dirección sobre el personal asignado para la prestación adecuada del servicio

de Terminal.

e) Coordinar actividades de limpieza de las instalaciones y espacios de la terminal de buses.

f) Ejercer control sobre los usuarios del servicio, especialmente lo relativo al pago de las tasas

municipales aplicables para evitar morosidad.

g) Proponer estrategias que contribuyan a mejorar los ingresos municipales.

h) Coordinar la realización oportuna de cobros a usuarios del servicio.

i) Realizar actividades para mantener el orden en la Terminal Municipal.

j) Enviar a la Dirección de Servicios Públicos Municipales un informe mensual sobre el estado de

morosidad en el servicio de Terminal.

k) Proponer soluciones a problemas encontrados en el área de la Terminal.

l) Realizar otras actividades que le sean asignadas por su jefe inmediato.

AlcaldeAlcalde DSPMDSPM TerminalTerminal

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 138

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

RELACIONES DE TRABAJO

a) Internas:

Dirección de Servicios Públicos Municipales para recibir instrucciones y desempeñar sus

actividades, así como con los arrendatarios de los puestos de ventas y transportistas

usuarios del servicio.

b) Externas:

Con instituciones relacionadas con el control de transporte y los aspectos vinculados a la

salud, higiene e inocuidad de alimentos que se distribuyen en las instalaciones de la

Terminal.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende de la Dirección de Servicios Públicos Municipales y por lo tanto, tendrá su

sede en la Terminal Municipal.

o Ubicación física / Desplazamiento:

Se encuentra dentro de las instalaciones de la Terminal Municipal, pudiéndose

desplazar para atender comisiones de mantenimiento e instalaciones dentro del

municipio.

Responsabilidades

o Procedimientos:

Mantener el control de los diferentes medios de transporte que utilizan las

instalaciones de la Terminal, así como promover el orden, la limpieza, higiene y

seguridad de la Terminal Municipal, así como de todos los locales y puestos de

venta del área.

o Equipo:

Materiales, herramientas y suministros acordes a las actividades de la Terminal

Municipal.

o Documentos:

Los que por naturaleza de su puesto sean indispensables, como tarjetas Kárdex de

control, formularios, etc.

o Fondos:

Los derivados de la recaudación que ejerza por el cobro de los servicios, los cuales

deberá entregar diariamente a la Tesorería Municipal o depositarlos directamente al

banco donde tenga la Municipalidad su cuenta respectiva.

REQUISITOS MINIMOS EXIGIBLES

• Escolaridad de nivel medio.

• Hablar el idioma mayoritario del municipio

• Guatemalteco de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: Dos años en trabajos similares.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 139

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Encargado de la Administración del Sótano Municipal

Dependencia Administrativa: Dirección de Servicios Públicos Municipales

Jefe inmediato Superior: Director Servicios Públicos Municipales

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto operativo y administrativo, nombrado por el Alcalde Municipal y que tiene como

responsabilidad coordinar todas las actividades relacionadas con la supervisión y control de los

vehículos que se estacionan en el sótano municipal.

ATRIBUCIONES DEL PUESTO

a) Vigilar las instalaciones del sótano del parque central, informando cualquier anomalía o

desperfecto a su jefe inmediato para iniciar las acciones correspondientes que cada caso

amerite.

b) Programar y realizar mantenimientos preventivos en las instalaciones para garantizar la

prestación del servicio.

c) Controlar el ingreso de vehículos al parqueo del sótano municipal.

d) Proponer mejoras al servicio de parque del sótano municipal.

e) Coordinar con la Policía Municipal y Policía Nacional Civil, todas aquellas acciones que

garanticen el resguardo de las instalaciones del sótano del parque central.

f) Realizar otras actividades que le sean asignadas por su jefe inmediato.

RELACIONES DE TRABAJO

o Internas:

Dirección de Servicios Públicos Municipales para recibir instrucciones y desempeñar sus

actividades de manera eficiente.

o Externas:

Con los usuarios del servicio de Sótano Municipal.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende de la Dirección de Servicios Públicos Municipales y por lo tanto, tendrá su

sede en el Sótano Municipal.

o Ubicación física / Desplazamiento:

AlcaldeAlcalde DSPMDSPM SótanoSótano

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 140

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Se encuentra dentro de las instalaciones del Sótano Municipal, pudiéndose desplazar

para atender comisiones de mantenimiento e instalaciones dentro del municipio.

Responsabilidades

o Procedimientos:

Mantener el control de las instalaciones del Sótano Municipal, incluida las zonas de

parqueo.

o Equipo:

Materiales, herramientas y suministros acordes a las actividades del Sótano Municipal.

o Documentos:

Los que por naturaleza de su puesto sean indispensables, como tarjetas Kárdex de

control, formularios, etc.

o Fondos:

Los derivados de la recaudación que ejerza por el cobro de los servicios, los cuales

deberá entregar diariamente a la Tesorería Municipal o depositarlos directamente al

banco donde tenga la Municipalidad su cuenta respectiva.

REQUISITOS MINIMOS EXIGIBLES

• Escolaridad mínima

• Hablar el idioma mayoritario del municipio

• Guatemalteco de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: Dos años en trabajos similares.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 141

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Encargado de la Administración del Estadio y Cementerio Municipal

Dependencia Administrativa: Dirección de Servicios Públicos Municipales

Jefe inmediato Superior: Director Servicios Públicos Municipales

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto administrativo, nombrado por el señor Alcalde, responsable de la administración del

Estadio y del Cementerio General, ambos patrimonio municipal de Santa María Nebaj, departamento

de Quiché.

ATRIBUCIONES DEL PUESTO

a) Velar por el buen uso y mantenimiento del Estadio Municipal y sus instalaciones.

b) Informar al Director de Servicios Públicos Municipales, en forma trimestral, sobre las labores

y situación de las instalaciones; así como sobre cualquier desperfecto, carencia o daño que

sufran las instalaciones del Estadio Municipal.

c) Llevar un inventario de todos los activos del Estadio y sus instalaciones. En caso de robo o

extravío de algún activo, deberá informar lo más pronto posible al Director de Servicios

Públicos Municipales para que se haga la denuncia correspondiente.

d) Rendir la información que le sea requerida por el Alcalde, Concejo Municipal o alguno de

sus miembros.

e) Atender las solicitudes de arrendamiento del Estadio Municipal e inspeccionar las

instalaciones al momento de su devolución.

f) Planificar y controlar las actividades laborales del Cementerio General.

g) Mantener las áreas verdes del Cementerio y Estadio Municipal en optimas condiciones.

h) Atención a los usuarios del servicio de Cementero Municipal.

i) Guiar y ubicar la excavación de sepulturas para inhumar cadáveres.

j) Asegurar que se registren en los libros autorizados, los registros de enterramientos,

exhumaciones, y demás registros que funcionen en el cementerio.

k) Vigilar el recinto del cementerio e informar inmediatamente de las anomalías que observe al

Director Municipal de Servicios Públicos.

l) Recibir los cadáveres y restos humanos a la puerta del cementerio, requiriendo la

documentación respectiva y estar presente en las inhumaciones, así como en cualquier

traslado de restos mortales, para comprobar que se efectúan en los lugares

correspondientes y se cumplan con todos y cada uno de los requisitos que exige la ley,

reglamentos u otras ordenanzas.

AlcaldeAlcalde DSPMDSPM Estadio y
Cementerio

Estadio y
Cementerio

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 142

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

m) Supervisar la apertura y cierre de todo tipo de sepulturas, verificando que la documentación

presentada, esté de conformidad a lo establecido en las leyes vigentes.

n) Comprobar que para la construcción de un mausoleo, se cuente con la licencia de

construcción otorgada por la oficina respectiva.

o) No permitir ningún enterramiento, exhumación, traslado, sin que previamente se le haya

presentado la documentación correspondiente.

p) Supervisar que se realicen en forma adecuada las reparaciones y obras de cualquier índole,

que incluye los trabajos de albañilería para los enterramientos.

q) Reservar el derecho de admisión al cementerio de cualquier persona que a su juicio pudiere

poner en peligro la tranquilidad o bien atentare contra la moral o las buenas costumbres.

r) Extender las certificaciones que le soliciten los interesados de las inhumaciones efectuadas

en el cementerio, posterior a que el vecino realice el pago respectivo en las cajas receptoras

de Tesorería Municipal.

RELACIONES DE TRABAJO

a) Internas:

Dirección de Servicios Públicos Municipales para recibir instrucciones y desempeñar sus

actividades de manera eficiente tanto en las instalaciones del Estadio como en el

Cementerio Municipal.

b) Externas:

Con los usuarios del servicio de Estadio y Cementerio Municipal.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende de la Dirección de Servicios Públicos Municipales y por lo tanto, tendrá su

sede en el Estadio Municipal y/o Cementerio Municipal.

o Ubicación física / Desplazamiento:

Se encuentra dentro de las instalaciones del Estadio y/o Cementerio Municipal,

pudiéndose desplazar para atender comisiones de mantenimiento e instalaciones dentro

del municipio.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 143

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Responsabilidades

o Procedimientos:

Mantener el control de las instalaciones del Estadio y del Cementerio Municipal.

o Equipo:

Materiales, herramientas y suministros acordes a las actividades del Estadio y del

Cementerio Municipal.

o Documentos:

Los que por naturaleza de su puesto sean indispensables, como tarjetas Kárdex de

control, formularios, etc.

o Fondos:

Ninguno.

REQUISITOS MINIMOS EXIGIBLES

• Escolaridad mínima

• Hablar el idioma mayoritario del municipio

• Guatemalteco de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: Dos años en trabajos similares.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 144

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Encargado de las Áreas de Recreación

Dependencia Administrativa: Dirección de Servicios Públicos Municipales

Jefe inmediato Superior: Director Servicios Públicos Municipales

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto administrativo, nombrado por el señor Alcalde, responsable de la administración de las

distintas Áreas Recreativas y de Destino Turístico que posee la Municipalidad de Santa María Nebaj,

departamento de Quiché.

ATRIBUCIONES DEL PUESTO

a) Elaboración de las distintas propuestas de proyectos y diseños de áreas verdes y turísticas

ubicadas en la circunscripción municipal de Santa María Nebaj.

b) Crear y actualizar el catastro de áreas de recreación y de fines turísticos del municipio.

c) Calificar/verificar los proyectos de recreación y turísticos a ser desarrollados dentro de la

jurisdicción municipal y de los prestadores de servicios turísticos.

d) Coordinar, promover y facilitar la realización de ferias, certámenes, congresos, exposiciones,

conferencias y demás actividades internas e internacionales de turismo de iniciativa municipal o

privada.

e) Autorizar junto con el Ministerio de Ambiente y Recursos Naturales –MARN- y otros organismos

competentes, las actividades turísticas en áreas naturales de recreación y de destino turístico

del municipio.

f) Apoyo en la formulación de políticas ambientales en concordancia con políticas nacionales.

g) Elaborar/Avalar estrategias, programas y proyectos de desarrollo y uso de los recursos

naturales con fines de recreación, turísticos y de conservación.

RELACIONES DE TRABAJO

a) Internas:

Dirección de Servicios Públicos Municipales para recibir instrucciones y desempeñar sus

actividades dentro de las áreas de recreación del municipio.

b) Externas:

Con el público usuario del servicio y con agencias de turismo local, departamental y

nacional.

AlcaldeAlcalde DSPMDSPM Àreas de
Recreación

Àreas de
Recreación

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 145

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende de la Dirección de Servicios Públicos Municipales y por lo tanto, tendrá su

sede en el Edificio Municipal.

o Ubicación física / Desplazamiento:

Se encuentra dentro de las instalaciones del Edificio Municipal, pudiéndose desplazar

para atender comisiones de mantenimiento e instalaciones dentro del municipio,

especialmente a las áreas de interés recreativo y de fomento al turismo.

Responsabilidades

o Procedimientos:

Mantener el control de las instalaciones de las áreas recreativas del municipio.

o Equipo:

Materiales, herramientas y suministros acordes a las actividades que se desarrollan

en las áreas recreativas y de fomento turístico.

o Documentos:

Los que por naturaleza de su puesto sean indispensables, como tarjetas Kárdex de

control, formularios, etc.

o Fondos:

Los derivados de la recaudación que ejerza por el cobro de los servicios, los cuales

deberá entregar diariamente a la Tesorería Municipal o depositarlos directamente al

banco donde tenga la Municipalidad su cuenta respectiva.

REQUISITOS MINIMOS EXIGIBLES

• Escolaridad mínima

• Hablar el idioma mayoritario del municipio

• Guatemalteco de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: Cinco años en trabajos similares.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 146

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Encargado de Rastro Municipal

Dependencia Administrativa: Dirección de Servicios Públicos Municipales

Jefe inmediato Superior: Director Servicios Públicos Municipales

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO
Es un puesto administrativo, nombrado por el señor Alcalde Municipal y que tiene bajo su
responsabilidad la administración de las actividades del Rastro Municipal y mantener en buen estado
las instalaciones para facilitar el destace de ganado mayor y menor.

ATRIBUCIONES DEL PUESTO

a) Coordinar todas las actividades relacionadas con el Rastro Municipal de Santa María Nebaj,

departamento de Quiché.

b) Autorizar el ingreso de ganado para su destace a las instalaciones del Rastro Municipal,

vigilando el cumplimiento de requisitos y procedimientos establecidos por la legislación nacional

aplicable.

c) Verificar la calidad del ganado ingresado para el destace.

d) Garantizar el buen estado de la carne para el consumo de la población, a través del sello

correspondiente.

e) Enviar a la Tesorería Municipal, informes periódicos sobre la cantidad de ganado mayor o

menor destazado, para el control de los ingresos.

f) Proponer soluciones a problemas encontrados y permitan la realización normal de las

actividades dentro del Rastro Municipal.

g) Coordinar actividades de capacitación para destazadores, con el Ministerio de Salud Pública y

Asistencia Social, para garantizar la salud de la población.

h) Realizar otras actividades que le sean asignadas por su jefe inmediato.

RELACIONES DE TRABAJO

a) Internas:

Dirección de Servicios Públicos Municipales para recibir instrucciones y desempeñar sus

actividades dentro de las áreas de recreación del municipio.

AlcaldeAlcalde DSPMDSPM Rastro MunicipalRastro Municipal

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 147

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

b) Externas:

Con el público usuario del servicio y con autoridades del Ministerio de Agricultura,

Ganadería y Alimentación –MAGA-; Ministerio de Ambiente y Recursos Naturales –

MARN- y otras afines.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende de la Dirección de Servicios Públicos Municipales y por lo tanto, tendrá su

sede en el Edificio Municipal.

o Ubicación física / Desplazamiento:

Se encuentra dentro de las instalaciones del Edificio Municipal, pudiéndose desplazar

para atender comisiones de mantenimiento e instalaciones dentro del municipio,

especialmente a las instalaciones del Rastro Municipal.

o Responsabilidades

Procedimientos:

Mantener el control de las instalaciones de las áreas del Rastro Municipal.

o Equipo:

Materiales, herramientas y suministros acordes a las actividades que se

desarrollan en el Rastro Municipal.

o Documentos:

Los que por naturaleza de su puesto sean indispensables, como tarjetas Kárdex de

control, formularios, etc.

o Fondos:

Los derivados de la recaudación que ejerza por el cobro de los servicios, los

cuales deberá entregar diariamente a la Tesorería Municipal o depositarlos

directamente al banco donde tenga la Municipalidad su cuenta respectiva.

REQUISITOS MINIMOS EXIGIBLES

• Escolaridad mínima

• Hablar el idioma mayoritario del municipio

• Guatemalteco de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: Dos años en trabajos similares.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 148

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Personal Operativo del Rastro Municipal

Dependencia Administrativa: Dirección de Servicios Públicos Municipales

Jefe inmediato Superior: Director Servicios Públicos Municipales

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto administrativo, nombrado por el señor Alcalde Municipal y que tiene bajo su

responsabilidad la administración de las actividades del Rastro Municipal y mantener en buen estado

las instalaciones para facilitar el destace de ganado mayor y menor.

ATRIBUCIONES DEL PUESTO

a) Coordinar todas las actividades relacionadas con el Rastro Municipal de Santa María Nebaj,

departamento de Quiché.

b) Verificar la previa autorización del ingreso de ganado para su destace a las instalaciones del

Rastro Municipal, vigilando el cumplimiento de requisitos y procedimientos establecidos por la

legislación nacional aplicable.

c) Verificar la calidad del ganado ingresado para el destace.

d) Garantizar el buen estado de la carne para el consumo de la población, a través del sello

correspondiente.

e) Proponer soluciones a problemas encontrados y permitan la realización normal de las

actividades dentro del Rastro Municipal.

f) Realizar otras actividades que le sean asignadas por su jefe inmediato.

RELACIONES DE TRABAJO

c) Internas:

Dirección de Servicios Públicos Municipales para recibir instrucciones y desempeñar sus

actividades dentro de las áreas de recreación del municipio.

d) Externas:

Con el público usuario del servicio y con autoridades del Ministerio de Agricultura,

Ganadería y Alimentación –MAGA-; Ministerio de Ambiente y Recursos Naturales –

MARN- y otras afines.

AlcaldeAlcalde DSPMDSPM Rastro MunicipalRastro Municipal

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 149

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende de la Dirección de Servicios Públicos Municipales y por lo tanto, tendrá su

sede en el Edificio Municipal.

o Ubicación física / Desplazamiento:

Se encuentra dentro de las instalaciones del Edificio Municipal, pudiéndose desplazar

para atender comisiones de mantenimiento e instalaciones dentro del municipio,

especialmente a las instalaciones del Rastro Municipal.

o Responsabilidades

Procedimientos:

Mantener el control de las instalaciones de las áreas del Rastro Municipal.

o Equipo:

Materiales, herramientas y suministros acordes a las actividades que se

desarrollan en el Rastro Municipal.

o Documentos:

Los que por naturaleza de su puesto sean indispensables, como tarjetas Kárdex de

control, formularios, etc.

o Fondos:

Los derivados de la recaudación que ejerza por el cobro de los servicios, los

cuales deberá entregar diariamente a la Tesorería Municipal o depositarlos

directamente al banco donde tenga la Municipalidad su cuenta respectiva.

REQUISITOS MINIMOS EXIGIBLES

• Escolaridad mínima

• Hablar el idioma mayoritario del municipio

• Guatemalteco de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: dos años en trabajos similares.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 150

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Director Municipal de Agua y Saneamiento

Jefe inmediato Superior: Alcalde Municipal

Puestos bajo su mando: Secretaria

 Inspector General

 Trabajo Social

 Fontanero Municipales

 Auxiliar de Fontanero

 Encargado de Tren de aseo

 Encargado de Vertedero Municipal

 Técnico I

 Técnico II

 Piloto del camión recolector de desecho

 Encargado de Drenaje Sanitario

 Albañil Municipal

 Ayudante Albañil

Recolección y Tren de Aseo

DESCRIPCIÓN DEL PUESTO

Puesto administrativo responsable de planificar, organizar dirigir y controlar al personal y las

actividades que se desarrollan dentro de la DIMAS.

ATRIBUCIONES DEL PUESTO

a) Dirigir el funcionamiento general de la DIMAS.

b) Elaborar y desarrollar Plan de Trabajo Estratégico y el Plan Operativo Anual de la DIMAS.

c) Formular presupuesto anual de la DIMAS y programar la ejecución presupuestaria.

d) Velar por el cumplimiento de las políticas y normas avaladas por el Concejo Municipal.

e) Elaborar y presentar planes e informes de la DIMAS ante la Municipalidad y COMUDE.

f) Autorizar y firmar toda aquella papelería y correspondencia inherente a su cargo.

g) Mantener un proceso continuo de capacitación de los miembros de la DIMAS a su cargo.

h) Supervisar tareas asignadas a técnicos, fontaneros, lectores de contador, encargados de
recolección de residuos y aguas residuales y los sub alternos de ellos.

i) Verificar el cumplimiento de órdenes de trabajo y mantenimiento.

j) Mantener actualizada la información de página web de la DIMAS, cuando se implemente.

k) Llevar un archivo claro y ordenado, con todas las acciones tales como peticiones y entrega
de recursos.

AlcaldeAlcalde
Dirección Municipal de Agua y

Saneamiento
Dirección Municipal de Agua y

Saneamiento

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 151

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

l) Supervisar el buen uso de los equipos y materiales que se encuentran en la dirección, así
como mantener actualizado el inventario, con el fin de controlar su conservación y garantizar
su adecuado funcionamiento.

m) Mantener actualizada la tarjeta de responsabilidades del personal (Equipo, documentos).

n) Elaboración de informes, dirigido a las autoridades municipales, sobre las actividades de la
DIMAS, semanales, mensuales o los que sean necesarias de acuerdo a las actividades.

o) Coordinar y elaborar la memoria de labores de la institución.

p) Proponer acciones para la gestión del recurso hídrico y de los recursos naturales en el

municipio.

q) Coordinar con la DMP la elaboración y evaluación de perfiles de proyectos de agua y

saneamiento.

r) Participar activamente en una instancia municipal de la sociedad civil (COMUDE, Comisión,

mesas, comité, asociación, etc.) que contribuyan a desarrollar la gestión del recurso hídrico

en el municipio. 19. Atender las solicitudes de conexiones nuevas de agua y drenaje e

inscripción al tren de aseo.

s) Coordinar la elaboración de murales, afiches, material didáctico, alusivos a las actividades
de la DIMAS en coordinación con Relaciones públicas, Comunicación o UAIP.

t) Monitorear, evaluar y darles seguimiento a las acciones de la DIMAS.

u) Velar por el cumplimiento del Reglamento de Agua y Saneamiento Municipal.

v) Representar a la dirección en reuniones municipales y externas, tanto con organizaciones
locales, nacionales e internacionales.

w) Responsable del cumplimiento de objetivos, resultados e indicadores de los planes y
proyectos que la DIMAS desarrolle o tenga a su cargo.

x) En coordinación con DAFIM verificar el adecuado funcionamiento de los fondos rotatorios de
la DIMAS.

y) Coordinar con el director de la DAFIM las actividades presupuestarias.

z) Coordinar con otras instancias la elaboración del inventario hídrico y geo referenciar los
sistemas de agua del municipio.

aa) Coordinar con las entidades estatales y no gubernamentales las actividades relacionadas
con agua y saneamiento.

bb) Control y monitoreo del personal.

cc) Apoyar al demás personal en actividades específicas, promoviendo el trabajo en equipo.

dd) Cumplir con las delegaciones funciones que le asignen el Concejo Municipal o el Alcalde

Municipal.

RELACIONES DE TRABAJO

a) Internas:

Concejo y Alcalde Municipal para recibir instrucciones y desempeñar sus actividades dentro

de las áreas de recreación del municipio.

b) Externas:

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 152

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Con el público usuario del servicio y con autoridades del Ministerio de Salud Pública y

Asistencia Social –MSP&AS-; Ministerio de Ambiente y Recursos Naturales –MARN- y otros

similares.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende del Concejo y del Alcalde Municipal, por lo tanto, tendrá su sede en el Edificio

Municipal de Santa María Nebaj, departamento de Quiché.

o Ubicación física / Desplazamiento:

Se encuentra dentro de las instalaciones del Edificio Municipal, pudiéndose desplazar para

atender comisiones de mantenimiento e instalaciones dentro del municipio.

Responsabilidades

o Procedimientos:

Recepcionar, atender y brindar el servicio de abastecimiento domiciliario de agua

potable en el municipio, así como la recolección, transporte, tratamiento y disposición

final de los desechos sólidos.

o Equipo:

Materiales, herramientas y suministros acordes a las actividades que se desarrollan en

la Dirección Municipal de Agua y Saneamiento.

o Documentos:

Los que por naturaleza de su puesto sean indispensables, como tarjetas Kárdex de

control, formularios, etc.

o Fondos:

Los derivados de la prestación del servicio de agua y recolección de desechos sólidos,

los cuales deberá entregar diariamente a la Tesorería Municipal o depositarlos

directamente al banco donde tenga la Municipalidad su cuenta respectiva.

REQUISITOS MINIMOS EXIGIBLES

• Escolaridad mínima: Maestro, Perito Contador, Bachiller, Perito agrónomo de

preferencia graduado y con estudios universitarios en Técnico en Trabajo Social,

Técnico en Salud, Ing. Civil, Ing. Agrónomo, Ing. Ambiental.

• Hablar el idioma mayoritario del municipio

• Guatemalteco de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: 1 año al puesto similar del área de trabajo

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 153

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Secretaria de la Dirección Municipal de Agua y Saneamiento

Dependencia Administrativa: Dirección Municipal de Agua y Saneamiento –DMAS-

Jefe inmediato Superior: Director Municipal de Agua y Saneamiento

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:
Es un puesto de servicio administrativo que cumple las funciones secretariales en la Dirección
Municipal de Agua y Saneamiento, con sus diferentes dependencias que la integran, procurando
llevar el control administrativo y de la documentación que se tramita, ingresa o expide la DMAS de la
Municipalidad de Santa María Nebaj, departamento de Quiché.

ATRIBUCIONES DEL PUESTO:
a) Elaborar toda la documentación que la Dirección Municipal de Agua y Saneamiento necesite

redactar, tramitar y enviar a las diferentes unidades internas y externas de la –DMAS-
b) Llevar el control y registro de la correspondencia que reciba la Dirección Municipal de Agua

y Saneamiento, sea interna de carácter municipal o de usuarios de los servicios que presta

la DMAS.

c) Programar reuniones, audiencias y otras actividades de la Dirección Municipal de Agua y

Saneamiento de la Municipalidad de Santa María Nebaj, departamento de Quiché.

d) Todas las demás actividades que le asigne el Director de la DMAS y que sean inherentes a

la Dependencia.

RELACIONES DE TRABAJO

a) Internas:

Con personal de la DMAS y todas las dependencias de la Municipalidad de Nebaj, Quiché.

c) Externas:

Se relaciona con las distintas personas que conforman el Padrón de Usuarios de los

Servicios; y

Autoridades de Ministerios Rectores con sede en el municipio y en la cabecera

departamental de Santa Cruz del Quiché.

o Ubicación Administrativa

Organizacionalmente se ubica en Alcaldía, administrativamente pertenece a la DMAS.

o Ubicación física / Desplazamiento

AlcaldeAlcalde DMASDMAS SecretariaSecretaria

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 154

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Por la naturaleza de sus funciones debe permanecer en el Edificio Municipal.

Responsabilidades:

o Procedimientos:

Es responsable de cumplir con los procedimientos establecidos para la realización

de las distintas actividades asignadas a la DMAS.

o Equipo, mobiliario y bienes

Lo registrado en su respectiva Tarjeta de Responsabilidad, instrumentos y equipo de

trabajo.

o Documentos

Los que derivados de sus funciones le sean confiados, los cuales deberá manejar

con absoluta confidencialidad.

o Fondos

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: Profesión: Con Título Universitario y/o con aptitud para optar al cargo.

• Conocimiento y habilidades técnicas en paquetes de software

• Nacionalidad: Guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 155

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Inspector General Municipal de Agua y Saneamiento

Dependencia Administrativa: Dirección Municipal de Agua y Saneamiento –DMAS-

Jefe inmediato Superior: Director Municipal de Agua y Saneamiento

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto operativo, nombrado por el Alcalde Municipal y que tiene bajo su responsabilidad

coordinar todas las actividades relacionadas con la prestación del servicio de abastecimiento

domiciliario de agua potable debidamente clorada y lo relacionado con las políticas, planes y

programas relativos a la recolección, tratamiento y disposición final de desechos y residuos sólidos

hasta su disposición final, en la circunscripción municipal de Santa María Nebaj, departamento de

Quiché.

ATRIBUCIONES DEL PUESTO

a) Velar por la Captación, Conducción, Tratamiento y Almacenaje del agua que se distribuye a los

usuarios de este servicio en el municipio de Santa María Nebaj.

b) Reportar las necesidades de los sistemas de producción con el fin de hacerlos eficientes.

c) Elaborar un programa de mantenimiento correctivo, preventivo y de ser posible predictivo de

limpieza y de equipos para mejorar la operación de los mismos.

d) Controlar los consumos de químicos para el lograr la calidad de agua potable necesaria y

mantener el stock mínimo.

e) Implementar mecanismos para reducir los costos de operación de los sistemas de

almacenamiento.

f) Elaborar un control estadístico de la producción de agua potable distribuida a la población.

g) Desarrollar un programa de muestreo de la calidad de agua y presentar informes de control.

h) Supervisar la correcta operación de los equipos de bombeo, limpieza, etc., y velar porque los

sistemas estén aprovechados en su máxima capacidad.

i) Mantener la seguridad en las instalaciones y trabajadores, especialmente en el uso de químicos.

j) Controlar volumen de producción, caudales, volumen de almacenamiento.

k) Coordinar actividades de limpieza de lonas y baterías en el sistema de tratamiento.

l) Mantener el listado de proveedores y contactos de los equipos, químicos, insumos y sistemas de

almacenamiento.

m) Control de los consumos de combustibles utilizados para la operación del sistema de

tratamiento.

AlcaldeAlcalde DMASDMAS
Inspector
General

Inspector
General

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 156

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

n) Controlar los consumos de Energía eléctrica en los acueductos y coordinar los pagos

respectivos.

o) Mantener comunicación abierta por radio con personal operativo de acueductos para la

coordinación de actividades en cumplimiento a funciones.

p) Coordinar la dotación de insumos a los operadores de acueductos para que los mismos

desarrollen sus actividades asignadas.

q) Atender los requerimientos de su jefe inmediato superior.

RELACIONES DE TRABAJO

a) Internas:

Alcalde Municipal y Director Municipal de Agua y Saneamiento para recibir instrucciones y

desempeñar sus actividades dentro de la circunscripción municipal.

b) Externas:

Con el público usuario del servicio y con autoridades del Ministerio de Salud Pública y

Asistencia Social –MSP&AS-; Ministerio de Ambiente y Recursos Naturales –MARN- y otros

similares.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende del Alcalde Municipal y Director Municipal de Agua y Saneamiento, por lo tanto,

tendrá su sede en el Edificio Municipal de Santa María Nebaj, departamento de Quiché y en

los distintos lugares de producción de los servicios.

o Ubicación física / Desplazamiento:

Se encuentra dentro de las instalaciones del Edificio Municipal, pudiéndose desplazar para

atender comisiones de mantenimiento e instalaciones dentro del municipio.

Responsabilidades

o Procedimientos:

Atender y supervisar el servicio de abastecimiento domiciliario de agua potable en el

municipio, así como la recolección, transporte, tratamiento y disposición final de los

desechos sólidos.

o Equipo:

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 157

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Materiales, herramientas y suministros acordes a las actividades que se desarrollan en la

Dirección Municipal de Agua y Saneamiento.

o Documentos:

Los que por naturaleza de su puesto sean indispensables, como tarjetas Kárdex de

control, formularios, etc.

o Fondos:

Ninguno.

REQUISITOS MINIMOS EXIGIBLES

• Escolaridad mínima: graduado de nivel medio o estudiante de alguna carrera

universitaria relacionada con administración, ingeniería o similares.

• Hablar el idioma mayoritario del municipio

• Guatemalteco de origen, ciudadano en el ejercicio de sus derechos políticos.

• Experiencia: Dos años en trabajos similares.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 158

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Trabajador (a) Social

Dependencia Administrativa: Dirección Municipal de Agua y Saneamiento –DMAS-

Jefe inmediato Superior: Director Municipal de Agua y Saneamiento

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:

Es un puesto de servicio administrativo que cumple las funciones operativas relacionadas con el

trabajo social comunitario de la Dirección Municipal de Agua y Saneamiento en el municipio de

Santa María Nebaj, departamento de Quiché.

ATRIBUCIONES DEL PUESTO:

a) Preparar todas las solicitudes relacionadas con la prestación de los servicios que presta la

Dirección Municipal de Agua y Saneamiento –DMAS-, atendiendo y priorizando las solicitudes

de cobertura o acceso a los servicios.

b) Desarrollar las distintas actividades de socialización para la prestación de los servicios,

especialmente en las comunidades donde aún no reciben los servicios públicos que facilita la

Dirección Municipal de Agua y Saneamiento.

c) Llevar el control y registro de las diferentes comunidades donde se extrae el vital líquido, las

comunidades donde se transporta y distribuye el servicio de abastecimiento domiciliar de agua

potable.

d) Programar reuniones de coordinación entre las distintas personas que participan e intervienen

en la prestación de los servicios de la –DMAS-.

e) Todas las demás actividades que le asigne el Director de la DMAS y que tengan relación con la

Dependencia.

RELACIONES DE TRABAJO

a) Internas:

Con personal de la DMAS y todas las dependencias de la Municipalidad de Santa Marìa

Nebaj, Quiché.

b) Externas:

Se relaciona con las distintas personas que conforman las comunidades del municipio de

Santa María Nebaj, Quiché.

AlcaldeAlcalde DMASDMAS Trabajo SocialTrabajo Social

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 159

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

o Ubicación Administrativa

Organizacionalmente se ubica en Alcaldía, administrativamente pertenece a la DMAS.

o Ubicación física / Desplazamiento

Por la naturaleza de sus funciones debe movilizarse a las diferentes comunidades que

conforman el municipio, especialmente a las sedes de los Comités, Cocodes, vecindarios y

centros poblados.

Responsabilidades:

o Procedimientos:

Es responsable de cumplir con los procedimientos establecidos para la realización de

las distintas actividades asignadas a la DMAS.

o Equipo, mobiliario y bienes

Lo registrado en su respectiva Tarjeta de Responsabilidad, instrumentos y equipo de

trabajo.

o Documentos

Los que derivados de sus funciones le sean confiados, los cuales deberá manejar con

absoluta confidencialidad.

o Fondos

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: Profesional de la carrera de Trabajo Social o estudiante de la carrera en

cualquiera de las universidades del país.

• Conocimiento de las diferentes comunidades que integran el municipio de Santa María

Nebaj, departamento de Quiché.

• Nacionalidad: Guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencia: Dos años en trabajos similares.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 160

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Fontanero Municipal

Dependencia Administrativa: Dirección Municipal de Agua y Saneamiento DMAS

Jefe inmediato Superior: Director Municipal de Agua y Saneamiento

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:
Es un puesto de servicio operativo, el cual tiene competencia para velar por la continuidad y calidad
en la prestación del servicio de abastecimiento domiciliar de agua potable, a través del
mantenimiento preventivo y correctivo de los diferentes componentes de los sistemas dentro del
municipio de Santa María Nebaj, departamento de Quiché.

ATRIBUCIONES DEL PUESTO

a) Llevar el control de la bodega de materiales y suministro, procurando mantener existencia

de tubería, accesorios, herramientas, materiales y equipo.

b) Verificar estado físico de medidores.

c) Velar por el cumplimiento del Reglamento de Agua Municipal.

d) Llevar registro y medición de cloro del sistema urbano.

e) Elaborar informes mensuales y cuando sean requeridos, para entregarlos al Director de la

dirección.

f) Coordinar las acciones de los auxiliares de fontanería.

g) Realizar actividades de operación y mantenimiento del sistema de agua.

h) Es la única persona que previa autorización de la DIMAS, podrá manipular las válvulas y

llaves, así como nuevas conexiones y cortes de servicio.

i) Realizar lectura de medidores de agua.

j) Realizar mantenimiento periódico a los sistemas de cloración.

k) Hacer el requerimiento respectivo a la DIMAS para el abastecimiento adecuado de insumos.

l) Coordinar limpieza de fuentes y tanques de almacenamiento del sistema urbano.

m) Efectuar las conexiones y cortes que le ordene por escrito el Director de la DIMAS.

n) Reportar por escrito al Técnico 1, toda instalación, manejo de válvulas, mal uso del agua o

algún desperfecto observado en el sistema.

o) Realizar el recorrido mensualmente de las instalaciones del sistema de agua desde la fuente

de captación hasta las acometidas domiciliares para comprobar su correcto funcionamiento,

informando por escrito al Técnico 1 de cualquier anomalía observada, procediendo a su

inmediata reparación o sanción.

p) Participar activamente en las acciones de emergencia que se presenten para restablecer el

funcionamiento del sistema de agua.

AlcaldeAlcalde DMASDMAS FontaneroFontanero

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 161

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

q) Cumplir con las funciones que le fueren asignadas, de acuerdo con su labor en la DIMAS.

RELACIONES DE TRABAJO

a) Internas:
Con personal de la DMAS y todas las dependencias de la Municipalidad de Santa Marìa

Nebaj, Quiché.

b) Externas:

Se relaciona con las distintas personas que conforman las comunidades del municipio de

Santa María Nebaj, Quiché.

o Ubicación Administrativa

Organizacionalmente se ubica en Alcaldía, administrativamente pertenece a la DMAS.

o Ubicación física / Desplazamiento

Por la naturaleza de sus funciones debe movilizarse a las diferentes zonas y

comunidades que conforman el municipio.

Responsabilidades:

o Procedimientos:

Es responsable de cumplir con los procedimientos establecidos para la realización de

las distintas actividades asignadas a la DMAS.

o Equipo, mobiliario y bienes

 Lo registrado en su respectiva Tarjeta de Responsabilidad, instrumentos y equipo de

trabajo.

o Documentos

 Los que derivados de sus funciones le sean confiados.

o Fondos

 Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: mínima.

• Conocimiento de las diferentes comunidades que integran el municipio de Santa María

Nebaj, departamento de Quiché.

• Nacionalidad: Guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencia en el campo de la fontanería.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 162

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Auxiliar de Fontanería

Dependencia Administrativa: Dirección Municipal de Agua y Saneamiento DMAS

Jefe inmediato Superior: Director Municipal de Agua y Saneamiento

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:
Puesto operativo responsable de ejecutar la operación y mantenimiento del sistema de agua potable

ATRIBUCIONES DEL PUESTO

a) Elaborar su planificación semanal presentarla al Fontanero y Director (a) de la DIMAS.

b) Elaborar informes de avances y limitaciones mensuales y presentar a dirección de la DIMAS.

c) Mantener limpias las líneas de conducción o impulsión del sistema de agua y conexiones
domiciliares.

d) Verificar estado físico de medidores.

e) Llevar registro y medición de cloro del sistema urbano.

f) Realizar mantenimiento periódico a los sistemas de cloración.

g) Coordinar limpieza de fuentes y tanques de almacenamiento del sistema urbano.

h) Efectuar las conexiones y cortes que le ordene por escrito el director de la DIMAS.

i) Realizar el recorrido mensualmente de las instalaciones del sistema de agua desde la fuente
de captación hasta las acometidas domiciliares para comprobar su correcto funcionamiento,
informando por escrito al Técnico 1 de cualquier anomalía observada, procediendo a su
inmediata reparación o sanción

j) Apoyar en las actividades de operación y mantenimiento de los sistemas de agua.

k) Participar activamente en las acciones de emergencia que se presenten para restablecer el
funcionamiento de los sistemas de agua y saneamiento.

l) Cumplir con las funciones que le fueren asignadas, de acuerdo con su tarea en la DIMAS.

m) Y todas aquellas actividades que les sean asignadas derivadas de la naturaleza del trabajo
que desempeñan.

RELACIONES DE TRABAJO
c) Internas:

Con personal de la DMAS y todas las dependencias de la Municipalidad de Nebaj, Quiché.

d) Externas:

Se relaciona con las distintas personas que conforman las comunidades del municipio de

Nebaj, Quiché.

o Ubicación Administrativa

Organizacionalmente se ubica en Alcaldía, administrativamente pertenece a la DMAS.

AlcaldeAlcalde DMASDMAS Axiliar de FontaneríaAxiliar de Fontanería

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 163

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

o Ubicación física / Desplazamiento

Por la naturaleza de sus funciones debe movilizarse a las diferentes zonas y

comunidades que conforman el municipio.

Responsabilidades:

o Procedimientos:

Es responsable de cumplir con los procedimientos establecidos para la realización de

las distintas actividades asignadas a la DMAS.

o Equipo, mobiliario y bienes

 Lo registrado en su respectiva Tarjeta de Responsabilidad, instrumentos y equipo de

trabajo.

o Documentos

 Los que derivados de sus funciones le sean confiados.

o Fondos

 Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: mínima.

• Conocimiento de las diferentes comunidades que integran el municipio de Santa María

Nebaj, departamento de Quiché.

• Nacionalidad: Guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencia en el campo de la fontanería.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 164

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Encargado del Tren de Aseo Municipal

Dependencia Administrativa: Dirección Municipal de Agua y Saneamiento–DMAS-

Jefe inmediato Superior: Director Municipal de Agua y Saneamiento

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:
Puesto operativo responsable de administrar la recolección y tratamiento de los desechos sólidos.

ATRIBUCIONES DEL PUESTO:
a) Elaborar su planificación semanal de equipo y presentarla al Director (a) de la DIMAS.
b) Elaborar informes de avances y limitaciones mensuales y presentar a coordinación de la

DIMAS.

c) Organizar la recolección de desechos sólidos domiciliar de acuerdo a las rutas del tren de

aseo.

d) Llevar registro de usuarios que cuentan con el servicio de recolección de desechos sólidos.

e) Planificar el trabajo técnico, semanal y mensual de su equipo.

f) Participar en el planteamiento de soluciones viables para el tratamiento de los residuos

sólidos.

g) Coordinar las acciones con el piloto y ayudante de recolección.

h) Solicitar al director de la DIMAS, las herramientas necesarias para cumplir con su función
quedando bajo responsabilidad el cuidado de las mismas.

i) Velar por el ornato y limpieza de las calles del área urbana del municipio.

j) Reportar por escrito al director de la DIMAS todo desperfecto o problema observado en
función de sus competencias.

k) Coordinar venta de productos de reciclaje y sub-productos.

l) Gestionar recursos para el buen funcionamiento del programa.

m) Encargarse del tren de aseo municipal, para hacer un buen manejo de la basura.

n) Participar activamente en las acciones de emergencia que se presenten para restablecer el
funcionamiento del tren de aseo.

o) Cumplir con las funciones establecidas en el Reglamento y en el Manual de Procedimientos
del Servicio de Desechos Sólidos.

p) Cumplir con las funciones que le fueren asignadas, de acuerdo con su labor en la DIMAS y
todas aquellas actividades que le sean asignadas derivadas de la naturaleza del trabajo que
desempeñan.

RELACIONES DE TRABAJO

AlcaldeAlcalde DMASDMAS
Recolección y
Tren de Aseo
Recolección y
Tren de Aseo

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 165

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

a) Internas:

Con personal de la DMAS y todas las dependencias de la Municipalidad de Santa Marìa

Nebaj, Quiché, incluyendo las que se ubican fuera de la sede del edificio municipal.

b) Externas:

Se relaciona con las distintas dependencias encargadas de velar por el medio ambiente

y el equilibrio en el entorno, especialmente con las autoridades de salud, ambiente y

agricultura y ganadería.

o Ubicación Administrativa

 Organizacionalmente se ubica en Alcaldía, administrativamente pertenece a la DMAS.

o Ubicación física / Desplazamiento

Por la naturaleza de sus funciones debe movilizarse a las diferentes zonas y

comunidades que conforman el municipio.

Responsabilidades:

o Procedimientos:

Es responsable de cumplir con los procedimientos establecidos para la

recolección, transporte, tratamiento y disposición final de los desechos sólidos.

o Equipo, mobiliario y bienes

 Herramientas y demás instrumentos y equipo de trabajo.

o Documentos

Los que derivados de sus funciones le sean confiados y maneje, especialmente el

control de los usuarios del servicio.

o Fondos

 Ninguno.

REQUISITOS MINIMOS EXIGIBLES

• Educación: carrera de nivel medio

• Nacionalidad: Guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencia demostrable en el área.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 166

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Encargado del Vertedero Municipal

Dependencia Administrativa: Dirección Municipal de Agua y Saneamiento DMAS

Jefe inmediato Superior: Director Municipal de Agua y Saneamiento

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:

Es un puesto de servicio operativo, nombrado por el Alcalde Municipal, bajo las órdenes del Director

Municipal de Agua y Saneamiento, se encarga de coordinar todas las políticas municipales

relacionadas con la recepción, tratamiento y disposición final de los desechos sólidos que produce el

municipio.

ATRIBUCIONES DEL PUESTO:

a) Responsable de controlar la recepción de desechos sólidos en el vertedero municipal,

estableciendo los mecanismos apropiados como el ingreso de personas autorizadas y dentro

de los horarios establecidos para tal efecto.

b) Impulsar medidas orientadas a la clasificación de los desechos sólidos en el área del vertedero

municipal.

c) Coordinar el proceso de compactación de los desechos sólidos, proponiendo todas aquellas

medidas sanitarias para el efectivo control del tratamiento de los desechos y demás material

ingresado al vertedero.

d) Desarrollar y proponer todas aquellas medidas orientadas a facilitar la disposición final de los

desechos sólidos.

e) Todas aquellas que a requerimiento del Jefe inmediato superior deba realizar, dentro del

margen de la legalidad.

RELACIONES DE TRABAJO

a) Internas:

Con personal de la DMAS y todas las dependencias de la Municipalidad de Santa Marìa

Nebaj, Quiché, incluyendo las que se ubican fuera de la sede del edificio municipal.

c) Externas:

Se relaciona con las distintas dependencias encargadas de velar por el medio ambiente y el

equilibrio en el entorno, especialmente con las autoridades de salud, ambiente y agricultura

y ganadería.

o Ubicación Administrativa

AlcaldeAlcalde DMASDMAS
Vertero

Municipal
Vertero

Municipal

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 167

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Organizacionalmente se ubica en Alcaldía, administrativamente pertenece a la DMAS.

o Ubicación física / Desplazamiento

Por la naturaleza de sus funciones debe movilizarse al área municipal utilizada como

vertedero para desechos sólidos.

Responsabilidades:

o Procedimientos:

Es responsable de cumplir con los procedimientos establecidos para el tratamiento y

disposición final de los desechos sólidos.

o Equipo, mobiliario y bienes

 Herramientas, instrumentos y demás equipo de trabajo.

o Documentos

Los que derivados de sus funciones le sean confiados y maneje, especialmente el

control de los usuarios del servicio.

o Fondos

 Ninguno.

REQUISITOS MINIMOS EXIGIBLES

• Educación: mínima

• Conocimiento de las diferentes comunidades que integran el municipio de Santa

María Nebaj, departamento de Quiché.

• Nacionalidad: Guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencia demostrable en el área.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 168

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Técnico I

Dependencia Administrativa: Dirección Municipal de Agua y Saneamiento DMAS

Jefe inmediato Superior: Director Municipal de Agua y Saneamiento

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:

Puesto administrativo responsable de planificar, organizar dirigir las actividades inherentes a la

prestación del servicio de abastecimiento de agua y saneamiento.

ATRIBUCIONES DEL PUESTO:

a) Elaborar su planificación semanal de equipo y presentarla al Director (a) de la DIMAS.

b) Elaborar informes de avances y limitaciones mensuales y presentar a dirección de la DIMAS.

c) Junto al director elaborar y evaluar perfiles de proyecto para mejorar el funcionamiento del
sistema del área urbana.

d) Dar acompañamiento y asesoría técnica a la gestión de proyectos urbanos y rurales.

e) Elaborar diagnóstico técnico del sistema de agua y saneamiento a nivel Urbano.

f) Geo referenciar puntos importantes del sistema de agua del área urbana.

g) Elaborar inventario, oficios y reportes de materiales y/o herramientas bajo su

responsabilidad.

h) Control de archivos y documentos técnicos relacionados con su área de trabajo.

i) Control de solicitudes de nuevas conexiones domiciliares o de clausura del servicio.

j) Supervisar tareas asignadas a fontaneros, lectores de contador y encargados de la cloración

del agua. 11. Elaborar el plan de operación y mantenimiento del sistema del área urbana

k) Verificar lecturas a usuarios con problemas en el cobro de agua.

l) Apoyar en la realización periódica de aforos en los diferentes sistemas de agua en el

municipio. 14. Capacitar a fontaneros (as) y personal operativo bajo su responsabilidad

m) Instruir a las y los usuarios sobre manejo de aguas residuales.

n) Coordinar con el Área de Salud para realizar análisis físico - químicos y bacteriológico del
sistema de agua urbano y dar seguimiento según sus resultados, así como difundirlos.

o) Velar por el cumplimiento de reglamento de agua urbano.

p) Elaborar y actualizar el catastro de usuarios de los sistemas de agua y saneamiento a nivel

urbano

q) Emitir dictamen técnico de nuevos sistemas

r) Realizar procesos de cobro

AlcaldeAlcalde DMASDMAS Tecnico ITecnico I

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 169

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

s) Emitir ordenes de trabajo y corte

t) Verificar conexiones domiciliarias (que no tengan fugas)

u) Notificar a usuarios corte del sistema

v) Asistir a las reuniones de dirección que se realicen internamente.

w) Realizar ayudas de memoria de reuniones técnicas cuando se le soliciten.

x) Otras que le sean asignadas por la o el coordinar y sean de acorde a sus funciones.

RELACIONES DE TREABAJO

Externas:

• Usuarios

RELACIONES INTERNAS

• Personal DIMAS

• Personal sub alterno y dependencias administrativas municipales

REQUISITOS

• Educación: Maestro, Perito Contador, Bachiller, Técnico en acueductos de preferencia
graduado, y con estudios universitarios.

• Técnico en Trabajo Social, Técnico en Salud, Ing. Civil, Ing. Agrónomo Técnico en Salud

• Área de trabajo, manejo de Office, Windows, internet, presupuesto.

• hablar idioma Ixil (Deseable)

• conocimientos técnicos en agua y saneamiento

• conocimiento en Leyes y Normas relacionadas a la administración municipal y gestión de
agua y saneamiento

• conocimientos básicos en sistemas de información geográfica.

• Experiencia demostrable en el área.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 170

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Técnico II

Dependencia Administrativa: Dirección Municipal de Agua y Saneamiento–

DMAS-

Jefe inmediato Superior: Director Municipal de Agua y Saneamiento

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:

Puesto administrativo responsable de planificar, organizar dirigir y controlar las actividades

inherentes a la prestación del servicio de abastecimiento de agua y saneamiento.

ATRIBUCIONES DEL PUESTO:

a) Elaborar su planificación semanal de equipo y presentarla al Director (a) de la DIMAS.

b) Elaborar informes de avances y limitaciones mensuales y presentar a dirección de la DIMAS.

c) Junto al director elaborar y evaluar perfiles de proyectos de agua y saneamiento, y dar
acompañamiento y asesoría técnica a la gestión de proyectos comunitarios.

d) Elaborar diagnóstico técnico de los sistemas de agua y saneamiento del área rural.

e) Elaborar el inventario hídrico y geo referenciar los sistemas de agua del área rural.

f) Elaborar inventario, oficios y reportes de materiales y/o herramientas bajo su responsabilidad.

g) Control de archivos y documentos técnicos relacionados con su área de trabajo.

h) Coordinar la realización periódica de aforos en los diferentes sistemas de agua del área rural.

i) Facilitar la asesoría y asistencia técnica a los sistemas de agua y saneamiento rurales.
(Operación y mantenimiento, cloración de agua).

j) Capacitar a fontaneros (as) y lectores de contadores comunitarios. (Cuando aplique los

lectores).

k) Monitorear el estado y funcionamiento de las letrinas en el área rural, brindando

asesoría técnica para mejorar su infraestructura e higiene.

l) Capacitar a las y los usuarios sobre manejo de aguas residuales.

m) Coordinar con el Área de Salud para realizar análisis físico - químicos y bacteriológico

de los sistemas de agua rural y dar seguimiento según sus resultados.

n) En coordinación realizar la conservación y educación ambiental para el manejo

adecuado de las fuentes de agua (micro cuenca abastecedora y receptora).

o) En coordinación con la Oficina Forestal, entidades estatales y no gubernamentales

identificar problemas

p) con sus respectivas actividades de prevención o mitigación ambiental.

q) Elaborar y actualizar el catastro de usuarios de los sistemas de agua y saneamiento a

nivel rural.

AlcaldeAlcalde DMASDMAS Tecnico IITecnico II

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 171

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

r) Asistir a las reuniones de coordinación cuando se le solicite.

s) Realizar ayudas de memoria de reuniones técnicas cuando se le solicite.

t) Llevar control de asistencia y resultados de los promotores de segundo nivel, sobre las

visitas a las comunidades.

u) Promover metodología de escuelas saludables

v) Asesorar para la rehabilitación de sistemas

w) Promover la implementación de manuales y reglamentos de agua y saneamiento.

x) Promover la definición y/o actualización de tarifas por el servicio de agua y saneamiento

en comunidades.

y) Coordinar actividades con instituciones afines

z) Otras que le sean asignadas por la o el coordinar y sean de acorde a sus funciones.

RELACIONES DE TREABAJO

EXTERNAS:

• Usuarios

INTERNAS

• Personal DIMAS

REQUISITOS

• Área de trabajo: manejo de Office, Windows, internet, presupuesto

• hablar idioma Ixil (Deseable)

• conocimientos técnicos en agua y saneamiento

• conocimiento en Leyes y Normas relacionadas a la administración municipal y gestión de

agua y saneamiento

• conocimientos básicos en sistemas de información geográfica

• Experiencia demostrable en el área.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 172

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Piloto de Vehículo Recolector

Jefe inmediato Superior: Director Municipal de Agua y Saneamiento

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:

Puesto operativo responsable conducir el camión recolector de los desechos sólidos.

ATRIBUCIONES DEL PUESTO:

a) Organizar la recolección de residuos sólidos domiciliar de acuerdo a las rutas del tren de
aseo con el encargado de desechos sólidos.

b) Desarrollar las acciones operativas para la recolección de los desechos sólidos

domiciliares.

c) Transportar los residuos recolectados al lugar designado en el camión asignado.

d) Velar por el mantenimiento al camión para su buen funcionamiento.

e) Mantener el vehículo limpio y ordenado.

f) Colaborar con personal de clasificación de residuos sólidos.

g) Trasportar los residuos sólidos de las plazas municipales.

h) Participar activamente en las acciones de emergencia que se presenten para restablecer el
funcionamiento de la limpieza del municipio.

i) Cumplir con las funciones que le fueren asignadas, de acuerdo con su labor en la DIMAS y
todas aquellas actividades que les sean asignadas derivadas de la naturaleza del trabajo
que desempeñan.

RELACIONES DE TREABAJO

EXTERNAS:

• Usuarios
INTERNAS

• Usuarios de cabecera municipal

REQUISITOS

• Saber leer y escribir.

• Minimizo: Que tenga educación del nivel primaria

• Conocimiento de área de trabajo

• Hablar idioma Ixil (Deseable)

• Conocimientos técnicos en el manejo de desechos sólidos

• Poseer licencia tipo A

• Conocimientos básicos de mecánica.

• Experiencia: 1 año mínimo en manejo de camiones.

AlcaldeAlcalde DMASDMAS Piloto de Vehículo Recolector Piloto de Vehículo Recolector

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 173

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Encargado de Drenaje Sanitario

Jefe inmediato Superior: Director Municipal de Agua y Saneamiento

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:

Puesto operativo responsable de ejecutar la operación y mantenimiento del sistema de drenaje

sanitario

ATRIBUCIONES DEL PUESTO:

a) Elaborar su planificación semanal y presentarla al Director (a) de la DIMAS.

b) Apoyar en las actividades de operación y mantenimiento del sistema de drenaje.

c) Realizar las reparaciones y mantenimiento en las redes de drenaje.

d) Ejecutar la limpieza de colectores, pozos y redes de recolección de aguas residuales con la
frecuencia que se le indique.

e) Responder por el adecuado uso y conservación de los materiales, herramientas y demás
elementos suministrados para sus labores.

f) Realizar las conexiones, reconexiones e instalaciones de plomería sanitaria en los casos que
determine la DIMAS.

g) Darles mantenimiento a los desfogues.

h) Participar activamente en las acciones de emergencia que se presenten para restablecer el
funcionamiento de la limpieza del municipio.

i) Cumplir con las funciones que le fueren asignadas, de acuerdo con su tarea en la DIMAS.

j) Y todas aquellas actividades que les sean asignadas derivadas de la naturaleza del trabajo que
desempeña.

RELACIONES DE TREABAJO

EXTERNAS:

• Usuarios
INTERNAS

• Usuarios de cabecera municipal

REQUISITOS

• Escolaridad: Nivel primario

• Conocimiento del área de trabajo

• Hablar idioma Ixil (Deseable)

• conocimientos en gestión del sistema de drenaje sanitario

• Experiencia: 1 año mínimo

AlcaldeAlcalde DMASDMAS Encargado de Drenaje Sanitario Encargado de Drenaje Sanitario

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 174

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Albañil Municipal

Jefe inmediato Superior: Director Municipal de Agua y Saneamiento

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:

Puesto operativo responsable de orientar todo el quehacer en albañilería a nivel municipal

ATRIBUCIONES DEL PUESTO:

a) Desarrollar las acciones operativas para albañilería a nivel municipal.

b) Coordinar el personal a su cargo.

c) Hacer la solicitud de materiales con 2 días de anticipación.

d) Recibir del encargado de planificación los planos de las obras a realizar.

e) Seguir las instrucciones giradas por el Técnico o Director de DIMAS

f) Supervisar la construcción correcta de las obras que se le asignen.

g) Entrega de informes a Director DIMAS.

h) Cualquier otra función que le asigne el jefe inmediato superior relacionada con su trabajo.

RELACIONES DE TREABAJO

EXTERNAS:

• Usuarios
INTERNAS

• Usuarios de cabecera municipal

REQUISITOS

• Saber leer y escribir

• conocimiento de área de trabajo

• Hablar idioma Ixil (Deseable)

• conocimientos técnicos relacionados a construcción

AlcaldeAlcalde DMASDMAS Albañil Municipal Albañil Municipal

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 175

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Ayudante Albañilería

Jefe inmediato Superior: Director Municipal de Agua y Saneamiento

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:

Puesto operativo responsable de orientar todo el quehacer en albañilería a nivel municipal

ATRIBUCIONES DEL PUESTO:

a) Usar eficientemente los materiales de construcción.

b) Cuidar y darles mantenimiento a las herramientas de trabajo.

c) Ayudar al albañil en todo lo que él solicite de acuerdo a sus funciones.

d) Limpieza de herramienta que utilicen.

e) Cualquier otra función que le asigne el jefe inmediato superior relacionada con su

trabajo.

RELACIONES DE TREABAJO

EXTERNAS:

• Usuarios
INTERNAS

• Usuarios de cabecera municipal

REQUISITOS

• Saber leer y escribir

• conocimiento de área de trabajo

• Hablar idioma Ixil (Deseable)

• conocimientos técnicos relacionados a construcción

AlcaldeAlcalde DMASDMAS Ayudante de Albañilería Ayudante de Albañilería

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 176

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Recolector y Clasificador

Jefe inmediato Superior: Director Municipal de Agua y Saneamiento

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO:

Puesto operativo responsable de colaborar en la recolección y clasificación de los desechos

sólidos.

ATRIBUCIONES DEL PUESTO:

a) Desarrollar las acciones operativas para la recolección de los residuos sólidos domiciliares.

b) Cargar y descargar al camión los residuos recolectados en los domicilios.

c) Desarrollar las acciones operativas para la clasificación de los desechos sólidos domiciliares.

d) Participar activamente en las acciones de emergencia que se presenten para restablecer el
funcionamiento de la limpieza del municipio.

e) Cumplir con las funciones que le fueren asignadas, de acuerdo con su labor en la DIMAS.

f) Y todas aquellas actividades que les sean asignadas derivadas de la naturaleza del trabajo que
desempeñan.

RELACIONES DE TRABAJO

EXTERNAS: B

• Usuarios
INTERNAS

• Usuarios de cabecera municipal

REQUISITOS

• Saber leer y escribir

• Conocimiento de área de trabajo

• Hablar idioma Ixil (Deseable)

• Conocimientos técnicos en el manejo de desechos sólidos

• Experiencia: 1 año mínimo

AlcaldeAlcalde DMASDMAS Recolector y ClasificadorRecolector y Clasificador

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 177

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Directora Municipal de la Mujer

Dependencia Administrativa: Dirección Municipal de La Mujer

Jefe inmediato Superior: Alcalde Municipal

Puestos bajo su mando: Secretaria

 Promotoras

 Técnicos

DESCRIPCIÓN DEL PUESTO

a) Es un puesto administrativo, nombrado por el Concejo Municipal
b) Encargada de lograr la participación activa de las mujeres en la elaboración de

propuestas de políticas económicas, culturales y sociales, para que sean incluidas en
la planificación del desarrollo municipal.

c) Encargada de gestionar planes, programas, proyectos para mujeres a fin de lograr su desarrollo
y el de sus familias.

d) Encargada de propiciar acciones para lograr la institucionalización de la Comisión de la Mujer en
el seno de COCODES y COMUDE.

e) Fortalecimiento del liderazgo de las mujeres.

ATRIBUCIONES DEL PUESTO

a. Rendir informes periódicos de sus actividades y resultados, a su Jefe inmediato, o cuando le
sea requerido.

b. Promover y asesorar al concejo municipal en materia de políticas municipales de promoción
del desarrollo integral de las mujeres, en el fomento de una cultura democrática coherente con
el respeto de los derechos humanos.

c. Proporcionar propuestas al gobierno municipal para la incorporación de la equidad de género a
las políticas de desarrollo municipal.

d. Asesorar, ejecutar y sistematizar el proceso de incorporación de las mujeres en la Comisión de
la Mujer del COMUDE.

e. Proponer diálogos con el Concejo Municipal en relación a la incorporación de las mujeres en los
espacios de toma de decisiones.

f. Proporcionar herramientas e instrumentos necesarios, a los grupos organizados de mujeres,
para la elaboración de proyectos que beneficien directa e indirectamente a las mujeres.

g. Promover mecanismos de coordinación e interlocución con entidades Gubernamentales y no
gubernamentales para la inversión en proyectos que beneficien a mujeres.

h. Elaborar perfiles, estudios de pre inversión y factibilidad de los proyectos priorizados por las
mujeres para que sean gestionados e incluidos en los planes de inversión municipal.

i. Gestionar recursos internos y externos para viabilizar las demandas y proyectos de desarrollo
de las mujeres.

j. Propiciar la creación de redes de organizaciones de mujeres a nivel municipal e intermunicipal
para el intercambio de experiencias.

Concejo
Municipal
Concejo

Municipal
AlcaldeAlcalde

Dirección Municipal

de la Mujer

Dirección Municipal

de la Mujer

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 178

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

k. Proponer la creación de espacios de formación técnica y política de las mujeres.
l. Promover la divulgación de las actividades desarrolladas por la Dirección Municipal de la Mujer,

utilizando los medios a su alcance, radio, medios escritos, televisión y otros.
m. Brindar asesoría y capacitación y acompañamiento a los comités de mujeres para orientar sus

procesos de trabajo y legalización (si así lo requieren).
n. Asegurar que la DMM cuente con un directorio actualizado de organizaciones para la

coordinación de actividades que favorezcan y faciliten el desarrollo integral de las mujeres.
o. Fomentar la participación comunitaria con equidad de género.
p. Sensibilizar de manera constante al personal municipal en el tema de la práctica de equidad de

género.
q. Llevar estadísticas sobre la participación de las mujeres en los COCODES y COMUDE.
r. Tener estrecha comunicación y coordinación con la DMP, DAFIM, y otras dependencias

municipales.
s. Actuar como mecanismo permanente de coordinación para la adopción de posiciones y

estrategias del municipio en torno a los temas de la mujer a nivel local, regional, nacional e
internacional.

t. Promover la conformación de espacios de coordinación con la Red de DMMs del
Departamento.

u. La DMM es responsable del cuidado y mantenimiento del equipo, mobiliario y herramientas a su
cargo.

v. Realizar reuniones con el equipo técnico de la DMM de forma periódicas y/o sistemáticas para
programar procesos, orientar estratégicamente las intervenciones con los grupos meta y
evaluar sus avances.

RELACIONES DE TRABAJO

a) Internas:

Concejo y Alcalde Municipal para recibir instrucciones y desempeñar sus actividades dentro

del marco de las funciones de la Dirección Municipal de la Mujer.

b) Externas:

Con instituciones rectoras de las políticas públicas en favor de las mujeres, especialmente

las que tienen asentada su sede en el municipio de Santa María Nebaj, departamento de

Quiché.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende del Concejo y del Alcalde Municipal, por lo tanto, tendrá su sede en el Edificio

Municipal de Santa María Nebaj, departamento de Quiché.

o Ubicación física / Desplazamiento:

Se encuentra dentro de las instalaciones del Edificio Municipal, pudiéndose desplazar

para atender comisiones relacionadas con la DMM.

Responsabilidades

o Procedimientos:

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 179

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Atender todos los requerimientos de apoyo en favor de las mujeres del municipio,

gestionar toda clase de acciones en beneficio de la Dirección Municipal de la Mujer.

o Equipo:

Materiales, herramientas y otros insumos que se le brinden para el adecuado desarrollo

de sus funciones.

o Documentos:

Los que por naturaleza de su puesto sean indispensables.

o Fondos:

Los que la Comisión respectiva del Concejo Municipal asigne para la realización de las

distintas actividades de la Dirección.

REQUISITOS MINIMOS EXIGIBLES

• Ser guatemalteca;

• Residir en el municipio de Santa María Nebaj o en cualquiera de sus comunidades;

• Hablar uno de los idiomas principales que se hablan en el municipio;

• Tener experiencia en trabajo con mujeres; y

• Encontrarse en ejercicio de sus derechos civiles y políticos.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 180

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACIÓN DEL PUESTO

Título del Puesto: Secretaria de la Dirección Municipal de la Mujer

Dependencia Administrativa: Alcaldía Municipal

Jefe inmediato Superior: Directora Municipal de la Mujer

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto administrativo, nombrado por el Alcalde Municipal. La Secretaría de la Dirección

Municipal de la Mujer, será la responsable del manejo administrativo de la Dirección, llevando el

control de toda la documentación que maneje la Dirección.

ATRIBUCIONES DEL PUESTO

a) Coadyuvar en el proceso de planificación de las actividades que de carácter implemente la

Dirección Municipal de la Mujer;

b) Llevar el control de las funciones administrativas que le asigne el Manual de Funciones de la

Dirección Municipal de la Mujer.

c) Coordinar todas las acciones de asesoría y orientación a las mujeres del municipio,

especialmente sobre sus derechos inherentes a su condición.

d) Preparar los informes de las actividades que realice la Dirección Municipal de la Mujer.

e) Colaborar en la planificación técnica del Plan Operativo Anual Municipal, en coordinación con la

Dirección Municipal de Planificación y la Dirección Administrativa Financiera Integrada Municipal,

en temas relacionados con las mujeres.

f) Colaborar en la articulación de las acciones a nivel municipal con las Comisiones Municipales de

la Familia, la Mujer, la Niñez, la Juventud y el Adulto Mayor, para establecer una relación

armónica de trabajo que propicie el desarrollo integral de las mujeres.

g) Las demás que le asigne la Dirección Municipal de la Mujer, en el marco de sus atribuciones y

apegadas al marco de la legalidad.

RELACIONES DE TRABAJO

a) Internas:

Dirección Municipal de la Mujer para coordinar todas las actividades administrativas en el

tema de género dentro del municipio.

AlcaldeAlcalde DMMDMM SecretariaSecretaria

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 181

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

c) Externas:

Con instituciones rectoras de las políticas públicas en favor de las mujeres, especialmente

las que tienen asentada su sede en el municipio de Santa María Nebaj, departamento de

Quiché.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende de la Dirección Municipal de la Mujer, tendrá su sede en el Edificio Municipal de

Nebaj, departamento de Quiché.

o Ubicación física / Desplazamiento:

Se encuentra dentro de las instalaciones del Edificio Municipal, pudiéndose desplazar

para atender comisiones relacionadas con su función.

Responsabilidades

o Procedimientos:

Atender todos los requerimientos de apoyo en favor de las mujeres del municipio,

gestionar toda clase de acciones en beneficio de la Dirección Municipal de la Mujer.

o Equipo:

Materiales, herramientas y otros insumos que se le brinden para el adecuado desarrollo

de sus funciones.

o Documentos:

Los que por naturaleza de su puesto sean indispensables.

o Fondos:

Los que la Comisión respectiva del Concejo Municipal asigne para la realización de las

distintas actividades de la Dirección.

REQUISITOS MINIMOS EXIGIBLES

• Ser guatemalteca;

• Residir en el municipio de Santa María Nebaj o en cualquiera de sus comunidades;

• Hablar uno de los idiomas principales que se hablan en el municipio;

• Tener experiencia en trabajo con mujeres; y

• Encontrarse en ejercicio de sus derechos civiles y políticos.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 182

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

IDENTIFICACION DEL PUESTO

Título del Puesto: Tecnica/co

Dependencia Administrativa: Alcalde Municipal

Jefe inmediato Superior: Directora Municipal de la Mujer

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

a. Encargada de la promoción comunitaria del desarrollo integral para las mujeres, en los
diferentes aspectos de la vida privada y pública, promoviendo espacios donde se pueda discutir,
analizar sus problemas y canalizar sus demandas a las instituciones correspondientes.

b. Responsable de establecer alianzas, planificar acciones en beneficio de las mujeres de la
comunidad.

c. Promover y apoyar el proceso de legalización y organización de las mujeres.

ATRIBUCIONES DEL PUESTO

a. Promover y fortalecer la organización comunitaria de las mujeres para la
incorporación en los espacios de toma de decisión.

b. Apoyar la organización y el acercamiento con organizaciones, gubernamentales y
no gubernamentales para fortalecer la seguridad de las mujeres por medio de
campañas a nivel local, que sensibilicen y divulguen la realidad de la violencia
intrafamiliar y la divulgación del marco jurídico legal existente para la prevención y
atención de la violencia.

c. Realizar y dar a conocer los resultados de diagnósticos sobre la situación social,
económica y política de las mujeres y la seguridad alimentaria y nutricional en el
municipio.

d. Mantener constante comunicación con los grupos de mujeres de las comunidades
para conocer sus demandas y necesidades.

e. Canalizar hacia la DMM las demandas y propuestas de grupos de mujeres del
municipio.

f. Potenciar el aporte cultural de la mujer, fomentando su participación activa en la
vida social y política de la comunidad y el municipio.

g. Realizar la planificación de sus actividades requerida y aprobada por la Directora de
la DMM.

h. Rendir informes periódicos a la Directora de la DMM sobre el trabajo realizado.
i. Apoyar y fortalecer la incorporación de los grupos de mujeres a las distintas

comisiones del COMUDE, especialmente a la comisión de la mujer.
j. Es responsable del cuidado y mantenimiento del equipo, mobiliario y herramientas a

su cargo.
k. Documentar las gestiones administrativas de la DMM.

AlcaldeAlcalde DMMDMM PromotorasPromotoras

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 183

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

l. Apoyar en materia logística la implementación de las acciones de la DMM de
acuerdo a la orientación de la Directora de la DMM.

m. Otras funciones que le sean encomendadas por la directora de la DMM.

RELACIONES DE TRABAJO

a) Internas:

Alcalde Municipal y Directora Municipal de la Mujer para recibir instrucciones y desempeñar

sus actividades dentro del marco de las funciones de la DMM.

b) Externas:

Con instituciones rectoras de las políticas públicas en favor de las mujeres, especialmente

las que tienen asentada su sede en el municipio de Nebaj, departamento de Quiché.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende de la Directora Municipal de la Mujer, por lo tanto, tendrá su sede en el

Edificio Municipal de Santa María Nebaj, departamento de Quiché.

o Ubicación física / Desplazamiento:

Se encuentra dentro de las instalaciones del Edificio Municipal, pudiéndose desplazar

para atender comisiones relacionadas con la DMM.

Responsabilidades

o Procedimientos:

Atender todos los requerimientos de apoyo en favor de las mujeres del municipio,

gestionar toda clase de acciones en beneficio de la Dirección Municipal de la Mujer.

o Equipo:

Materiales, herramientas y otros insumos que se le brinden para el adecuado

desarrollo de sus funciones.

o Documentos:

Los que por naturaleza de su puesto sean indispensables.

o Fondos:

Ninguno.

REQUISITOS MINIMOS EXIGIBLES

• Ser guatemalteca;

• Residir en el municipio de Nebaj o en cualquiera de sus comunidades;

• Hablar uno de los idiomas principales que se hablan en el municipio;

• Tener experiencia en trabajo con mujeres; y

• Encontrarse en ejercicio de sus derechos civiles y políticos.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 184

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

ConcejoConcejo AlcaldeAlcalde
Director de

Comunicación
Director de

Comunicación

IDENTIFICACION DEL PUESTO

Título del Puesto: Director de Comunicación Social

Dependencia Administrativa: Concejo Municipal

Jefe inmediato Superior: Alcalde Municipal

Puestos bajo su mando: Unidad de Acceso a la Información Pública

 Relacionista Público Municipal

DESCRIPCIÓN DEL PUESTO

Es un puesto administrativo, nombrado por el Concejo Municipal, actúa bajo las órdenes del Alcalde

Municipal y es responsable de comunicar social y políticamente, todas las actividades, logros,

resultados, políticas y funciones de la Municipalidad de Santa María Nebaj, a los medios de

comunicación social con presencia en el municipio, en el departamento y reporteros de medios

nacionales.

ATRIBUCIONES DEL PUESTO

a) Elaborar informes relacionados con las distintas actividades que realiza la Municipalidad a

través de sus Direcciones y Dependencias.

b) Redacción de los boletines con información pública sobre las actividades realizadas por el

Honorable Concejo Municipal y el Sr. Alcalde Municipal.

c) Emplear todas las redes sociales donde la Municipalidad de Santa María Nebaj, Quichél,

tenga presencia, trasladando información e interactuando con los vecinos o los usuarios de

los distintos servicios que brinda la municipalidad.

d) Atender a todas las dependencias de la Municipalidad que requiera información pública

sobre las actividades de la municipalidad.

e) Apoyar en la realización de todos los eventos públicos y sociales, desarrollados o no por la

Municipalidad, pero donde si tenga presencia el Concejo Municipal y el Sr. Alcalde.

f) Atención a los medios de comunicación que trabajan en el municipio, cabecera

departamental o medios con cobertura nacional.

g) Las demás que le sean encomendadas por el Jefe inmediato superior.

RELACIONES DE TRABAJO

a) Internas:

Concejo y Alcalde Municipal para recibir instrucciones y desempeñar sus actividades dentro

del marco de las funciones de la Dirección de Comunicación Social

b) Externas:

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 185

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Con medios de comunicación con presencia local, departamental y nacional, así como

usuarios de las redes sociales donde tenga presencia la Municipalidad de Santa María

Nebaj, Quiché.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende del Concejo y del Alcalde Municipal, por lo tanto, tendrá su sede en el Edificio

Municipal de Santa María Nebaj, departamento de Quiché.

o Ubicación física / Desplazamiento:

Se encuentra dentro de las instalaciones del Edificio Municipal, pudiéndose desplazar para

atender medios de comunicación donde se desarrolle algún evento público en el municipio.

Responsabilidades

o Procedimientos:

Manejar toda la información pública que genere la municipalidad, tanto interna como

externamente.

o Equipo:

Materiales audiovisuales para la cobertura de eventos y noticias que genere la

Municipalidad de Santa María Nebaj, Quiché.

o Documentos:

Los que por naturaleza de su puesto sean indispensables para informar a la

población.

o Fondos:

Ninguno.

REQUISITOS MINIMOS EXIGIBLES

• Educación: Profesional o Estudiante de la Carrera de Ciencias de la Comunicación o

carrera afín.

• Conocimiento de las diferentes comunidades que integran el municipio de Santa

María Nebaj, departamento de Quiché.

• Nacionalidad: Guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencia demostrable en el área.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 186

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcaldeAlcalde
Director de

Comunicación
Director de

Comunicación
Unidad de Acceso a la
Información Pública

Unidad de Acceso a la
Información Pública

IDENTIFICACION DEL PUESTO

Título del Puesto: Encargado (a) de la Unidad de Acceso a la Información Pública –UAIP-

Dependencia Administrativa: Concejo Municipal

Jefe inmediato Superior: Alcalde Municipal

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto técnico administrativo, de carácter legal, creado para asegurar la gestión y entrega de

información solicitada por los vecinos del municipio de Santa María Nebaj, departamento de Quiché,

relacionada con la gestión municipal y con la información que se genera diariamente en la

municipalidad. Es además, responsable de dar cumplimiento a lo establecido en el artículo 19 de la

Ley de Acceso a la Información Pública, Decreto No. 57-2008 del Congreso de la República.

ATRIBUCIONES DEL PUESTO

a) Recibir las solicitudes presentadas por los usuarios.

b) Asignar número correlativo a la solicitud presentada.

c) Registrar en el libro auxiliar con los datos de la solicitud, fecha de recepción, fecha de entrega y

firma de recepción del usuario.

d) Gestionar ante las diferentes dependencias municipales, la entrega oportuna de la información.

e) Elaborar informes mensuales, de las solicitudes recibidas,

f) Elaborar Cédula de Notificación y/o resolución de entrega de la información solicitada.

g) Elaborar oficio de entrega de información.

h) Archivar y Resguardar los expedientes, debiendo identificar plenamente los mismos.

i) Elaborar el informe preliminar y anual y presentarlo ante la Procuraduría de los Derechos

Humanos, en el mes de Enero de cada año.

j) Capacitar en coordinación con Recursos Humanos y Gerencia Municipal, a todo el personal,

pero especialmente al personal involucrado en la entrega de información.

k) Publicar por todos los medios disponibles la información de oficio y otras de interés municipal.

l) Mantener y actualizar la información pública de oficio, establecido en el artículo No. 10 de la Ley

de Acceso a la Información Pública.

m) Promover ante los funcionarios y empleados municipales la accesibilidad de información.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 187

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

n) Promocionar en coordinación con el Director de Comunicación social, ante los vecinos de Nebaj,

Quiché, que soliciten información, promoviendo la transparencia, entre otras.

RELACIONES DE TRABAJO

a) Internas:

Concejo y Alcalde Municipal para recibir instrucciones y desempeñar sus actividades como

Unidad de Acceso a la Información Pública.

b) Externas:

Con el público usuario de la Unidad de Acceso a la Información Pública del municipio de

Santa María Nebaj, Quiché.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende del Concejo y del Alcalde Municipal, por lo tanto, tendrá su sede en el Edificio

Municipal de Santa María Nebaj, departamento de Quiché.

o Ubicación física / Desplazamiento:

Se encuentra dentro de las instalaciones del Edificio Municipal.

Responsabilidades

o Procedimientos:

Manejar toda la información pública que genere la municipalidad, siendo responsable

ante las autoridades por el manejo y recepción adecuada de las solicitudes de

información pública.

o Equipo:

Equipo de informática asignado.

o Documentos:

Los que por naturaleza de su puesto sean indispensables para atender y brindar la

información requerida.

o Fondos:

Ninguno, pero podrá cobrar por fotocopias la cuota razonable que esté fijada en el

Reglamento respectivo.

REQUISITOS MINIMOS EXIGIBLES

• Educación: Carrera de nivel medio o estudiante de la Carrera de Ciencias de la

Comunicación o carrera afín.

• Conocimiento de las diferentes comunidades que integran el municipio de Santa

María Nebaj, departamento de Quiché.

• Nacionalidad: Guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencia demostrable en el área.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 188

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcadiaAlcadia
Director de

Comunicación
Director de

Comunicación
Relacionista PúblicoRelacionista Público

IDENTIFICACION DEL PUESTO

Título del Puesto: Relacionista Público Municipal

Dependencia Administrativa: Alcalde Municipal

Jefe inmediato Superior: Director de Comunicación

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto administrativo, nombrado por el Alcalde Municipal, actúa bajo las órdenes del Director

de Comunicación y es responsable de atender y brindar información a los medios de comunicación

locales, departamentales y nacionales, así como recibir, revisar y clasificar la información de las

diferentes unidades municipales; colaborar en la atención y seguimiento de los asuntos de la

Dirección de Comunicación Social; colaborar y participar en la organización de la atención a los

medios de comunicación.

ATRIBUCIONES DEL PUESTO

a) Recibir a los medios de comunicación para brindarles información

b) Dar explicación amplia, detallada, puntual, persuasiva de cada una de las decisiones que

todos los días que se van tomando en el acontecer municipal.

c) Mantener relaciones positivas con la prensa para proporcionar a los vecinos información

adecuada a través de ruedas de prensa y círculos informativos.

d) Recepción impresa o digitalizada de Infogramas de las diferentes unidades, para su revisión

clasificación y archivo; como los resúmenes de Actas de Sesiones del Concejo Municipal.

e) Requerir de las Direcciones de la Municipalidad, información relacionada con hechos que

generan noticias

f) Colaborar en la organización, atención, aclaración de dudas a los medios de comunicación,

para las conferencias de prensa, presididas por el Alcalde Municipal

g) Brindar atención a representantes de los medios de comunicación nacional o extranjeros

h) Participación y colaboración en actividades especiales (reuniones de Concejo, presentación de

actividades y proyectos) que el Director de Comunicación Social, crea convenientes, para

recabar la información necesaria.

i) Hacer presencia en actividades especiales (COMUDE, CODEDE, reuniones oficiales de

Concejo Municipal, cumpleaños de empleados municipales).

j) Hacer presencia en actividades especiales (eventos navideño, eventos pre-feria, eventos de

belleza, deporte, recreación y cultura.

k) Acompañar al Alcalde Municipal en reuniones especiales que él crea convenientes, para

trasladar información a los medios

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 189

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

l) Colaborar en la atención y seguimiento a los asuntos relacionados con la Dirección de
Comunicación Social.

m)

RELACIONES DE TRABAJO

a) Internas:

Alcalde Municipal y Director de Comunicación Social para recibir instrucciones y

desempeñar sus actividades dentro del marco de las funciones de la Dirección.

b) Externas:

Con medios de comunicación con presencia local, departamental y nacional.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende del Alcalde Municipal, por lo tanto, tendrá su sede en el Edificio Municipal de

Santa María Nebaj, departamento de Quiché.

o Ubicación física / Desplazamiento:

Se encuentra dentro de las instalaciones del Edificio Municipal, pudiéndose desplazar para

atender medios de comunicación donde se desarrolle algún evento público en el municipio.

Responsabilidades

o Procedimientos:

Manejar y trasladar al a opinión pública toda la información pública que genere la

municipalidad, tanto interna como externamente.

o Equipo:

Materiales audiovisuales para la cobertura de eventos y noticias que genere la

Municipalidad de Santa María Nebaj, Quiché.

o Documentos:

Los que por naturaleza de su puesto sean indispensables para informar a la población.

o Fondos:

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: Profesional o Estudiante de la Carrera de Ciencias de la Comunicación o

carrera afín.

• Conocimiento de las diferentes comunidades que integran el municipio de Santa

María Nebaj, departamento de Quiché.

• Nacionalidad: Guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencia demostrable en el área.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 190

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

ConcejoConcejo AlcaldíaAlcaldía Policía Municipal de TránsitoPolicía Municipal de Tránsito

IDENTIFICACION DEL PUESTO

Título del Puesto: Director Policía Municipal de Tránsito

Dependencia Administrativa: Concejo Municipal

Jefe inmediato Superior: Alcalde Municipal

Puestos bajo su mando: Subdirector de la PMT

 Secretaria

 Agentes

DESCRIPCIÓN DEL PUESTO

Es un puesto operativo nombrado por el Alcalde Municipal, que a la vez atenderá los requerimientos

del Concejo Municipal, cuya responsabilidad será la de planificar, dirigir y controlar el tránsito

vehicular de transporte liviano, comercial, colectivo y pesado, conforme a la ley, reglamento de

tránsito y demás disposiciones internas de carácter regulatorio de la Municipalidad de Nebaj,

departamento de Quiché.

ATRIBUCIONES DEL PUESTO

a) Proponer e implementar normas para el fiel cumplimiento de los procedimientos en las

actividades de la Policía Municipal de Tránsito.

b) Proporcionar información y orientación al Alcalde y Concejo Municipal, en lo relativo al

funcionamiento del tránsito vial en el municipio de Santa María Nebaj, Quiché.

c) Planificar los operativos y el trabajo de los agentes de acuerdo a los sectores y

disponibilidad de personal, en beneficio de la población del municipio.

d) Apoyar las actividades socioculturales y de turismo que se desarrollen en la jurisdicción

municipal, ordenando el tránsito de vehículos en el municipio.

e) Elaborar el plan de vacaciones anual del personal a su cargo, así como lo relativo a los

descansos de su personal, de acuerdo a las necesidades del servicio y solicitudes de los

vecinos y organizaciones sociales y comunitarias del municipio.

f) Cursar el trámite a los recursos que impugnen los vecinos, relacionadas con las remisiones

extendidas por los agentes de la Policía Municipal de Tránsito.

g) Regular la circulación del transporte pesado, urbano, extra urbano y escolar dentro del

perímetro urbano.

h) Planificar, coordinar y dirigir los operativos de tránsito en lugares seleccionados para el

efecto.

i) Mantener la supervisión y control del desempeño de cada agente municipal de tránsito.

j) Control de proceso administrativo y circulación del transporte urbano diurno, nocturno de

taxis y mototaxis.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 191

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

k) Coordinar los planes de emergencia ante eventos de causa mayor, fenómenos naturales y

otros eventos, en coordinación con la Comisión Municipal de Prevención de Desastres y con

la CONRED a nivel del departamento.

l) Desempeñar cualquier función que sea asignada por su inmediato superior.

RELACIONES DE TRABAJO

a) Internas:

Concejo y Alcalde Municipal para recibir instrucciones y desempeñar sus actividades de

control del tránsito vehicular dentro del municipio.

b) Externas:

Con propietarios de vehículos de transporte liviano, colectivo y pesado, así como con

autoridades de la Policía Nacional Civil, Departamento de Tránsito, Ejército Nacional y la

CONRED.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende del Concejo y del Alcalde Municipal, por lo tanto, tendrá su sede en el Edificio

Municipal de Santa María Nebaj, departamento de Quiché

o Ubicación física / Desplazamiento:

Se encuentra dentro de las instalaciones del Edificio Municipal, pudiéndose desplazar para

atender y supervisar los aspectos relacionados con el tránsito vehicular en el municipio.

Responsabilidades

o Procedimientos:

Cumplir con eficiencia los aspectos relacionados con la Ley y Reglamento de Tránsito,

así como las demás disposiciones internas de la Municipalidad de Santa María Nebaj,

Quiché.

o Equipo:

Materiales, insumos, señales y equipo de control vehicular al servicio de la Policía

Municipal de Tránsito.

o Documentos:

Talonarios de remisiones, formularios, expedientes de su personal y otros que por la

naturaleza de sus funciones deba manejar.

o Fondos:

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: carrera de nivel medio.

• Conocimiento de la Ley de Tránsito, su respectivo Reglamento y demás

disposiciones emanadas del Concejo Municipal.

• Nacionalidad: Guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencia demostrable en el área o dentro de las fuerzas de seguridad del Estado.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 192

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcaldíaAlcaldía PMTPMT SubdirectorSubdirector

IDENTIFICACION DEL PUESTO

Título del Puesto: Subdirector Policía Municipal de Tránsito

Dependencia Administrativa: Policía Municipal de Tránsito

Jefe inmediato Superior: Director de la PMT.

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto operativo nombrado por el Alcalde Municipal, actuará bajo las instrucciones del

Director de la Policía Municipal de Tránsito, responsable operativamente de las acciones regulatorias

del tráfico vehicular dentro de la circunscripción del municipio de Santa María Nebaj, departamento

del Quiché.

ATRIBUCIONES DEL PUESTO

a) Dirigir, planificar, organizar e Inspeccionar la prestación, conducta y cumplimiento de las

funciones administrativas y operativas de la Policía Municipal de Tránsito.

b) Encargado de la regularización del servicio de transporte urbano, extraurbano, taxis,

mototaxis, fleteros, escolares y cualquier otra forma de transporte público o particular en el

municipio.

c) Gestionar capacitaciones para transportistas y personal de la dependencia, para servir con

eficiencia al municipio de Santa María Nebaj, Quiché, con respecto al servicio de transporte.

d) Ser responsable del mobiliario y equipo que le sean asignados para el desempeño de sus

funciones.

e) Solicitar el equipo, útiles y enseres de oficina para ejecutar y desarrollar las diferentes

actividades de la dependencia.

f) Efectuar reuniones periódicas de trabajo con personal de la dependencia para hacer de su

conocimiento las metas, objetivos y qué estrategias se utilizarán para el desarrollo del trabajo.

g) Efectuar reuniones con transportistas, taxistas y fleteros, para que en conjunto se puedan

desarrollar estrategias encaminadas a mejorar la prestación del servicio de transporte en el

municipio.

h) Nombrar y supervisar puestos, rutas, recorridos, horarios y lugares autorizados para la

prestación del servicio de transporte urbano y extraurbano.

i) Coordinación con el Sr. Alcalde y Concejo Municipal, sobre situaciones de regularización del

transporte urbano, extraurbano, escolar, predio de estacionamiento de fleteros, predio de

estacionamiento de taxis, mototaxis y cualquier otra forma de transporte público o particular.

j) Coordinación con la Policía Nacional Civil y el Juzgado de Asuntos Municipales, para la

regularización del servicio de transporte urbano, extraurbano, escolar, predios de

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 193

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

estacionamiento de taxis, predio de estacionamiento para fleteros, mototaxis y cualquier otra

forma de transporte colectivo o particular.

k) Llevar el estricto control y registro de los arrendatarios de predios de estacionamiento de taxis,

mototaxis y fleteros del municipio de Santa María Nebaj, Quiché.

l) Ejercer el control de los puestos de inspectores y atiempadores de las rutas de transporte.

m) Resolución de conflictos relacionados a la prestación del servicio de transporte en el

municipio.

n) Coordinar la revisión y supervisión de buses, que prestan el servicio de transporte urbano,

taxis, fleteros y escolares, en el municipio.

o) Elaborar y realizar la colocación de calcomanías de flecha para laborar en el perímetro y

tiempo en que se desarrollan las actividades de la Feria Patronal del municipio cada año y

otros asuetos y actividades que se desarrollen en el municipio.

p) Realizar distintos operativos de control de regularización del Servicio de Transporte Urbano,

Extraurbano, Escolar, Predios de Taxi, Predios de Fleteros, Mototaxis y cualquier otra forma

de transporte colectivo o particular.

q) Marcación de Paradas del Servicio de Transporte Urbano, Predios de Taxi y Predios de

Fleteros.

r) Rendir informes de las diferentes actividades de la dependencia.

s) Y las demás funciones que de acuerdo a su competencia el alcalde municipal le asigne.

RELACIONES DE TRABAJO

a) Internas:

Alcalde Municipal y Director de la PMT para recibir instrucciones y desempeñar sus

actividades de control del tránsito vehicular dentro del municipio.

c) Externas:

Con propietarios de vehículos de transporte liviano, colectivo y pesado, así como con

autoridades de la Policía Nacional Civil, Departamento de Tránsito, Ejército Nacional y la

CONRED.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende del Alcalde Municipal, por lo tanto, tendrá su sede en el Edificio Municipal de

Santa María Nebaj, departamento de Quiché

o Ubicación física / Desplazamiento:

Se encuentra dentro de las instalaciones del Edificio Municipal, pudiéndose desplazar para

atender y supervisar los aspectos relacionados con el tránsito vehicular en el municipio.

Responsabilidades

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 194

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

o Procedimientos:

Cumplir con eficiencia los aspectos relacionados con la Ley y Reglamento de Tránsito,

así como las demás disposiciones internas de la Municipalidad de Santa María Nebaj,

Quiché.

o Equipo:

Materiales, insumos, señales y equipo de control vehicular al servicio de la Policía

Municipal de Tránsito.

o Documentos:

Talonarios de remisiones, formularios, expedientes de su personal y otros que por la

naturaleza de sus funciones deba manejar.

o Fondos:

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: carrera de nivel medio.

• Conocimiento de la Ley de Tránsito, su respectivo Reglamento y demás

disposiciones emanadas del Concejo Municipal.

• Nacionalidad: Guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencia demostrable en el área o dentro de las fuerzas de seguridad del Estado.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 195

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcaldíaAlcaldía PMTPMT SecretariaSecretaria

IDENTIFICACION DEL PUESTO

Título del Puesto: Secretaria de la Policía Municipal de Tránsito

Dependencia Administrativa: Policía Municipal de Tránsito

Jefe inmediato Superior: Director de la PMT.

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto operativo nombrado por el Alcalde Municipal, actuará bajo las instrucciones del

Director de la Policía Municipal de Tránsito, responsable de la coordinación administrativa de la

dependencia, así como del control de la correspondencia y formas oficiales al servicio de la

Institución.

ATRIBUCIONES DEL PUESTO

a) Atención a usuarios de transporte y público en general.

b) Redacción, recepción y archivo de todo tipo de documentos de la dependencia de transporte.

c) Elaboración de órdenes de pago para servicios de transporte urbano, extraurbano, escolar,

predio de estacionamiento de taxis, mototaxis y predio de estacionamiento para fleteros.

d) Elaborar solicitudes de vacaciones de los trabajadores y canalizarlos a la secretaria y alcaldía

municipal.

e) Redacción de conocimientos y actas en el libro de conocimientos, cuando así se requieren.

f) Llevar ficha record del personal, para verificar períodos vacacionales, sanciones, etc.

g) Elaboración de informes de la Policía Municipal de Tránsito.

h) Cumplir con jornadas de trabajo y horarios establecidos para su puesto en la dependencia.

i) Ser responsable del mobiliario y equipo que le asignen, para el desempeño de sus funciones.

j) Limpieza de la o las oficinas de la dependencia de la Policía Municipal de Tránsito.

k) Apoyo en la colocación de Calcomanías de Transporte Urbano, Extraurbano Registrado,

Escolares, Predios de Taxi, Mototaxis, Predio para Fleteros, y colocación de calcomanía de

Flecha para laborar en la fiesta patronal del municipio y días de asuetos.

l) Apoyo en la Revisión y Supervisión de buses que prestan el servicio de transporte en el

municipio de Santa María Nebaj, Quiché.

m) Y las demás funciones que de acuerdo a su competencia, su jefe inmediato o alcalde

municipal le asigne.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 196

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

RELACIONES DE TRABAJO

a) Internas:

Director de la PMT para recibir instrucciones y desempeñar sus actividades administrativas y

de apoyo secretarial.

b) Externas:

Con usuarios del transporte liviano, colectivo y pesado que circula dentro del municipio.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende del Alcalde Municipal, por lo tanto, tendrá su sede en el Edificio Municipal de

Santa María Nebaj, departamento de Quiché

o Ubicación física / Desplazamiento:

Se encuentra dentro de las instalaciones del Edificio Municipal, pudiéndose desplazar para

apoyar los aspectos relacionados con el tránsito vehicular en el municipio.

Responsabilidades

o Procedimientos:

Cumplir con eficiencia los aspectos relacionados a la gestión administrativa de la

dependencia.

o Equipo:

Escritorio, computadora, insumos, útiles y enseres de oficina.

o Documentos:

Talonarios de remisiones, copias de remisiones, formularios, expedientes de su personal

y otros que por la naturaleza de sus funciones deba manejar.

o Fondos:

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: carrera de nivel medio.

• Conocimiento de la Ley de Tránsito, su respectivo Reglamento y demás

disposiciones emanadas del Concejo Municipal.

• Nacionalidad: Guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencia demostrable.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 197

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcaldíaAlcaldía PMTPMT AgentesAgentes

IDENTIFICACION DEL PUESTO

Título del Puesto: Agente de la Policía Municipal de Tránsito

Dependencia Administrativa: Policía Municipal de Tránsito

Jefe inmediato Superior: Director de la PMT.

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto operativo nombrado por el Alcalde Municipal, actuará bajo las instrucciones del

Director de la Policía Municipal de Tránsito, será responsable de dirigir y controlar el tránsito

vehicular conforme a la ley y reglamento de tránsito.

ATRIBUCIONES DEL PUESTO

a) Realización de operativos diferentes para el control del tráfico vehicular dentro dela periferia

del municipio.

b) Regularización de tráfico que circula en el municipio.

c) Ordenar ventas en el mercado y sus alrededores.

d) Consignación de ventas o mercadería en la vía pública, sin autorización de las formas o

procedimientos oficiales de la municipalidad.

e) Cubrir eventos folklóricos, ferias, asuetos y cualquier otra actividad social dentro del

municipio.

f) Dirigir y Controlar el tránsito conforme a la Ley y Reglamento de Tránsito, que efectúen con

exclusividad en la jurisdicción del municipio de Santa María Nebaj, Quiché.

g) Reportar todas las infracciones a la Ley de Tránsito y su respectivo reglamento, así como a

los reglamentos y ordenanzas municipales que se relacionen con el mismo, y colaborar con

los Tribunales de Justicia cuando sus servicios así sean requeridos.

h) Coordinar y velar por colocar, habilitar y mantener señales de tránsito, coordinar operativos,

programas de trabajo.

i) Respetar y proteger la dignidad de las personas, los derechos humanos, la Constitución

Política de la República de Guatemala y demás leyes vigentes en cualquier circunstancia en

que se hallare, en cumplimiento total de sus funciones y otras funciones inherentes a su

cargo.

j) Cumplir y respetar las órdenes e instrucciones emanadas de sus superiores jerárquicos.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 198

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

RELACIONES DE TRABAJO

a) Internas:

Director de la PMT para recibir instrucciones y desempeñar sus actividades administrativas y

de apoyo secretarial.

b) Externas:

Con usuarios del transporte liviano, colectivo y pesado que circula dentro del municipio.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende del Director de la Policía Municipal de Tránsito, por lo tanto, tendrá su sede en el

Edificio Municipal de Santa María Nebaj, departamento de Quiché

o Ubicación física / Desplazamiento:

Se encuentra dentro de las diferentes arterias, calles, avenidas o eventos en donde se

programen actividades relacionadas al tráfico vehicular.

Responsabilidades

o Procedimientos:

Cumplir con eficiencia los aspectos relacionados con el control del tráfico vehicular y la

emisión de las respectivas sanciones por infracciones a la Ley y Reglamento de Tránsito.

o Equipo:

Herramientas, insumos, materiales reflectivos, conos y demás equipo para el control

vehicular.

o Documentos:

Talonarios de remisiones, copias de remisiones, formularios y otros que por la naturaleza

de sus funciones deba manejar.

o Fondos:

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: mínima, básico o diversificado.

• Conocimiento de la Ley de Tránsito, su respectivo Reglamento y demás

disposiciones emanadas del Concejo Municipal.

• Nacionalidad: Guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencia demostrable.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 199

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

ConcejoConcejo AlcaldíaAlcaldía
Policía

Municipal
Policía

Municipal

IDENTIFICACION DEL PUESTO

Título del Puesto: Comisario de la Policía Municipal

Dependencia Administrativa: Concejo Municipal

Jefe inmediato Superior: Alcalde Municipal

Puestos bajo su mando: Alguaciles

DESCRIPCIÓN DEL PUESTO

Es un puesto operativo nombrado por el Concejo Municipal, funcionario responsable de los procesos

de planificación, coordinación y mantener el orden, seguridad, salubridad y las buenas costumbres,

así como cumplir con todas las funciones y actividades oficiales e inherentes al cargo que

desempeña y otras que le sean asignadas por autoridad competente.

ATRIBUCIONES DEL PUESTO

a) Inspeccionar la presentación, conducta y cumplimiento de los Agentes de la Policía

Municipal, de acuerdo a sus atribuciones y en estricto apego a la ley, ética y

responsabilidad.

b) Dar instrucciones a sus subalternos, para que se mantengan en el orden y disciplina dentro

y fuera de todas las instalaciones municipales y con toda la población de Nebaj, Quiché,

respetando los derechos humanos inherentes a las personas.

c) Gestionar un programa permanente de capacitación para el personal de la Policía Municipal,

para servir con eficiencia en el marco absoluto de los derechos de los habitantes del

municipio.

d) Proteger la vida y la seguridad de las personas y sus bienes, especialmente los

patrimoniales en el municipio de Nebaj, Quiché.

e) Vigilar el ornato, aseo y salubridad municipal.

f) Realizar investigaciones municipales en coordinación con el Juez de Asuntos Municipales y

practicar todas aquellas notificaciones judiciales.

g) Organizar y distribuir el trabajo según su naturaleza y de acuerdo al volumen y personal

disponible.

h) Realizar otras actividades inherentes al puesto que le sean asignadas por su Jefe inmediato

superior.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 200

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

RELACIONES DE TRABAJO

a) Internas:

Con el Alcalde Municipal para recibir instrucciones para el adecuado desempeño de sus

atribuciones.

b) Externas:

Con los vecinos y autoridades locales del municipio.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende del Alcalde Municipal, por lo tanto, tendrá su sede en el Edificio Municipal de

Santa María Nebaj, departamento de Quiché

o Ubicación física / Desplazamiento:

Se encuentra dentro de las diferentes arterias, calles, avenidas o eventos en donde se

programen actividades relacionadas al cuidado del patrimonio municipal.

Responsabilidades

o Procedimientos:

Cumplir con eficiencia los aspectos relacionados con sus atribuciones, en el marco del

respeto a la ley.

o Equipo:

Herramientas, insumos, materiales reflectivos, conos y demás equipo para el cuidado del

patrimonio municipal.

o Documentos:

Los que por la naturaleza de sus funciones deba manejar.

o Fondos:

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: mínima, básico o diversificado.

• Conocimiento de leyes y procedimientos.

• Nacionalidad: Guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencia demostrable.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 201

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcaldeAlcalde ComisarioComisario AlguacilesAlguaciles

IDENTIFICACION DEL PUESTO

Título del Puesto: Alguacil

Dependencia Administrativa: Policía Municipal

Jefe inmediato Superior: Comisario de la Policía Municipal

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto operativo nombrado por el Alcalde Municipal, tendrá dentro de sus responsabilidades

el apoyo en las actividades orientadas a mantener el orden, seguridad, salubridad y las buenas

costumbres dentro del municipio de Santa María Nebaj, departamento de Quiché.

ATRIBUCIONES DEL PUESTO

a) Velar porque se mantenga el orden y disciplina dentro y fuera de las instalaciones del

edificio municipal, mercado, cementerio y otros lugares públicos del municipio.

b) Proteger la vida y la seguridad de las personas y sus bienes.

c) Vigilar el ornato, aseo y salubridad municipal.

d) Realizar investigaciones municipales bajo la supervisión del Juez de Asuntos Municipales y

practicar el diligenciamiento de las notificaciones judiciales.

e) Elaborar informe diario de sus actividades y reportarlas al superior inmediato.

f) Auxiliar a sus compañeros en el fiel cumplimiento de las atribuciones que correspondan.

g) Realizar otras actividades inherentes al puesto que le sean asignadas por su jefe inmediato.

h) Realizar el servicio nocturno que le sea asignado

i) Prestar los servicios de seguridad en parqueos, antesala y pasillos del Edificio Municipal.

j) Desempeñar el servicio de seguridad en eventos culturales y deportivos.

k) Apoyo a los Policías Municipales de Tránsito y coordinación de actividades con esta

Dependencia.

l) Apoyo a dependencias Municipales (según orden del Alcalde Municipal)

m) Inspección de residencias, establecimientos abiertos al público y apoyar los procesos de

cobro que por la vía administrativa y judicial realice la municipalidad.

n) Atención al público proporcionando información pertinente sobre prestación de los servicios

municipales.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 202

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

RELACIONES DE TRABAJO

a) Internas:

Con el Comisario de la Policía Municipal para recibir instrucciones para el adecuado

desempeño de sus atribuciones.

b) Externas:

Con los vecinos y autoridades locales del municipio.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende del Comisario de la Policía Municipal, por lo tanto, tendrá su sede en el Edificio

Municipal de Santa María Nebaj, departamento de Quiché

o Ubicación física / Desplazamiento:

Se encuentra dentro de las diferentes arterias, calles, avenidas o eventos en donde se

programen actividades relacionadas al cuidado del patrimonio municipal.

Responsabilidades

o Procedimientos:

Cumplir con eficiencia los aspectos relacionados con sus atribuciones, en el marco del

respeto a la ley.

o Equipo:

Herramientas, insumos, materiales reflectivos, conos y demás equipo para el cuidado del

patrimonio municipal.

o Documentos:

Los que por la naturaleza de sus funciones deba manejar.

o Fondos:

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: mínima, básico o diversificado.

• Conocimiento de leyes y procedimientos.

• Nacionalidad: Guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencia demostrable.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 203

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcaldeAlcalde
Catastro

Municipal
Catastro

Municipal

IDENTIFICACION DEL PUESTO

Título del Puesto: Director de Catastro Municipal

Dependencia Administrativa: Alcaldía Municipal

Jefe inmediato Superior: Alcalde Municipal

Puestos bajo su mando: Secretario (a)

DESCRIPCIÓN DEL PUESTO

Es un puesto operativo nombrado por el Alcalde Municipal, tiene como competencias, establecer y

mantener el catastro, facilitando información que permita mejorar los ingresos municipales, el

registro o padrón de usuarios y los cobros relacionados con el Impuesto Único Sobre Bienes

Inmuebles -IUSI-

ATRIBUCIONES DEL PUESTO

a) Formular estrategias y herramientas para ejecutar avalúos de bienes inmuebles de acuerdo

a la legislación vigente, especialmente al Manual de Valuación de Bienes Inmuebles,

promovido por la Dirección de Catastro y Bienes Inmuebles del Ministerio de Finanzas

Públicas –DICABI-.

b) Coordinar a lo interno de la municipalidad y con otras instituciones, el trabajo catastral,

ordenamiento territorial y control urbano, gestión de riesgo, gestión del Impuesto Único

Sobre Bienes Inmuebles –IUSI-, y demás actividades de su competencia.

c) Ordenar la ejecución de inspecciones físicas y verificaciones para comprobar o regularizar la

información de la base de datos del catastro y el –IUSI-.

d) Ordenar la práctica de tasación inmobiliaria con fines tributarios.

e) Elaborar estrategias y negociar con los contribuyentes el pago de deuda, según cartera de

morosos al pago del IUSI.

f) Realizar inspecciones en el área urbana y rural para establecer áreas municipales.

g) Efectuar inspecciones en coordinación con el Juzgado Municipal para establecer límites de

propiedad.

h) Medición de pavimento.

i) Supervisar a las brigadas encargadas de realizar levantamientos catastrales.

j) Inspeccionar las desmembraciones y titulaciones supletorias.

k) Notificar a los contribuyentes sobre resoluciones de avalúos.

l) Entrega de órdenes de pago IUSI.

m) Realizar otras funciones afines al puesto, por instrucciones del jefe inmediato.

n) Presentar memoria anual de labores.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 204

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

RELACIONES DE TRABAJO

o Internas:

Con el Alcalde Municipal para recibir instrucciones para el adecuado desempeño de sus

atribuciones y con el Director de AFIM para el control de usuarios de los servicios,

especialmente lo relativo al –IUSI-.

o Externas:

Con los vecinos usuarios de los servicios públicos y administrados del –IUSI-.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende del Alcalde Municipal, por lo tanto, tendrá su sede en el Edificio Municipal de

Santa María Nebaj, departamento de Quiché

o Ubicación física / Desplazamiento:

Se encuentra en el Edificio Municipal, pudiendo desplazarse a las diferentes zonas

cartográficas del municipio.

Responsabilidades

o Procedimientos:

Cumplir con eficiencia los aspectos relacionados con sus atribuciones, en el marco del

respeto a la ley.

o Equipo:

Computadoras, útiles y enseres de la Dirección.

o Documentos:

Los que por la naturaleza de sus funciones deba manejar, especialmente formularios y

otras formas oficiales.

o Fondos:

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: carrera de nivel medio.

• Conocimiento de leyes y procedimientos relacionados a la administración y gestión

del –IUSI-.

• Nacionalidad: guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencia demostrable.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 205

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcaldeAlcalde
Catastro

Municipal
Catastro

Municipal
SecretariaSecretaria

IDENTIFICACION DEL PUESTO

Título del Puesto: Secretaria de la Dirección de Catastro Municipal

Dependencia Administrativa: Dirección de Catastro Municipal

Jefe inmediato Superior: Director de Catastro Municipal

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto administrativo nombrado por el Alcalde Municipal, tiene como finalidad apoyar las

diversas actividades que se realizan en la Dirección de Catastro Municipal.

ATRIBUCIONES DEL PUESTO

a) Ejecutar el levantamiento catastral según las directrices de la Dirección de Catastro

Municipal de Santa María Nebaj, departamento de Quiché.

b) Dibujar manzanas y predios de los bienes inmuebles catastrados, por zonas, según la

circunscripción municipal.

c) Apoyar la investigación de campo en relación al mercado de tierras en las zonas

económicas, uso y tipología constructiva urbana.

d) Cumplir asignaciones de trabajo provenientes de la superioridad.

RELACIONES DE TRABAJO

a) Internas:

Con el Director de Catastro Municipal para recibir instrucciones para el adecuado

desempeño de sus atribuciones y con el Director de AFIM para el control de usuarios de los

servicios, especialmente lo relativo al –IUSI-.

b) Externas:

Con los vecinos usuarios de los servicios públicos y administrados del –IUSI-.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende de la Dirección de Catastro Municipal, por lo tanto, tendrá su sede en el Edificio

Municipal de Santa María Nebaj, departamento de Quiché

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 206

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

o Ubicación física / Desplazamiento:

Se encuentra en el Edificio Municipal, pudiendo desplazarse a las diferentes zonas

cartográficas del municipio.

Responsabilidades

o Procedimientos:

Cumplir con eficiencia los aspectos relacionados con sus atribuciones, en el marco del

respeto a la ley.

o Equipo:

Computadoras, útiles y enseres de la Dirección.

o Documentos:

Los que por la naturaleza de sus funciones deba manejar, especialmente formularios y

otras formas oficiales.

o Fondos:

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: carrera de nivel medio.

• Conocimiento de leyes y procedimientos relacionados a la administración y gestión

del –IUSI-.

• Nacionalidad: guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencia demostrable.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 207

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Concejo
Municipal
Concejo

Municipal
AlcaldíaAlcaldía

Oficina de la
Juventud

Oficina de la
Juventud

IDENTIFICACION DEL PUESTO

Título del Puesto: Coordinador de la Oficina Municipal de la Juventud

Dependencia Administrativa: Concejo Municipal

Jefe inmediato Superior: Alcalde Municipal

Puestos bajo su mando: Biblioteca Municipal

DESCRIPCIÓN DEL PUESTO

Es un puesto administrativo nombrado por el Alcalde Municipal, tiene como finalidad planificar,

ejecutar y gestionar las diversas actividades que se realizan en la Municipalidad de Santa María

Nebaj, departamento de Quiché, en promoción de la juventud y su desarrollo integral, procurando

abrir espacios públicos y el fomento del deporte y actividades sociales en beneficio de este

importante sector de la población.

ATRIBUCIONES DEL PUESTO

a) Organizar a los diferentes grupos de jóvenes dentro del municipio, procurando llevar un

adecuado registro de sus actividades.

b) Promover el liderazgo participativo de los jóvenes en las políticas públicas del municipio

c) Planificar distintas actividades para promover el intercambio de ideas y experiencias entre la

juventud del municipio.

d) Garantizar espacios libres dentro del municipio para la realización de actividades deportivas,

sociales y de recreo para los jóvenes del municipio.

e) Gestionar diferentes proyectos para la promoción integral del desarrollo de la juventud del

municipio de Santa María Nebaj, Quiché.

RELACIONES DE TRABAJO

o Internas:

Con el Alcalde y Concejo Municipal para recibir instrucciones para el adecuado desempeño

de sus atribuciones en beneficio de la juventud del municipio.

o Externas:

Con los diferentes grupos de jóvenes del municipio.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 208

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende de la Alcaldía Municipal, por lo tanto, tendrá su sede en el Edificio Municipal de

Santa María Nebaj, departamento de Quiché.

o Ubicación física / Desplazamiento:

Se encuentra en el Edificio Municipal, pudiendo desplazarse a las diferentes zonas del

municipio.

Responsabilidades

o Procedimientos:

Cumplir con eficiencia los aspectos relacionados con sus atribuciones, en el marco del

respeto a la ley.

o Equipo:

Computadoras, útiles y enseres de la Oficina, materiales e insumos para la realización de

eventos con los jóvenes.

o Documentos:

Los que por la naturaleza de sus funciones deba manejar, especialmente formularios y

otras formas oficiales.

o Fondos:

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: carrera de nivel medio o estudiante de carrera universitaria.

• Conocimiento de los grupos de jóvenes que habitan en el municipio.

• Nacionalidad: guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Experiencia demostrable en trabajo con jóvenes.

• Dominio de los idiomas que se hablan en el municipio de Santa María Nebaj,

Quiché.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 209

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcaldeAlcalde OMJOMJ BibliotecaBiblioteca

IDENTIFICACION DEL PUESTO

Título del Puesto: Encargado de la Biblioteca Municipal

Dependencia Administrativa: Oficina Municipal del a Juventud

Jefe inmediato Superior: Encargado de la OMJ

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto administrativo nombrado por el Alcalde Municipal, tiene como responsabilidad facilitar

la realización de consultas de libros y de información electrónica útil para el desarrollo de actividades

académicas y laborales, promoviendo la investigación y formación del conocimiento, tanto para niños

y niñas, así como jóvenes que se encuentran estudiando o realizan tareas o investigaciones de

nuestra cultura, temas relacionados con ciencia, etc.

ATRIBUCIONES DEL PUESTO

a) Tener a disposición de la población de Santa María Nebaj, Quiché, bibliografía relacionada

con ciencia, tecnología, arte, investigación y otros temas de interés.

b) Poner a disposición de los usuarios, fichas bibliográficas para consulta de la información

existente. Preferentemente estas fichas deben estar traducidas al idioma o idiomas indígenas

predominantes en el municipio.

c) Velar por el resguardo de libros, estanterías y demás mobiliario asignado a la Biblioteca.

d) Velar porque las instalaciones y mobiliario de la biblioteca se mantengan limpias e higiénicas.

e) Mantener un inventario actualizado de los libros en existencia.

f) Gestionar ante entidades diversas y el Concejo Municipal, donaciones de libros y otro material

didáctico.

g) Velar porque los equipos de computación existentes, cuenten con los dispositivos de

seguridad para la protección necesaria.

h) Cumplir y hacer que se cumpla el reglamento de uso de la biblioteca.

i) Promover eventos de lectura de libros de autores guatemaltecos para dar a conocer la cultura

nacional, regional y local.

j) Impulsar dentro de los planes de educación y capacitación local, la creación de centros de

documentación, bibliotecas y centros de investigación para facilitar a la niñez, la juventud, las

mujeres y las familias del municipio, el acceso a la información y bibliografía necesaria para su

desarrollo intelectual.

k) Establecer una estrecha coordinación interinstitucional con la Academia de Lenguas Mayas de

Guatemala, con la finalidad de fomentar el estudio y aprendizaje de los idiomas indígenas

predominantes en el municipio.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 210

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

k) Traducir los materiales educativos en los idiomas indígenas prevalecientes en el municipio
l) Contar con mapas que describan e identifiquen los diferentes grupos étnicos y lingüísticos que

habitan en el país, con especial énfasis en el área Ixil del país.
m) Las que le sean asignadas por su Jefe inmediato superior.

RELACIONES DE TRABAJO

a) Internas:

Con el Alcalde Municipal y Director de la Oficina Municipal de la Juventud, para recibir

instrucciones para el adecuado desempeño de sus atribuciones en beneficio de la juventud

del municipio.

b) Externas:

Con los diferentes usuarios del servicio de biblioteca.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende de la Alcaldía Municipal, por lo tanto, tendrá su sede en el Edificio Municipal de

Santa María Nebaj, departamento de Quiché

o Ubicación física / Desplazamiento:

Se encuentra en el Edificio Municipal.

Responsabilidades

o Procedimientos:

Cumplir con eficiencia los aspectos relacionados con sus atribuciones.

o Equipo:

Computadoras, libros, enciclopedias, mapas, material didáctico, útiles y enseres de la

Oficina, materiales e insumos para la Biblioteca Municipal.

o Documentos:

Los que por la naturaleza de sus funciones deba manejar, especialmente formularios y

otras formas oficiales.

o Fondos:

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: carrera de nivel medio o estudiante de carrera universitaria.

• Conocimiento de los grupos de jóvenes que habitan en el municipio.

• Nacionalidad: guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Dominio de los idiomas que se hablan en el municipio de Santa María Nebaj,

Quiché.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 211

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Concejo
Municipal
Concejo

Municipal
AlcaldeAlcalde

Oficina para
Discapacitados

Oficina para
Discapacitados

IDENTIFICACION DEL PUESTO

Título del Puesto: Encargado de la Oficina Municipal para Atención

de Discapacitados

Dependencia Administrativa: Concejo Municipal

Jefe inmediato Superior: Alcalde Municipal

Puestos bajo su mando: Técnico

 Secretaria

DESCRIPCIÓN DEL PUESTO

La Oficina Municipal de Atención a la Personas con Discapacidades, es la unidad orgánica

encargada de realizar las acciones en defensa y protección de la población más vulnerable del

municipio con capacidades especiales, específicamente, a los niños, adolescentes y personas

adultas, promoviendo la igualdad de oportunidades ante la sociedad y promoviendo su desarrollo

integral, a partir de su involucramiento con los mismos derechos y facilidades que las demás

personas del municipio de Santa María Nebaj, departamento de Quiché.

ATRIBUCIONES DEL PUESTO

a) Promocionar la Ley de Atención a las Personas con Discapacidad y su Reglamento, Decreto

No. 135-96 del Congreso de la República, y otras disposiciones a fin de sensibilizar y crear

conciencia acerca de su problemática y velar por el cumplimiento de las disposiciones que

regulan la materia;

b) Realizar censos para detectar a las personas con discapacidad y llevar un adecuado registro;

c) Realizar campañas de prevención y detección de las condiciones de discapacidad, en

coordinación con las diferentes instituciones de salud públicas y privadas que operan en el

municipio;

d) Coordinar acciones con el sector público y privado para que las personas con discapacidad

accedan a los diferentes niveles educativos y oportunidades laborales.

e) Coordinar con las instituciones de ayuda social para que las personas con discapacidad

accedan a sus beneficios por medio de los programas sociales que ejecutan;

f) Promover la realización de actividades recreativas para personas con discapacidad en el

municipio;

g) Realizar acciones que signifiquen un control estricto del cumplimiento de las disposiciones

para proteger a la persona con discapacidad;

h) Fomentar el desarrollo educativo cultural y artístico de las personas con discapacidad;

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 212

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

i) Establecer programas de capacitación permanente de las personas con discapacidad para su

acceso al sector productivo del municipio.

RELACIONES DE TRABAJO

a) Internas:

Con el Concejo y Alcalde Municipal para recibir instrucciones para el adecuado desempeño

de sus atribuciones en beneficio de la población discapacitada del municipio.

b) Externas:

Con las diferentes instituciones de apoyo a las personas con capacidades diferentes dentro

del municipio.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende de la Alcaldía Municipal, por lo tanto, tendrá su sede en el Edificio Municipal de

Santa María Nebaj, departamento de Quiché

o Ubicación física / Desplazamiento:

Se encuentra en el Edificio Municipal y podrá desplazarse a los lugares donde requiera de

presencia en beneficio de las personas necesitadas.

Responsabilidades

o Procedimientos:

Cumplir con eficiencia los aspectos relacionados con sus atribuciones, especialmente las

disposiciones reguladas en la ley rectora de la materia.

o Equipo:

Herramientas, equipo, materiales, insumos, medicamentos, sillas de ruedas y prótesis

para personas con capacidades especiales.

o Documentos:

Los que por la naturaleza de sus funciones deba manejar, especialmente formularios y

otras formas oficiales.

o Fondos:

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: carrera de nivel medio o estudiante de carrera universitaria.

• Conocimiento de trabajo con personas con capacidades especiales.

• Nacionalidad: guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Dominio de los idiomas que se hablan en el municipio de Santa María Nebaj,

Quiché.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 213

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcaldeAlcalde OMADOMAD TécnicoTécnico

IDENTIFICACION DEL PUESTO

Título del Puesto: Técnico de la Oficina Municipal para Atención de

Discapacitados

Dependencia Administrativa: Oficina Municipal para Atención de Discapacitados

Jefe inmediato Superior: Director de la OMAD

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto de trabajo nombrado por el Alcalde Municipal y tendrá como responsabilidad, el

levantamiento de la información y datos de utilidad que permitan la realización de actividades para la

defensa y protección de la población del municipio con capacidades especiales, específicamente, a

los niños, adolescentes y personas adultas, especialmente en lo relacionado a la igualdad de

oportunidades ante la sociedad, promover el desarrollo integral de las personas con capacidades

especiales.

ATRIBUCIONES DEL PUESTO

a) Desarrollar actividades para sensibilizar y crear conciencia acerca de la igualdad de derechos

de las personas con capacidades especiales y velar por el cumplimiento de las disposiciones

legales que regulan la materia;

b) Realizar censos y otros tipos de datos para detectar a las personas con discapacidad y llevar

un adecuado registro;

c) Apoyar la realización de campañas de prevención y detección primaria de las condiciones de

discapacidad, en coordinación con las diferentes instituciones de salud públicas y privadas

que operan en el municipio;

d) Promover acciones con el sector público y privado para que las personas con discapacidad

accedan a los diferentes niveles educativos y oportunidades laborales.

e) Contribuir con las instituciones de ayuda social para que las personas con discapacidad

accedan a sus beneficios por medio de los programas sociales que ejecutan;

f) Promover la realización de actividades recreativas para personas con discapacidad en el

municipio;

g) Realizar acciones que signifiquen un control estricto del cumplimiento de las disposiciones

para proteger a la persona con discapacidad;

h) Fomentar el desarrollo educativo cultural y artístico de las personas con discapacidad;

i) Establecer programas de capacitación permanente de las personas con discapacidad para su

acceso al sector productivo del municipio.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 214

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

RELACIONES DE TRABAJO

o Internas:

Con el Director de la Oficina Municipal de Atención a Discapacitados para recibir

instrucciones para el adecuado desempeño de sus atribuciones en beneficio de la población

discapacitada del municipio.

o Externas:

Con las diferentes instituciones de apoyo a las personas con capacidades diferentes dentro

del municipio.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende de la Oficina Municipal de Atención a Discapacitados, por lo tanto, tendrá su sede

en el Edificio Municipal de Santa María Nebaj, departamento de Quiché

o Ubicación física / Desplazamiento:

Se encuentra en el Edificio Municipal y podrá desplazarse a los lugares donde requiera de

presencia en beneficio de las personas necesitadas.

Responsabilidades

o Procedimientos:

Cumplir con eficiencia los aspectos relacionados con sus atribuciones, especialmente

las disposiciones reguladas en la ley rectora de la materia.

o Equipo:

Herramientas, equipo, materiales, insumos, medicamentos, sillas de ruedas y prótesis

para personas con capacidades especiales.

o Documentos:

Los que por la naturaleza de sus funciones deba manejar, especialmente formularios y

otras formas oficiales.

o Fondos:

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: carrera de nivel medio o estudiante de carrera universitaria.

• Conocimiento de trabajo con personas con capacidades especiales.

• Nacionalidad: guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Dominio de los idiomas que se hablan en el municipio de Santa María Nebaj,

Quiché.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 215

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcaldeAlcalde OMADOMAD SecretariaSecretaria

IDENTIFICACION DEL PUESTO

Título del Puesto: Secretaria de la Oficina Municipal para Atención de Discapacitados

Dependencia Administrativa: Oficina Municipal para Atención de Discapacitados

Jefe inmediato Superior: Director de la OMAD

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto administrativo, nombrado por el Alcalde Municipal, responsable de las actividades

secretariales y de apoyo a la Oficina Municipal de Atención a Discapacitados, sirviendo de enlace

entre las Instituciones públicas y privadas y la OMAD, organizando eventos y actividades en

beneficio de las personas con capacidades especiales.

ATRIBUCIONES DEL PUESTO

a) Llevar el registro de la correspondencia que reciba la Oficina de Atención a Discapacitados,

especialmente de las instituciones del sector público, relacionas con actividades en beneficio

de los usuarios de la Oficina.

b) Redactar oficios, providencias, conocimientos, actas y demás correspondencia que genere la

Oficina Municipal.

c) Apoyar en la realización de campañas de prevención y detección primaria de las condiciones

de discapacidad, en coordinación con las diferentes instituciones de salud públicas y privadas

que operan en el municipio;

d) Llevar el control y registro de las personas beneficiarias de los programas de Atención a

Personas Discapacitadas en el municipio de Santa María Nebaj, departamento de Quiché.

e) Gestionar alianzas con las distintas oficinas encargadas de promover ofertas de empleo y

superación a personas con capacidades especiales en la circunscripción municipal.

f) Participar en la promoción de actividades recreativas y de beneficio para personas con

discapacidad en el municipio.

g) Las demás que sean asignadas por su Jefe inmediato superior.

RELACIONES DE TRABAJO

o Internas:

Con el Concejo y Alcalde Municipal para recibir instrucciones para el adecuado desempeño

de sus atribuciones en beneficio de la población discapacitada del municipio.

o Externas:

Con las diferentes instituciones de apoyo a las personas con capacidades diferentes dentro

del municipio.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 216

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende de la Oficina Municipal de Atención a Discapacitados, por lo tanto, tendrá su sede

en el Edificio Municipal de Santa María Nebaj, departamento de Quiché

o Ubicación física / Desplazamiento:

Se encuentra en el Edificio Municipal y podrá desplazarse a los lugares donde requiera de

presencia en beneficio de las personas necesitadas.

Responsabilidades

o Procedimientos:

Cumplir con eficiencia los aspectos relacionados con sus atribuciones, especialmente las

disposiciones reguladas en la ley rectora de la materia.

o Equipo:

Herramientas, equipo, materiales, insumos, medicamentos, sillas de ruedas y prótesis

para personas con capacidades especiales.

o Documentos:

Los que por la naturaleza de sus funciones deba manejar, especialmente formularios y

otras formas oficiales.

o Fondos:

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: carrera de nivel medio o estudiante de carrera universitaria.

• Conocimiento de trabajo con personas con capacidades especiales.

• Nacionalidad: guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Dominio de los idiomas que se hablan en el municipio de Santa María Nebaj,

Quiché.

}

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 217

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

Concejo
Municipal
Concejo

Municipal
AlcaldeAlcalde

Oficina
Forestal
Oficina
Forestal

IDENTIFICACION DEL PUESTO

Título del Puesto: Director de la Oficina Forestal Municipal

Dependencia Administrativa: Concejo Municipal

Jefe inmediato Superior: Alcalde Municipal

Puestos bajo su mando: Secretaria

DESCRIPCIÓN DEL PUESTO

Es un puesto administrativo y operativo, nombrado por el Concejo Municipal y actúa bajo la

coordinación directa del Alcalde Municipal. Es responsable de planificar, organizar, supervisar y

evaluar las actividades relacionados con el Sector Forestal, basado en las leyes y reglamentos en

materia forestal y ambiental, el Código Municipal, Decreto 12-2002 y sus Reformas, tomando en

cuenta las necesidades del municipio en función a los programas y proyectos desarrollados por

Instituciones y entes organizados en el Sector, los cuales son diseñados en marco a la Política

Nacional Forestal, así como los servicios potenciales que generan beneficios a la municipalidad y a

la población, especialmente lo relacionado con los programas de incentivos forestales.

ATRIBUCIONES DEL PUESTO

a) Apoyar al Sector Forestal basado en la Ley Forestal, ambiental y reglamentos en la materia,

tomando en cuenta las necesidades y requerimientos del municipio en función a los

programas y proyectos desarrollados por Instituciones y entes organizados en el Sector, los

cuales son diseñados en marco a la Política Nacional Forestal.

b) Identificación y elaboración de propuestas de protección de las zonas productoras de agua y

zonas de recarga hídrica.

c) Fomentar la actividad forestal del municipio, a través de:

1. Manejo Forestal Sostenible

2. Viveros y reforestaciones

3. Incentivos Forestales

4. Créditos Forestales

5. Educación Forestal y ambiental

6. Prevención y control de Incendios Forestales

d) Apoyo en la ejecución de control y vigilancia forestal, a través de:

1. Monitoreo de Planes de Manejo Forestal Lícitos.

2. Control en Carreteras (apoyo a DIPRONA de la Policía Nacional Civil)

3. Control de Aprovechamientos ilícitos

4. Control de Industria Forestal

e) Ordenamiento del uso de la tierra dentro de las tierras Municipales y Comunales.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 218

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

f) Asesoría al Concejo Municipal en materia de Recursos Naturales, con especial atención los

Recursos Forestales.

g) Enlace entre la Municipalidad, Organizaciones Gubernamentales y No Gubernamentales; y

otras entidades relacionadas con el Sector Forestal.

h) Fomento y Fortalecimiento de la Organización Comunitaria a fin de involucrarlas en el

Manejo Forestal Sostenible.

i) Venta de Servicios a través de la elaboración de estudios Técnicos como:

1. Planes de Manejo Forestal

2. Planes de Saneamiento Forestal

3. Planes de Salvamento Forestal

4. Estudios de Capacidad de Uso de la Tierra –ECUT-

5. Estudios para ingreso al Programa de Incentivos Forestales –PINFOR-

6. Planes de Reforestación

j) Emisión de Licencias y gestión de Permisos e inscripciones ante el INAB:

1. Licencias Municipales menores a 10 metros cúbicos en área urbana.

2. Licencia de Rozas

3. Gestión de permisos para consumo familiar hasta 15 metros cúbicos en Área Rural.

4. Inscripción de Motosierras

k) Productos

1. Venta de plantas Forestales

2. Venta de plantas Frutales

3. Venta de Plantas Ornamentales

l) Elaborar formularios de evaluación del sitio y de riesgo según el formato SNIP.

m) Elaboración de evaluaciones ambientales iníciales para proyectos municipales.

n) Las demás que le asignen las autoridades superiores.

RELACIONES DE TRABAJO

a) Internas:

Con el Concejo y Alcalde Municipal para recibir instrucciones para el adecuado desempeño

de sus atribuciones en beneficio de la población y el manejo adecuado de los recursos

naturales y forestales del municipio.

b) Externas:

Con las diferentes instituciones de protección a la naturaleza y al sector forestal, incluido el

sector privado.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende del Alcalde Municipal, tendrá su sede en el Edificio Municipal de Santa María

Nebaj, departamento de Quiché

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 219

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

o Ubicación física / Desplazamiento:

Se encuentra en el Edificio Municipal y podrá desplazarse a los lugares de interés en temas

forestales y del medio ambiente.

Responsabilidades

o Procedimientos:

Cumplir con eficiencia los aspectos relacionados con sus atribuciones, especialmente las

disposiciones reguladas en la ley rectora de la materia y demás disposiciones

ambientales y forestales

o Equipo:

Herramientas, equipo, materiales, insumos, computadoras, equipo secretarial y demás

mobiliario acorde a la Oficina.

o Documentos:

Los que por la naturaleza de sus funciones deba manejar, especialmente formularios y

otras formas oficiales.

o Fondos:

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: Perito Agrónomo o estudiante de Agronomía, Ingeniería o carrea afín.

• Conocimiento de las principales leyes reguladoras de la materia.

• Nacionalidad: guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos

políticos.

• Dominio de los idiomas que se hablan en el municipio de Santa María Nebaj,

Quiché.

• Experiencia comprobada en el tema.

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 220

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

AlcaldeAlcalde
Oficina
Forestal
Oficina
Forestal

SecretariaSecretaria

IDENTIFICACION DEL PUESTO

Título del Puesto: Secretario (a) de la Oficina Forestal Municipal

Dependencia Administrativa: Oficina Forestal Municipal

Jefe inmediato Superior: Director de la Oficina Forestal Municipal

Puestos bajo su mando: Ninguno

DESCRIPCIÓN DEL PUESTO

Es un puesto administrativo, nombrado por el Alcalde Municipal, actúa bajo la coordinación directa

del Director de la Oficina Forestal Municipal. Es responsable de planificar, controlar, recibir y

elaborar toda la documentación que reciba o emita la Oficina, con especial énfasis en la creación de

una base de datos que aglutine a todo el sector forestal del municipio de Santa María Nebaj,

departamento de Quiché.

ATRIBUCIONES DEL PUESTO

a) Recibir y registrar toda la correspondencia que reciba la Oficina Forestal Municipal.

b) Elaborar documentos, oficios, notas, conocimientos, providencias, actas y formas oficiales

para el sector forestal y usuarios del servicio en el municipio.

c) Llevar el control de las solicitudes que por la prestación de los servicios de la Oficina

Forestal Municipal reciba la Dependencia, cursando la información con prontitud y esmero.

d) Apoyar todas las actividades promovidas por la Oficina Forestal Municipal de Santa María

Nebaj, El Quiché.

e) Las demás que le asigne el Jefe inmediato superior.

RELACIONES DE TRABAJO

a) Internas:

Con el Director de la Oficina Forestal Municipal para recibir instrucciones para el adecuado

desempeño de sus atribuciones en beneficio de la población y el manejo adecuado de los

recursos naturales y forestales del municipio.

b) Externas:

Con las diferentes instituciones de protección a la naturaleza y al sector forestal, incluido el

sector privado y el público usuario del servicio.

CARACTERISTICAS DEL PUESTO

o Ubicación Administrativa:

Depende del Director de la Oficina Forestal Municipal, tendrá su sede en el Edificio

Municipal de Santa María Nebaj, departamento de Quiché

GOBIERNO MUNICIPAL DE NEBAJ
DEPARTAMENTO DE QUICHÉ

Manual de Organización y de Funciones

 221

Aprobado según

Acta No. 51-

2019, punto

Tercero de fecha

04/11/2019

o Ubicación física / Desplazamiento:

Se encuentra en el Edificio Municipal y podrá desplazarse a los lugares de interés en temas

forestales y del medio ambiente.

Responsabilidades

o Procedimientos:

Cumplir con eficiencia los aspectos relacionados con sus atribuciones, especialmente las

disposiciones reguladas en la ley rectora de la materia y demás disposiciones

ambientales y forestales.

o Equipo:

Computadoras, equipo secretarial y demás mobiliario asignado a la Oficina Forestal

Municipal.

o Documentos:

Los que por la naturaleza de sus funciones deba manejar, especialmente formularios y

otras formas oficiales.

o Fondos:

Ninguno

REQUISITOS MINIMOS EXIGIBLES

• Educación: Secretaria, Perito Agrónomo o estudiante de Agronomía, Ingeniería o carrea afín.

• Conocimiento de las principales leyes reguladoras de la materia.

• Nacionalidad: guatemalteco (a) de origen, ciudadano en el ejercicio de sus derechos políticos.

• Dominio de los idiomas que se hablan en el municipio de Santa María Nebaj, Quiché.

• Experiencia comprobada en el tema.

PEDRO RAYMUNDO COBO

ALCALDE MUNICIPAL

