1
13

MANUAL DE ORGANIZACIÓN Y FUNCIONES DE LA

 GERENCIA REGIONAL DE SALUD
I. INDICE
I INDICE
II CAPITULO I OBJETIVO Y ALCANCE DEL MOF

III CAPITULO II BASE LEGAL
IV CAPITULO III CRITERIOS DEL DISEÑO
V CAPITULO IV ESTRUTURA ORGANICA ORGANIGRAMA ESTRUCTURAL Y FUNCIONAL

VI CAPITULO V CUADRO ORGANICO DE CARGOS

VI CAPITULO VI DESCRIPCION DE FUNCIONES DE LOS CARGOS

VII CAPITULO VII COMITES Y/O COMISIONES DE TRABAJO.

VIII CAPITULO VIII ANEXOS Y GLOSARIOS DE TERMINOS

CAPITULO I
OBJETIVO Y ALCANCE DEL MOF

El Manual de Organización y Funciones de la Gerencia Regional de Salud, es un documento de Gestión en el cual se determinan las Funciones Específicas, responsabilidades, autoridad y requisitos mínimos de los cargos dentro de la estructura orgánica de cada órgano. Proporciona información a los funcionarios y servidores sobre sus funciones y su ubicación dentro de la estructura orgánica.

Así mismo facilita el proceso de inducción del personal nuevo y el adiestramiento y orientación del personal en servicio, permitiéndoles conocer con claridad sus funciones y responsabilidades del cargo al que han sido asignados.

Las disposiciones contenidas en el presente Manual, son de cumplimiento obligatorio por parte de sus Unidades Orgánicas que conforman la Gerencia Regional de Salud, en lo que les corresponda.

El presente tendrá vigencia en tanto no se modifique la Estructura Orgánica del ROF. y/o base legal que lo sustente, el que deberá ser actualizado por decisión de la Gerencia Regional de Salud, en función a las disposiciones y Normas vigentes.

CAPITULO II

BASE LEGAL
El MOF se sustenta legalmente con los siguientes Dispositivos Legales:

· Ley Nª 27658 – Ley Marco de Modernización de la Gestión del Estado.

· Ordenanza Regional 010 – Arequipa que aprueba el Reglamento de Organización y Funciones del Gobierno Regional Arequipa.

· Resolución Jefatural Nº 095-95-INAP/DNR de fecha 10 de Julio de 1995 que aprueba la Directiva Nº 001-95-INAP/DNR, Normas para la Formulación de Manuales de Organización y Funciones.

· Directiva Nª 007- MINSA /OGPP – V.02 Directiva Para la formulación de Documentos Técnicos Normativos de Gestión Institucional

· Ordenanza Regional 044- Arequipa, que aprueba el Reglamento de Organización y Funciones de la Gerencia Regional Arequipa y de sus Órganos Desconcentrados.

· Ordenanza Regional 056- Arequipa que aprueba el CAP, de la Gerencia Regional de Salud y sus Órganos Desconcentrados.

CAPITULO III

CRITERIOS DEL DISEÑO
El MOF ha sido elaborado por cada órgano del segundo nivel y tercer nivel excepcional organizacional de la Gerencia Regional y contiene la descripción de funciones de los cargos de sus unidades orgánicas bajo su responsabilidad
En el MOF no se ha creado nuevas unidades orgánicas distintas a las contenidas e el Reglamento de Organización y Funciones, ni se ha modificado ningún aspecto.

En el MOF no se creado cargos adicionales a los estipulados en el Cuadro de Asignación de Personal vigente, ni modificaciones a lo establecido oficialmente en el cuadro de asignación de personal.
En el MOF se han considerado las funciones especificas, responsabilidades, atribuciones, los requisitos y las relaciones de autoridad, dependencia y coordinación de los cargos a fin de agilizar la toma de decisiones .
CAPITULO IV

ESTRUTURA ORGANICA ORGANIGRAMA ESTRUCTURAL Y FUNCIONAL

DE LA ESTRUCTURA ORGANICA

ARTICULO 6°.- La estructura orgánica de la Gerencia Regional de Salud Arequipa, se establece hasta el segundo nivel organizacional y excepcionalmente el tercero y es la siguiente:

01.- ÓRGANO DE DIRECCIÓN

01.1- Gerencia Regional de Salud

04.- ÓRGANOS DE ASESORÍA

04.1- Oficina Ejecutiva de Planeamiento y Desarrollo.

 04.2- Oficina de Asesoría Legal

05.- ÓRGANOS DE APOYO

05.1- Oficina Ejecutiva de Administración.

05.1.1 Oficina de Economía.

05.1.2 Oficina de Logística

05.2- Oficina Ejecutiva de Recursos Humanos

05.3- Oficina de Estadística e Informática

06.- ÓRGANOS DE LÍNEA

06.3- Dirección de Ejecutiva de Promoción de la Salud

06.2- Dirección Ejecutiva de Salud de las Personas

06.3- Dirección Ejecutiva de Medicamentos Insumos y Drogas

06.4- Dirección Ejecutiva de Salud Ambiental

06.5- Dirección de Seguros Referencias y Contrarreferencias

06.6- Dirección de Epidemiología

07.- ÓRGANOS DESCONCENTRADOS

07.1- Hospital Regional “ Honorio Delgado Espinoza”

07.2- Hospital “ Goyeneche”

07.3- Red de Salud Camaná – Caravelí

07.4- Red de Salud Castilla, Condesuyos y la Unión

07.5- Red de Salud Islay

07.6- Red de Salud Arequipa – Caylloma

CAPITULO V

CUADRO ORGANICO DE CARGOS
	CUADRO PARA ASIGNACIÓN DE PERSONAL – AÑO 2008

	
	
	
	
	
	
	
	

	ENTIDAD :
	GERENCIA REGIONAL DE SALUD AREQUIPA

	SECTOR :
	SALUD
	
	
	
	
	
	

	Nº ORDEN
	CARGO ESTRUCTURAL
	CODIGO
	CLASIFICACION
	TOTAL
	SITUACIÓN DEL CARGO
	CARGO DE CONFIANZA

	
	
	
	
	
	
	

	
	
	
	
	
	O
	P
	

	I
	DENOMINACIÓN DEL ORGANO: DIRECCION GENERAL
	
	
	
	
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	001
	Director de Programa Sectorial III
	D5-05-290-3
	
	1
	1
	
	1

	002
	Director de Programa Sectorial II
	D4-05-290-2
	
	1
	1
	
	1

	003
	Director de Sistema Administrativo I
	D3-05-295-1
	
	1
	1
	
	1

	004
	Especialista Administrativo II
	P4-05-338-2
	
	1
	1
	
	

	005
	Relacionista Público II
	P4-10-665-2
	
	1
	1
	
	

	006
	Especialista administrativo I
	P3-05-338-1
	
	1
	
	1
	

	007-008
	Asistente Administrativo I
	P1-05-066-1
	
	2
	
	2
	

	009
	Técnico Administrativo II
	T4-05-707-2
	
	1
	1
	
	

	010-014
	Técnico Administrativo I
	T3-05-707-1
	
	5
	1
	4
	

	015-016
	Secretaria I
	T1-05-675-1
	
	2
	2
	
	

	017
	Operador de Central Telefónica
	A4-10-555-1
	
	1
	
	1
	

	018
	Trabajador de Servicio I
	A1-05-870-1
	
	1
	1
	
	

	
	TOTAL UNIDAD ORGANICA
	
	
	18
	10
	8
	3

	
	
	
	
	
	
	
	

	II
	DENOMINACIÓN DEL ORGANO: OFICINA EJECUTIVA DE PLANEAMIENTO Y DESARROLLO
	
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	019
	Director de Sistema Administrativo II
	D4-05-295-2
	
	1
	1
	
	1

	020
	Médico III
	P5-50-525-3
	
	1
	1
	
	

	021-022
	Planificacdor II
	P4-05-610-2
	
	2
	1
	1
	

	023
	Especialista administrativo II
	P4-05-338-2
	
	1
	1
	
	

	024
	Arquitecto I
	P3-35-058-1
	
	1
	
	1
	

	025
	Ingeniero I
	P3-35-435-1
	
	1
	
	1
	

	026
	Especialista Administrativo I
	P3-05-338-1
	
	1
	
	1
	

	027-028
	Asistente Administrativo II
	P2-05-066-2
	
	2
	1
	1
	

	029
	Asistente en Servicio de Infraestructura I
	P1-35-074-1
	
	1
	1
	
	

	030-033
	Asistente Administrativo I
	P1-05-066-1
	
	4
	1
	3
	

	034
	Técnico Adminstrativo III
	T5-05-707-3
	
	1
	1
	
	

	035
	Técnico Administrativo I
	T3-05-707-1
	
	1
	1
	
	

	036
	Secretaria I
	T1-05-675-1
	
	1
	1
	
	

	
	TOTAL UNIDAD ORGANICA
	
	
	18
	10
	8
	1

	
	
	
	
	
	
	
	

	III
	DENOMINACIÓN DEL ORGANO: OFICINA DE ASESORIA LEGAL
	
	
	
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	037
	Director de Sistema Administrativo I
	D3-05-295-1
	
	1
	1
	
	1

	038-039
	Abogado I
	P3-40-005-1
	
	2
	
	2
	

	040
	Asistente Administrativo II
	P2-05-066-2
	
	1
	1
	
	

	041
	Asistente en Servicio Juridico I
	P1-40-070-1
	
	1
	
	1
	

	042
	Técnico Administrativo I
	T3-05-707-1
	
	1
	
	1
	

	043
	Trabajador de Servicio I
	A1-05-870-1
	
	1
	1
	
	

	
	TOTAL UNIDAD ORGANICA
	
	
	7
	3
	4
	1

	
	
	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	
	
	

	IV
	DENOMINACIÓN DEL ORGANO: OFICINA DE ESTADISTICA E INFORMATICA
	
	
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	044
	Director de Sistema Administrativo I
	D3-05-295-1
	
	1
	1
	
	1

	045
	Estadistico III
	P5-05-405-3
	
	1
	1
	
	

	046-047
	Asistente Administrativo II
	P2-05-066-2
	
	2
	1
	1
	

	048-049
	Técnico en Estadística II
	T5-05-760-2
	
	2
	2
	
	

	050-051
	Técnico Adminstrativo II
	T4-05-707-2
	
	2
	1
	1
	

	052
	Operador de Radio I
	A2-10-590-1
	
	1
	1
	
	

	
	TOTAL UNIDAD ORGANICA
	
	
	9
	7
	2
	1

	
	
	
	
	
	
	
	

	V
	DENOMINACIÓN DEL ORGANO: OFICINA EJECUTIVA DE ADMINISTRACION
	
	
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	053
	Director de Sistema Administrativo II
	D4-05-295-2
	
	1
	1
	
	1

	054
	Secretaria II
	T2-05-675-2
	
	1
	1
	
	

	
	TOTAL UNIDAD ORGANICA
	
	
	2
	2
	0
	1

	
	
	
	
	
	
	
	

	VI
	DENOMINACIÓN DEL ORGANO: OFICINA ECONOMIA.
	
	
	
	
	
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	055
	Director de Sistema Administrativo I
	D3-05-295-1
	
	1
	1
	
	1

	056
	Contador II
	P4-05-225-2
	
	1
	1
	
	

	057-059
	Especialista Administrativo II
	P4-05-338-2
	
	3
	3
	
	

	060-062
	Especialista Administrativo I
	P3-05-338-1
	
	3
	
	3
	

	063
	Asistente Administrativo II
	P2-05-066-2
	
	1
	1
	
	

	064
	Asistente Administrativo I
	P1-05-066-1
	
	1
	
	1
	

	065
	Cajero II
	T5-05-195-2
	
	1
	1
	
	

	066-069
	Técnico Administrativo II
	T4-05-707-2
	
	4
	4
	
	

	070-072
	Técnico Administrativo I
	T3-05-707-1
	
	3
	3
	
	

	073
	Operador PAD I
	T2-05-595-1
	
	1
	
	1
	

	074-075
	Auxiliar de Sistema Administrativo II
	A4-05-160-2
	
	2
	
	2
	

	
	TOTAL UNIDAD ORGANICA
	
	
	21
	14
	7
	1

	
	
	
	
	
	
	
	

	VII
	DENOMINACIÓN DEL ORGANO: OFICINA LOGISTICA
	
	
	
	
	
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	076
	Director de Sistema Administrativo I
	D3-05-295-1
	
	1
	1
	
	1

	077
	Especialista Administrativo I
	P3-05-338-1
	
	1
	
	1
	

	078-079
	Asistente Administrativo II
	P2-05-066-2
	
	2
	2
	
	

	080-084
	Asistente Administrativo I
	P1-05-066-1
	
	5
	
	5
	

	085-086
	Técnico Administrativo III
	T4-05-707-3
	
	2
	2
	
	

	087-096
	Técnico Administrativo I
	T3-05-707-1
	
	10
	5
	5
	

	097
	Programador de Sistema PAD I
	T3-05-630-1
	
	1
	
	1
	

	098
	Chofer II
	T3-60-245-2
	
	1
	1
	
	

	099-103
	Operador PAD I
	T2-05-595-1
	
	5
	2
	3
	

	104-109
	Chofer I
	T2-60-245-1
	
	6
	5
	1
	

	110-111
	Supervisor de Conservación y Servicio I
	A4-05-690-1
	
	2
	2
	
	

	112
	Auxiliar de Sistema Administrativo II
	A4-05-160-2
	
	1
	1
	
	

	113-115
	Oficinista I
	A2-05-550-1
	
	3
	3
	
	

	116-120
	Trabajador de Servicio I
	A1-05-870-1
	
	5
	1
	4
	

	
	TOTAL UNIDAD ORGANICA
	
	
	45
	25
	20
	1

	
	
	
	
	
	
	
	

	VIII
	DENOMINACIÓN DEL ORGANO: OFICINA EJECUTIVA DE RECURSOS HUMANOS
	
	
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	121
	Director de Sistema Administrativo II
	D4-05-295-2
	
	1
	1
	
	1

	122
	Director de Sistema Administrativo I
	D3-05-295-1
	
	1
	1
	
	1

	123
	Especialista Administrativo III
	P5-05-338-3
	
	1
	1
	
	

	124-125
	Especialista Administrativo II
	P4-05-338-2
	
	2
	2
	
	

	126
	Asistenta Social II
	P4-55-078-2
	
	1
	1
	
	

	127-129
	Especialista Administrativo I
	P3-05-338-1
	
	3
	2
	1
	

	130
	Enfermera I
	P3-50-325-1
	
	1
	1
	
	

	131
	Relacionistra Público I
	P3-10-665-1
	
	1
	
	1
	

	132
	Asistente Administrativo II
	P2-05-066-2
	
	1
	1
	
	

	133
	Asistente en Servicio Social I
	P1-55-071-1
	
	1
	1
	
	

	134
	Asistente Administrativo I
	P1-05-066-1
	
	1
	
	1
	

	135-136
	Técnico Administrativo II
	T4-05-707-2
	
	2
	2
	
	

	137-143
	Técnico Administrativo I
	T3-05-707-1
	
	7
	5
	2
	

	144-146
	Secretaria I
	T1-05-675-1
	
	3
	2
	1
	

	147-148
	Oficinista I
	A2-05-550-1
	
	2
	2
	
	

	
	TOTAL UNIDAD ORGANICA
	
	
	28
	22
	6
	2

	
	
	
	
	
	
	
	

	IX
	DENOMINACIÓN DEL ORGANO: DIRECCIÓN EJECUTIVA DE PROMOCIÓN DE LA SALUD
	
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	149
	Director de Programa Sectorial I
	D3-05-290-1
	
	1
	1
	
	1

	150-151
	Medico II
	P4-50-525-2
	
	2
	1
	1
	

	152-153
	Asistenta Social II
	P4-55-078-2
	
	2
	2
	
	

	154-155
	Educador para la Salud I
	P3-50-315-1
	
	2
	
	2
	

	156
	Enfermera I
	P3-50-325-1
	
	1
	
	1
	

	157
	Psicologo I
	P3-55-640-1
	
	1
	
	1
	

	158
	Asistente en Servicio de Recursos Naturales I
	P1-45-075-1
	
	1
	1
	
	

	159
	Promotor Social I
	T4-55-635-1
	
	1
	
	1
	

	160
	Secretaria II
	T2-05-675-2
	
	1
	1
	
	

	
	TOTAL UNIDAD ORGANICA
	
	
	12
	6
	6
	1

	
	
	
	
	
	
	
	

	X
	DENOMINACIÓN DEL ORGANO: DIRECCION EJECUTIVA DE SALUD DE LAS PERSONAS
	
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	161
	Director de Programa Sectorial II
	D4-05-290-2
	
	1
	1
	
	1

	162
	Director de Programa Sectorial I
	D3-05-290-1
	
	1
	1
	
	

	163-165
	Medico II
	P4-50-525-2
	
	3
	3
	
	

	166-167
	Enfermera II
	P4-50-325-2
	
	2
	2
	
	

	168
	Cirujano Dentista II
	P4-50-215-2
	
	1
	1
	
	

	169-209
	Médico I
	P3-50-525-1
	
	41
	26
	15
	SERUMS

	210-221
	Obstetriz I
	P3-50-540-1
	
	12
	6
	6
	SERUMS

	222-229
	Psicologo I
	P3-55-640-1
	
	8
	2
	6
	SERUMS

	230-233
	Médico Veterinario I
	P3-45-530-1
	
	4
	2
	2
	SERUMS

	234-241
	Quimico Farmaceutico I
	P3-50-650-1
	
	8
	2
	6
	SERUMS

	242-249
	Nutricionista I
	P3-50-535-1
	
	8
	4
	4
	SERUMS

	250-272
	Cirujano Destista I
	P3-50-215-1
	
	23
	13
	10
	SERUMS

	273-293
	Enfermera I
	P3-50-325-1
	
	21
	13
	8
	SERUMS

	294-295
	Asistenta Social I
	P3-55-078-1
	
	2
	2
	
	SERUMS

	296-309
	Biologo I
	P3-45-190-1
	
	14
	4
	10
	SERUMS

	310-313
	Asistente Administrativo I
	P1-05-066-1
	
	4
	
	4
	

	314-315
	Técnico Administrativo I
	T3-05-707-1
	
	2
	1
	1
	

	316-317
	Secretaria II
	T2-05-675-2
	
	2
	2
	
	

	318
	Secretaria I
	T1-05-675-1
	
	1
	
	1
	

	
	TOTAL UNIDAD ORGANICA
	
	
	158
	85
	73
	1

	
	
	
	
	
	
	
	

	XI
	DENOMINACIÓN DEL ORGANO: DIRECCION EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	319
	Director de Programa Sectorial II
	D4-05-290-2
	
	1
	1
	
	1

	320-333
	Quimico Farmaceutico I
	P3-50-650-1
	
	14
	2
	12
	

	334
	Asistente Administrativo I
	P1-05-066-1
	
	1
	
	1
	

	335
	Asistente en Servicio de Salud I
	P1-50-076-1
	
	1
	
	1
	

	336
	Técnico Administrativo III
	T5-05-707-3
	
	1
	1
	
	

	337
	Técnico Adminsitrativo II
	T4-05-707-2
	
	1
	1
	
	

	338-341
	Tecnico en Farmacia I
	T4-50-763-1
	
	4
	
	4
	

	342-343
	Tecnico Administrativo I
	T3-05-707-1
	
	2
	
	2
	

	344-347
	Auxiliar de Farmacia I
	A3-50-135-1
	
	4
	
	4
	

	348
	Secretaria I
	T1-05-675-1
	
	1
	1
	
	

	
	TOTAL UNIDAD ORGANICA
	
	
	30
	6
	24
	1

	
	
	
	
	
	
	
	

	XII
	DENOMINACIÓN DEL ORGANO: DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL
	
	
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	349
	Director de Programa Sectorial II
	D4-05-290-2
	
	1
	1
	
	1

	350
	Medico IV
	P6-50-525-4
	
	1
	1
	
	

	351
	Médico Veterinario II
	P4-45-530-2
	
	1
	1
	
	

	352-353
	Ingeniero II
	P4-35-435-2
	
	2
	2
	
	

	354
	Médico Veterinario I
	P3-45-530-1
	
	1
	1
	
	

	355-356
	Ingeniero I
	P3-35-435-1
	
	2
	1
	1
	

	357-359
	Biologo I
	P3-45-190-1
	
	3
	
	3
	

	360
	Asistente en Servicio de Salud II
	P2-50-076-2
	
	1
	1
	
	

	361-367
	Asistente en Servicio de Recursos Naturales I
	P1-45-075-1
	
	7
	3
	4
	

	368
	Asistente en Servicio de Salud I
	P1-50-076-1
	
	1
	
	1
	

	369
	Técnico Administrativo II
	T4-05-707-2
	
	1
	1
	
	

	370-372
	Tecnico en Laboratorio I
	T4-50-785-1
	
	3
	2
	1
	

	373-374
	Tecnico Administrativo I
	T3-05-707-1
	
	2
	
	2
	

	375
	Secretaria II
	T2-05-675-2
	
	1
	1
	
	

	
	TOTAL UNIDAD ORGANICA
	
	
	27
	15
	12
	1

	
	
	
	
	
	
	
	

	XIII
	DENOMINACIÓN DEL ORGANO: DIRECCIÓN DE SEGUROS REFERENCIAS Y CONTRAREFERENCIAS
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	376
	Director de Programa Sectorial I
	D3-05-290-1
	
	1
	
	1
	1

	377
	Médico I
	P3-50-525-1
	
	1
	1
	
	

	378-379
	Asistenta Social I
	P3-55-078-1
	
	2
	1
	1
	

	380-381
	Técnico Administrativo I
	T3-05-707-1
	
	2
	
	2
	

	382
	Programador de Sistema PAD I
	T3-05-630-1
	
	1
	
	1
	

	
	TOTAL UNIDAD ORGANICA
	
	
	7
	2
	5
	1

	
	
	
	
	
	
	
	

	XIV
	DENOMINACIÓN DEL ORGANO: DIRECCION DE EPIDEMIOLOGIA
	
	
	
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	383
	Director de Programa Sectorial I
	D3-05-290-1
	
	1
	1
	
	1

	384-385
	Enfermera II
	P4-50-325-2
	
	2
	2
	
	

	386-388
	Médico I
	P3-50-525-1
	
	3
	2
	1
	

	389
	Secretaria I
	T1-05-675-1
	
	1
	1
	
	

	
	TOTAL UNIDAD ORGANICA
	
	
	7
	6
	1
	1

	
	
	
	
	
	
	
	

	
	TOTAL GENERAL
	
	
	389
	213
	176
	17

	
	
	
	
	
	
	
	

CAPITULO VI

DESCRIPCION DE FUNCIONES DE LOS CARGOS
01.- ÓRGANO DE DIRECCIÓN

01.2- Gerencia Regional de Salud

Descripción de cargos de la Gerencia Regional de salud
En el siguiente Cuadro se detalla la relación de los Cargos o Puestos de Trabajo, Clasificados y

Estructurales, de la Gerencia Regional de Salud, con la información del número correlativo correspondiente en el Cuadro para Asignación de Personal, la nomenclatura clasificada y

estructural, él número de cargos individualizados o estandarizados.
	I
	DENOMINACIÓN DEL ORGANO: DIRECCION GENERAL
	
	
	
	
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	001
	Director de Programa Sectorial III
	D5-05-290-3
	
	1
	1
	
	1

	002
	Director de Programa Sectorial II
	D4-05-290-2
	
	1
	1
	
	1

	003
	Director de Sistema Administrativo I
	D3-05-295-1
	
	1
	1
	
	1

	004
	Especialista Administrativo II
	P4-05-338-2
	
	1
	1
	
	

	005
	Relacionistra Público II
	P4-10-665-2
	
	1
	1
	
	

	006
	Especialista administrativo I
	P3-05-338-1
	
	1
	
	1
	

	007-008
	Asistente Administrativo I
	P1-05-066-1
	
	2
	
	2
	

	009
	Técnico Administrativo II
	T4-05-707-2
	
	1
	1
	
	

	010-014
	Técnico Administrativo I
	T3-05-707-1
	
	5
	1
	4
	

	015-016
	Secretaria I
	T1-05-675-1
	
	2
	2
	
	

	017
	Operador de Central Telefónica
	A4-10-555-1
	
	1
	
	1
	

	018
	Trabajador de Servicio I
	A1-05-870-1
	
	1
	1
	
	

	
	TOTAL UNIDAD ORGANICA
	
	
	18
	10
	8
	3

	
	
	
	
	
	
	
	

	UNIDAD ORGANICA : Dirección

	CARGO CLASIFICADO: DIRECTOR DE PROGRAMA SECTORIAL III
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

(001)

	CODIGO DEL CARGO CLASIFICADO: (5) D5-05-290-3
	

1. FUNCIÓN BÁSICA: Dirigir la Gerencia Regional de Salud y ejercer la autoridad de salud, por delegación de la Alta Dirección del Gobierno Regional, en la jurisdicción y ámbito geográfico asignado.

2. RELACIONES DEL CARGO

2.1. Relaciones internas :

a) De dependencia: El que ejerce el cargo depende de la Gerencia General del Gobierno Regional.

b) De dirección y supervisión administrativa y técnica: El que ejerce el cargo dirige y supervisa los siguientes cargos:

1. Dirige y supervisa administrativa y técnicamente a todos los directivos, funcionarios y personal de la Gerencia Regional de Salud
2. Supervisa a los responsables de presidir las Comisiones, Comités o Grupos de Trabajo establecidos

c) De coordinación: El que ejerce el cargo para cumplir sus funciones:

1. Coordina con los directivos y funcionarios de la Gerencia Regional de Salud a su cargo.

2.2. Relaciones externas:

a) De dirección y supervisión funcional y técnica: El que ejerce el cargo:

1. Dirige a los Directores Ejecutivos de las Direcciones de Red de Salud de la Gerencia Regional de Salud.
2. Dirige a los Directores de Hospitales que dependen directamente de la Gerencia Regional de Salud.
3. Dirige, a través de los Directores de Red de Salud, a los Directores de los Hospitales que dependen de los mismos.

4. Supervisa técnicamente a través de los directivos y profesionales que designe a las personas naturales y jurídicas contratadas para brindar servicios a la Gerencia Regional de Salud.

5. Dirige y supervisa técnica y funcionalmente, a través de los directivos y profesionales que designe, a los funcionarios, profesionales y técnicos de otras entidades públicas y privadas que son designados para conformar comités, comisiones, grupos de trabajo o similares en estudios o actividades para la salud de la población en el ámbito geográfico asignado.

6. Supervisa, técnicamente, el cumplimiento de la normatividad de salud por todas las entidades públicas y privadas y las personas naturales que administran y/o ejecutan actividades relacionadas, directa o indirectamente, con la salud de la población del ámbito territorial asignado, en ejercicio de la autoridad de salud delegada por la Alta

Dirección del Gobierno Regional.

 b) De coordinación: El que ejerce el cargo:

1. Coordina con los directivos y profesionales de los órganos desconcentrados de la Gerencia Regional de Salud .

2. Coordina con los Directivos y funcionarios del Gobierno Regional.

3. Coordina con los Directivos y funcionarios de las entidades públicas y privadas que administran y/o prestan servicios de salud para la población en el ámbito territorial asignado.

4. Coordina con las entidades públicas y privadas y las personas naturales y jurídicas relacionadas con la gestión administrativa, económica, presupuestal y financiera para financiar los servicios de salud promocional y recuperativa de la población en el ámbito territorial asignado.

3. ATRIBUCIONES DEL CARGO

3.1. De representación legal o técnica: Dirigir y representar legalmente a la Gerencia Regional de Salud.

3.2. De autorización de actos administrativos o técnicos: El que ejerce el cargo esta facultado para:

a) Expedir Resoluciones Gerenciales Regionales en los asuntos de su competencia y resolver en última instancia administrativa los reclamos interpuestos contra órganos dependientes de él.

b) Suscribir los convenios en los cuales la Gerencia Regional de Salud, sea parte interesada.

c) Aprobar los planes y documentos de gestión de la Gerencia Regional de Salud, según lo establecido en las normas pertinentes.

d) Aprobar las normas complementarias de salud en la jurisdicción de la Gerencia Regional de Salud.

e) Presidir la Comisión de Salud que forma parte de los Comités Regionales de Defensa Civil.

f) Autorizar la movilización y desmovilización parcial o total en su jurisdicción para la atención de emergencias epidemias y/o desastres, según las normas pertinentes.

g) Asignar a las unidades orgánicas de Gerencia Regional de Salud y sus órganos desconcentrados otros objetivos, funciones y responsabilidades, además de los que precisan en los Reglamentos de Organización y Funciones respectivos y en otras normas pertinentes.

h) Las demás atribuciones y responsabilidades que se le confiera y que se establezcan explícitamente en las normas legales vigentes.

3.3. De control: El que ejerce el cargo esta facultado para:

a) Ejercer y establecer el control previo, concurrente y posterior en la Gerencia Regional de Salud.
b) Emitir las directivas y hacer cumplir las normas de control en la administración y gestión de los órganos desconcentrados de la Gerencia Regional de Salud a través de los Directores correspondientes.

c) Ejercer control del cumplimiento de la normatividad de salud en el ámbito territorial asignado.

3.4. De convocatoria: El que ejerce el cargo esta facultado para convocar con fines estrictamente funcionales a:

a) Los Directores de los órganos desconcentrados de la Gerencia Regional de Salud.
b) Los Directivos y profesionales de las unidades orgánicas de la Gerencia Regional de Salud
c) Los representantes de las entidades públicas y privadas relacionadas con la salud de la población en el ámbito geográfico asignado.

4. FUNCIONES ESPECÍFICAS

4.1. Cumplir y hacer cumplir la política, objetivos y normas de salud establecidos en el ámbito territorial asignado.

4.2. Disponer las acciones para defender la vida humana desde su concepción hasta su muerte natural, proteger la salud de todas las personas y verificar el estricto cumplimiento de las normas de salud en su jurisdicción

4.3. Disponer las medidas preventivas y correctivas para la transparencia en la gestión y el estricto y oportuno cumplimiento de las normas de los sistemas administrativos, por la Gerencia Regional de Salud y sus órganos desconcentrados.

4.4. Cumplir y hacer cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones y las del personal de la Gerencia Regional de Salud y sus órganos desconcentrados

4.5. Ejercer la autoridad de salud, por delegación de la Gerencia Regional de Salud en la jurisdicción y ámbito geográfico asignado a la Gerencia Regional de Salud
4.6. Establecer a nivel sectorial, los objetivos, metas y estrategias en materia de salud, de corto, mediano y largo plazo, en la jurisdicción y ámbito geográfico de la Gerencia Regional de Salud.

4.7. Lograr la efectividad del sistema de salud y el cumplimiento de la política, visión, misión, objetivos, metas y estrategias nacionales, así como las normas de salud en la jurisdicción y ámbito geográfico de la Gerencia Regional de Salud.

4.8. Proponer a la Alta Dirección del Gobierno Regional la política de salud en concordancia con la normatividad vigente

4.9. Mantener la articulación funcional y la integración sectorial de las entidades públicas y privadas en la jurisdicción y ámbito geográfico de la Gerencia Regional de Salud, para lograr los objetivos, metas y estrategias nacionales y regionales asignadas, en el marco de la normatividad vigente.

4.10. Informar a la Alta Dirección del Gobierno Regional el cumplimiento de la política y objetivos nacionales de salud, correspondientes a la Gerencia Regional de Salud.

4.11. Disponer el establecimiento del sistema y procesamientos de trámite y archivo documentario, así como sistematizar el archivo general y custodia del acervo documentario de la Gerencia Regional de Salud.

4.12. Establecer en la Gerencia Regional de Salud el control interno previo simultáneo y posterior.

4.13. Cumplir y hacer cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones.

4.14. Otras funciones específicas, que estén comprendidas explícitamente o implícitamente en las normas vigentes y las que asigne el Gobierno Regional según la Ordenanza Regional 010 Arequipa.

5. REQUISITOS MÍNIMOS

5.1. Educación:

a) Nivel educativo: Superior universitario

b) Título profesional: Médico Cirujano, Licenciado en Administración, Economista o Ingeniero Industrial,

c) Grado académico: Maestría en Salud Pública o Maestría en Administración

d) Especialidad: Administración de Servicios de Salud

5.2. Experiencia:

a) Tiempo de experiencia profesional en la especialidad requerida: 7 Años

b) Tiempo de experiencia en la dirección o gerencia de organizaciones: 10 años

c) Tiempo de experiencia profesional en la administración pública relacionada con la salud: 3 años

5.3. Conocimientos:

a) Conocimiento de normatividad de salud, planeamiento estratégico, gestión de calidad en salud estadística y gerencia de servicios de servicios de salud promocional y recuperativa

b) Conocimiento intermedio de idioma inglés.

c) Conocimiento de operación de software para programación de actividades.

5.4. Capacidades demostradas:

a) Buena salud física y mental

b) Capacidad demostrada y reconocida de liderazgo y muy alta competencia técnica y administrativa

c) Proactivo, carismático y capaz de manejar relaciones interpersonales a todo nivel, con suma cortesía y tacto.

d) Excelente expresión y redacción en la exposición de ideas, conceptos y disposiciones

e) Capacidad demostrada de alta productividad y eficacia en la gestión de organizaciones.

6. REQUISITOS DESEABLES

6.1. Capacidades:

a) Capacidad conceptual para identificar la visión y objetivos estratégicos institucionales necesarios para cumplir la misión asignada y lograr la visión y objetivos sectoriales.

b) Capacidad para identificar y asignar los objetivos y metas institucionales de mediano plazo a los órganos desconcentrados de la Gerencia Regional de Salud a su cargo.

c) Liderazgo y capacidad para lograr la apropiación y compromiso en el logro de la visión y objetivos por los Directivos y Funcionarios.

d) Capacidad de dirección, coordinación técnica y organización de equipos de profesionales en labores de alta complejidad

e) Capacidad para dirigir y ejecutar trabajos bajo alta presión con efectividad y eficacia.

6.2. Habilidades

a) Habilidad expositiva para lograr la comprensión del concepto y finalidad de sus disposiciones por los directivos y funcionarios de los órganos desconcentrados y unidades orgánicas.

b) Habilidad para concretar resultados oportunos, con los recursos disponibles y motivar la cooperación del personal en el logro de objetivos.

c) Habilidad para solucionar conflictos o problemas que requieran especial tacto y criterio.

d) Habilidad para conducir el cambio organizacional y la mejora permanente de los procesos establecidos.

e) Habilidad para inspirar actitudes de servicio y estimular la sinergia y armonía en los Directivos y personal.
6.3. Actitudes

a) Permanente ejemplo e inspiración, para los que dirige y conduce, de la vocación, dedicación y entrega al servicio de la salud y bienestar de la población.

b) Exigencia en la práctica de la ética y los valores en el ejercicio profesional, en la administración de recursos, en la conducta personal y en la conducta de los que dirige y supervisa.

c) Interés por el desarrollo de la investigación científica y transferencia tecnológica.

d) Orientación al desarrollo de una cultura organizacional enfocada en el bienestar de la población.
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	UNIDAD ORGANICA : Dirección

	CARGO CLASIFICADO: DIRECTOR DE PROGRAMA SECTORIAL II
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

(002)

	CODIGO DEL CARGO CLASIFICADO: (5) D4-05-290-2
	

1. FUNCIÓN BÁSICA: Supervisar el cumplimiento de la política, objetivos y normas en la jurisdicción y ámbito de la Gerencia Regional de Salud y dirigirla en caso de ausencia o impedimento del Gerente Regional con las mismas atribuciones y responsabilidades.

2. RELACIONES DEL CARGO

2.1. Relaciones internas :

a) De dependencia: Quien ejerce el cargo depende del Gerente Regional de la Gerencia Regional de Salud.

b) De dirección y supervisión administrativa y técnica: El que ejerce el cargo dirige y supervisa los siguientes cargos:

1. Por delegación del Gerente Regional dirige y supervisa administrativa y técnicamente a todos los directivos, funcionarios y personal de la Gerencia Regional de Salud.

2. Por delegación del Gerente Regional coordina con los responsables de presidir las Comisiones, Comités o Grupos de Trabajo establecidos.

c) De coordinación: El que ejerce el cargo para cumplir sus funciones y cuando lo considere pertinente:

1. Por delegación coordina con los directivos y funcionarios de la Gerencia Regional de Salud.

2.2. Relaciones externas:

a) De dirección y supervisión funcional y técnica: Quien ejerce el cargo:

1. Por delegación dirige a los Directores Ejecutivos de las Direcciones de Red de Salud de la Gerencia Regional de Salud.

2. Por delegación dirige a los Directores de Hospitales que dependen directamente de la Gerencia Regional de Salud.
3. Por delegación dirige a través de los Directores de Red de Salud, a los Directores de los Hospitales en el ámbito territorial asignado

4. Supervisa, técnicamente, el cumplimiento de la normatividad de salud por todas las entidades públicas y privadas y las personas naturales que administran y/o ejecutan actividades relacionadas, directa o indirectamente, con la salud de la población del ámbito territorial asignado.

5. Dirige y supervisa técnica y funcionalmente, a través de los directivos y profesionales que designe, a los funcionarios, profesionales y técnicos de otras entidades públicas y privadas que son designados para conformar comités, comisiones, grupos de trabajo o similares en estudios o actividades para la salud de la población en el ámbito geográfico asignado.

6. Supervisa técnicamente a través de los directivos y profesionales que designe a las personas naturales y jurídicas contratadas para brindar servicios a la Gerencia Regional de Salud.

b) De coordinación: Quien ejerce el cargo:

1. Por delegación coordina con los directivos y profesionales de los órganos desconcentrados de la Gerencia Regional de Salud.

2. Coordina con los Directivos y funcionarios del Gobierno Regional.

3. Coordina con los Directivos y funcionarios de las entidades públicas y privadas que administran y/o prestan servicios de salud para la población en el ámbito territorial asignado.

4. Coordina con las entidades públicas y privadas y las personas naturales y jurídicas relacionadas con la gestión administrativa, económica, presupuestal y financiera para financiar los servicios de salud promocional y recuperativa de la población en el ámbito territorial asignado.

3. ATRIBUCIONES DEL CARGO

3.1. De representación legal o técnica: Por delegación del Director General, dirigir y representar legalmente a la Gerencia Regional de Salud.

3.2. De autorización de actos administrativos o técnicos: El que ejerce el cargo esta facultado para:

a) Reemplazar al Gerente Regional de la Gerencia Regional de Salud, en caso de impedimento o ausencia de éste con las mismas atribuciones y responsabilidades

3.3. De control: El que ejerce el cargo esta facultado para:

a) Supervisar, monitorear e informar el cumplimiento de las normas de control previo, concurrente y posterior por los órganos en la Gerencia Regional de Salud.

b) Monitorear e informar el cumplimiento de las directivas y normas de control en la administración y gestión de los órganos desconcentrados de la Gerencia Regional de Salud.

c) Supervisar y monitorear el control del cumplimiento de la normatividad de salud en el ámbito territorial asignado.

3.4. De convocatoria: El que ejerce el cargo puede convocar por encargo del Gerente Regional y para fines estrictamente funcionales a:

a) Los Directores de los órganos desconcentrados de la Gerencia Regional de Salud.

 b) Los Directivos y profesionales de las unidades orgánicas de la Gerencia Regional de Salud.
4. FUNCIONES ESPECÍFICAS

4.1. Supervisar la difusión y cumplimiento de las normas legales bajo responsabilidad de la autoridad de salud, según la Ordenanza Regional 010 Arequipa y proponer las normas específicas para la jurisdicción y ámbito geográfico asignado

4.2. Supervisar la formulación, cumplimiento y evaluación de la política de salud en la jurisdicción de la Gerencia Regional de Salud, en armonía con la normatividad vigente.

4.3. Organizar, coordinar, controlar y evaluar las actividades de la Gerencia Regional de Salud y Órganos desconcentrados en aplicación de los objetivos, metas y estrategias en materia de salud, de corto, mediano y largo plazo.

4.4. Evaluar la efectividad del sistema de salud y supervisar el cumplimiento de la política, visión, misión, objetivos, metas y estrategias nacionales y regionales, así como de las normas de salud en la jurisdicción y ámbito geográfico de la Gerencia Regional de Salud.

4.5. Coordinar y consolidar las propuestas de la política de salud en concordancia con la normatividad vigente.

4.6. Coordinar las acciones necesarias con las entidades públicas y privadas de la jurisdicción para mantener su articulación funcional e integración sectorial para lograr los objetivos, metas y estrategias nacionales y regionales de salud.

4.7. Supervisar y conducir la medición y evaluación del cumplimiento de la política y objetivos nacionales y Regionales de salud en la jurisdicción de la Gerencia Regional de Salud

4.8. Supervisar el cumplimiento de las normas y procedimientos de trámite documentario, coordinar la sistematización del archivo general y supervisar que los responsables designados custodien y preserven el acervo documentario de la Gerencia Regional de Salud.

4.9. Evaluar, supervisar e informar al Gerente Regional del cumplimiento de las normas de control interno previo simultáneo y posterior por las unidades orgánicas de la Gerencia Regional de Salud y sus órganos desconcentrados.

4.10. Supervisar la difusión y cumplimiento de las normas legales bajo responsabilidad de la autoridad de salud, según la Ordenaza Regional 010 Arequipa y proponer las normas específicas para la jurisdicción y ámbito geográfico asignado.

4.11. Supervisar la formulación, cumplimiento y evaluación de la política de salud en la jurisdicción de la Gerencia Regional de Salud, en armonía con la normatividad vigente.

4.12. Organizar, coordinar, controlar y evaluar las actividades de la Gerencia Regional de Salud y Órganos desconcentrados en aplicación de los objetivos, metas y estrategias en materia de salud, de corto, mediano y largo plazo.

4.13. Evaluar la efectividad del sistema de salud y supervisar el cumplimiento de la política, visión, misión, objetivos, metas y estrategias nacionales, así como de las normas de salud en la jurisdicción y ámbito geográfico de la Gerencia Regional de Salud.

4.14. Coordinar y consolidar las propuestas de la política de salud en concordancia con la normatividad vigente.

4.15. Coordinar las acciones necesarias con las entidades públicas y privadas de la jurisdicción para mantener su articulación funcional e integración sectorial para lograr los objetivos, metas y estrategias nacionales y regionales de salud.

4.16. Supervisar y conducir la medición y evaluación del cumplimiento de la política y objetivos nacionales de salud en la jurisdicción de la Gerencia Regional de Salud y coordinar las actividades pertinentes de los órganos de la Gerencia Regional de Salud y de sus órganos desconcentrados.

4.17. Supervisar el cumplimiento de las normas y procedimientos de trámite documentario, coordinar la sistematización del archivo general y supervisar que los responsables designados custodien y preserven el acervo documentario de la Gerencia Regional de Salud.

4.18. Evaluar, supervisar e informar al Gerente Regional del cumplimiento de las normas de control interno previo simultáneo y posterior por las unidades orgánicas de la Gerencia Regional de Salud y sus órganos desconcentrados.

4.19. Proponer la actualización y adecuación de las normas específicas de control interno previo, simultáneo y posterior, coordinar su difusión y la asignación de recursos humanos y materiales necesarios.

4.20. Cumplir y hacer cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones.

4.21. Otras funciones específicas, que estén comprendidas explícitamente o implícitamente en las normas vigentes y las que asigne el Gerente Regional de la Gerencia Regional de Salud.

5. REQUISITOS MÍNIMOS

5.1. Educación:

a) Nivel educativo: Superior universitario

b) Título profesional: Médico Cirujano, Licenciado en Administración, Economista o Ingeniero Industrial,

c) Grado académico: Maestría en Salud Pública o Maestría en Administración

d) Especialidad: Administración de Servicios de Salud

5.2. Experiencia:

a) Tiempo de experiencia profesional en la especialidad requerida: 7 Años

b) Tiempo de experiencia en la dirección o gerencia de organizaciones: 10 años

c) Tiempo de experiencia profesional en la administración pública relacionada con la salud: 3 años

5.3. Conocimientos:

a) Conocimiento de normatividad de salud, planeamiento estratégico, gestión de calidad en salud estadística y gerencia de servicios de servicios de salud promocional y recuperativa

b) Conocimiento intermedio de idioma inglés.

c) Conocimiento de operación de software para programación de actividades.

5.4. Capacidades demostradas:

a) Buena salud física y mental

b) Capacidad demostrada y reconocida de liderazgo y alta competencia técnica y administrativa

c) Proactivo, carismático y capaz de manejar relaciones interpersonales a todo nivel, con suma cortesía y tacto.

d) Excelente expresión y redacción en la exposición de ideas, conceptos y disposiciones.

6. REQUISITOS DESEABLES

6.1. Capacidades:

a) Capacidad para desagregar la visión y objetivos estratégicos institucionales en objetivos de corto plazo y lograr la apropiación y compromiso por su logro.

 b) Capacidad de dirección, coordinación técnica y organización de equipos de profesionales en labores de alta complejidad.

c) Capacidad para dirigir y ejecutar trabajos bajo alta presión, con efectividad y eficacia.

d) Capacidad para lograr que los Directores de Oficinas y Direcciones planifiquen y coordinen el esfuerzo multidisciplinario para la salud de la población.

 6.2. Habilidades

a) Habilidad expositiva para lograr la comprensión del concepto y finalidad de sus disposiciones por los directivos y funcionarios.

 b) Habilidad para concretar resultados oportunos, con los recursos disponibles y motivar la cooperación del personal en el logro de objetivos.

c) Habilidad para solucionar conflictos o problemas que requieran especial tacto y criterio.

d) Habilidad para conducir el cambio organizacional y la mejora permanente de los procesos establecidos.

e) Habilidad para inspirar actitudes de servicio y estimular la sinergia y armonía en los Directivos y personal.

6.3. Actitudes

a) Permanente ejemplo e inspiración, para los que dirige y conduce, de la vocación, dedicación y entrega al servicio de la salud y bienestar de la población.

b) Exigencia en la práctica de la ética y los valores en el ejercicio profesional, en la administración de recursos, en la conducta personal y en la conducta de los que dirige y supervisa.

c) Interés por el desarrollo de la investigación científica y transferencia tecnológica.

d) Orientación al desarrollo de una cultura organizacional enfocada en el bienestar de la población.
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	UNIDAD ORGANICA : Dirección

	CARGO CLASIFICADO: DIRECTOR DE SISTEMA ADMINISTRATIVO I
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

(003)

	CODIGO DEL CARGO CLASIFICADO: (5) D3-05-295-1
	

1. FUNCION BASICA: Administrar el Sistema de comunicaciones, Trámite Documentario y Archivo General de la Gerencia Regional de Salud y mantener la

articulación y/o integración con los de sus órganos desconcentrados, Gobierno Regional.

2. RELACIONES DEL CARGO

2.1. Relaciones internas:

a) De dependencia: El que ejerce el cargo depende del Gerente Regional de la Gerencia Regional de Salud.

b) De supervisión, administrativa y técnica: El que ejerce el cargo supervisa técnicamente a las Especialista Administrativo II, Relacionista Público II, Especialista administrativo, Asistente Administrativo I I, Técnico Administrativo II, Técnico Administrativo I, Secretaria I, Operador de Central Telefónica y Trabajador de Servicio I asignados a la I Gerencia Regional de Salud.

c) De coordinación: Para cumplir sus funciones coordina directamente con el personal integrante de relaciones publicas, Sistema de Trámite Documentario y Archivo de la Gerencia Regional de Salud.

2.2. Relaciones externas: El que ejerce el cargo, para cumplir sus funciones puede coordinar con el personal a cargo de Relaciones Publicas y del sistema de trámite documentario de las entidades públicas.

3. FUNCIONES ESPECÍFICAS

3.1. Dirigir, coordinar, controlar y evaluar las actividades de Relaciones Publicas, Trámite Documentario y Archivo General de la Gerencia Regional de Salud.

3.2. Coordinar el desarrollo de procesos técnicos relacionados con las relaciones públicas proponiendo metodologías de trabajo.
3.3 Dirige los Procesos de Comunicación social en la General de la Gerencia Regional de Salud
3.4. Dirige las actividades de imagen institucional de la Gerencia Regional de Salud.

3.5. Dirige las campañas de difusión en apoyo a las actividades de los órganos de la General de la Gerencia Regional de Salud.

3.6. Dirige la elaboración y mantenimiento de información oficial en los medios.

3.7. Ejecutar y coordinar el desarrollo de procesos en el ingreso de la documentación a la Gerencia Regional de Salud, proponiendo metodologías de trabajo.

3.8. Controlar la recepción, registro, distribución, control y archivo de documentos que ingresan o salen de la Gerencia Regional de Salud.

3.9. Mantener el registro de los asuntos y temas tratados en las reuniones de CIG y conferencias de la Gerencia Regional de Salud.

3.10. Organizar y supervisar las actividades de apoyo administrativo y secretarial.

3.11. Recibir y atender las Comisiones o Delegaciones externas con asuntos relacionados con la entidad.

3.12. Proponer a la Gerencia Regional de Salud las normas específicas para el funcionamiento del sistema de trámite documentario y archivo y las funciones asignadas.

3.13. Prestar apoyo administrativo para el asesoramiento a la Gerencia Regional de Salud y la evaluación del cumplimiento de la política, visión, misión, objetivos, metas y estrategias regionales así como en las normas de salud en la Gerencia Regional de Salud.
3.14. Prestar apoyo administrativo en las coordinaciones con las entidades públicas y privadas y con las unidades orgánicas para el diagnóstico de la salud de la población y la evaluación del impacto de acciones y estrategias de mediano y largo plazo en

la jurisdicción.

3.15. Apoyar administrativamente el asesoramiento y coordinaciones para la articulación funcional y la integración sectorial de las entidades públicas y privadas, para lograr los objetivos, metas y estrategias nacionales y regionales asignadas en el marco de la normatividad vigente.

3.16. Proponer al Gerente Regional, las normas, directivas, para ejercer los procedimientos de trámite documentario, así como de la sistematización del archivo general y la custodia del acervo documentario de la Gerencia Regional de Salud.

3.17. Cumplir y hacer cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones.

3.18. Otras funciones específicas, que estén comprendidas explícitamente o implícitamente en las normas vigentes y las que le asigne el Gerente Regional.

4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Superior Universitario.

b) Profesión: Profesional de la Salud, Abogado, Administración de Empresas o Ingeniería Industrial.

c) Grado académico: Profesional.

4.2. Experiencia:

a) Tiempo de ejercicio profesional: Un (01) año.

b) Tiempo de experiencia laboral o contractual en la Gerencia Regional de Salud o entidad pública: Un (01) año.

4.3. Conocimientos:

a) Conocimiento de normatividad de sistemas administrativos, procesos y procedimientos de salud, planeamiento estratégico, administración de la calidad y estadística.

b) Dominio en el uso del Software para procesamiento de textos, cálculos, estadística y presentaciones

c) Conocimiento intermedio del idioma inglés.

4.4. Capacidades demostradas:

a) Buena salud física y mental

b) Proactivo, carismático y capaz de manejar relaciones interpersonales a todo nivel, con suma cortesía y tacto.

c) Capacidad demostrada de expresión y redacción para las comunicaciones oficiales y coordinaciones de su Cargo.

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad de análisis y síntesis para consolidar información y elaborar reportes y comunicaciones oficiales.

b) Capacidad para programar, organizar y coordinar actividades administrativas y eventos con profesionales y entidades.

c) Capacidad para ejecutar trabajos bajo presión, con efectividad y eficiencia.

5.2. Habilidades

a) Habilidad para lograr la rápida comprensión de sus ideas y conceptos en el desempeño de sus funciones.

b) Habilidad para concretar resultados oportunos en las coordinaciones con profesionales y técnicos.
5.3. Actitudes

a) Exigencia en la práctica de la ética y los valores en el ejercicio profesional, en la administración de recursos y en la conducta personal.

b) Vocación, dedicación y entrega al servicio y bienestar de la población y del personal.

c) Cortesía y tacto en el trato o atención a las personas.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	UNIDAD ORGANICA : Dirección

	CARGO CLASIFICADO: RELACIONISTA PUBLICO II
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

(005)

	CODIGO DEL CARGO CLASIFICADO: (5) P4-10-665-2
	

1. FUNCION BASICA: Planear y ejecutar las actividades para mantener y mejorar la imagen institucional de la Gerencia Regional de Salud.

2. RELACIONES DEL CARGO

2.1. Relaciones internas:

a) De dependencia: Quien ejerce el cargo depende del Gerente regional de salud y Técnicamente del Director de Sistema Administrativo I responsable de las funciones.

b) De dirección y supervisión administrativa y técnica: Quien ejerce el cargo supervisa al personal que se le asigna.

c) De coordinación: Quien ejerce el cargo para cumplir sus funciones coordina con los Directores Ejecutivos y Directores de la Gerencia Regional de Salud.

2.2. Relaciones externas: Quien ejerce el cargo para cumplir sus funciones:

a) Supervisa técnicamente a las personas naturales y jurídicas contratadas para brindar servicios.
b) Puede coordinar con los directivos de los órganos desconcentrados de la Gerencia Regional de Salud
c) Puede coordinar con las entidades públicas y privadas relacionadas con las actividades y procesos de soporte en comunicación social para la salud en la jurisdicción de la Gerencia Regional de Salud.

3. FUNCIONES ESPECÍFICAS

3.1. Proponer y ejecutar el plan de actividades para la difusión de la imagen institucional de la Gerencia Regional de Salud.
3.2. Organizar la difusión de las campañas, programas y actividades de la Gerencia Regional de Salud.

3.3. Organizar y conducir los eventos protocolares y ceremonias y atiende a los invitados y participantes

3.4. Recibir y atender a las autoridades y titulares de entidades públicas y privadas.

3.5. Administrar y mantener actualizada la página Web institucional.

3.6. Mantener los canales de comunicación interactiva con los usuarios del sector salud.

3.7. Coordinar la difusión de la imagen institucional del Sector, de la Gerencia Regional de Salud y las de sus órganos desconcentrados.

3.8. Cumplir y hacer cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones y las del personal a su cargo.

3.9. Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Gerente Regional para lograr los objetivos funcionales y cumplir las normas pertinentes.

4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Superior universitario

b) Título profesional: Licenciado en Comunicación Social.

4.2. Experiencia:

a) Tiempo de experiencia profesional: 3 años.

b) Tiempo de experiencia profesional en la administración pública de la salud: 1 año.

4.3. Conocimientos:

a) Conocimiento especializado de comunicación social.

b) Conocimiento intermedio de idioma inglés.

4.4. Capacidades demostradas:

a) Proactivo, carismático y capaz de manejar relaciones interpersonales a todo nivel, con suma cortesía y tacto.

b) Capacidad de logro de alta productividad y eficacia por órganos o equipos a su cargo.

c) Capacidad organizativa y de planeación, orientado hacia objetivos concretos.

d) Buena salud física y mental

e) Excelente expresión y redacción en la exposición de ideas, conceptos y disposiciones

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad de dirección, coordinación técnica y organización de equipos en labores complejas.

b) Capacidad creativa e innovadora para el impacto y recordación de los mensajes por difundir.

5.2. Habilidades

a) Habilidad expositiva para lograr la comprensión del mensaje por comunicar.

b) Habilidad para concretar resultados oportunos y motivar la cooperación del personal en el logro de objetivos institucionales.

c) Habilidad para evitar o solucionar conflictos o problemas que requieran especial tacto y criterio, sin orientación o supervisión.

d) Habilidad para operar sistemas de información y bases de datos para trabajos estadísticos.

e) Habilidad para inspirar actitudes de servicio y estimular la sinergia y armonía en el personal.

5.3. Actitudes

a) Vocación, dedicación y entrega al servicio de la salud y bienestar de la población.

b) Exigencia en la práctica de la ética y los valores en el ejercicio profesional, en la administración de recursos, en la

conducta personal y en la conducta de los que supervise.

c) Orientación al desarrollo de una cultura organizacional enfocada en el bienestar de la población.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	UNIDAD ORGANICA : Dirección

	CARGO CLASIFICADO: ESPECIALISTA ADMINISTRATIVO II
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

(004)

	CODIGO DEL CARGO CLASIFICADO: (5) P4-05-338-2

	

1. FUNCION BASICA: Planear y ejecutar las actividades de prensa para la salud de la Gerencia Regional de Salud.

2. RELACIONES DEL CARGO

2.1. Relaciones internas:

a) De dependencia: Quien ejerce el cargo depende del Gerente Regional de Salud y Técnicamente del Director de Sistema Administrativo responsable de la función.

b) De dirección y supervisión administrativa y técnica: Quien ejerce el cargo supervisa al personal que se le asigna.

c) De coordinación: Quien ejerce el cargo para cumplir sus funciones coordina con los Directores Ejecutivos y Directores de la Gerencia Regional de Salud.

2.2. Relaciones externas: Quien ejerce el cargo para cumplir sus funciones:

a) Supervisa técnicamente a las personas naturales y jurídicas contratadas para brindar servicios.
b) Puede coordinar con los directivos de los órganos desconcentrados de la Gerencia Regional de Salud.
c) Puede coordinar con las entidades públicas y privadas relacionadas con las actividades y procesos de soporte en comunicación social para la salud en la jurisdicción de la Gerencia Regional de Salud.

d) Coordina con los Medios de Comunicación.

3. FUNCIONES ESPECÍFICAS

3.1. Proponer y ejecutar el plan de actividades para la difusión de las comunicaciones oficiales para la salud de la población en el ámbito geográfico asignado a la Gerencia Regional de Salud.

3.2. Coordinar la elaboración y difusión de los mensajes radiales, spots publicitarios, comunicados, notas de prensa y otros formas de comunicación para la promoción de la salud y prevención de enfermedades que debe realizar la Gerencia Regional de Salud.

3.3. Organizar las conferencias de prensa y preparar los comunicados de prensa que se disponga según las normas establecidas por el Gobierno Regional.

3.4. Implementar el archivo temático de noticias impresas y audiovisuales

3.5. Cumplir y hacer cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones y las del personal a su cargo.

3.6. Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Gerente Regional de Salud para lograr los objetivos y funciones y cumplir las normas pertinentes.

4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Superior universitario

b) Título profesional: Licenciado en Comunicación Social.

4.2. Experiencia:

a) Tiempo de experiencia profesional: 3 años.

b) Tiempo de experiencia profesional en la administración pública de la salud: 1 año.

4.3. Conocimientos:

a) Conocimiento especializado de comunicación social.

b) Conocimiento intermedio de idioma inglés.

4.4. Capacidades demostradas:

a) Proactivo, carismático y capaz de manejar relaciones interpersonales a todo nivel, con suma cortesía y tacto.

b) Capacidad de logro de alta productividad y eficacia por órganos o equipos a su cargo.

c) Capacidad organizativa y de planeación, orientado hacia objetivos concretos.

d) Buena salud física y mental

e) Excelente expresión y redacción en la exposición de ideas, conceptos y disposiciones

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad de dirección, coordinación técnica y organización de equipos en labores complejas.

b) Capacidad creativa e innovadora para el impacto y recordación de los mensajes por difundir.

5.2. Habilidades

a) Habilidad expositiva para lograr la comprensión del mensaje por comunicar.

b) Habilidad para concretar resultados oportunos y motivar la cooperación del personal en el logro de objetivos institucionales.

c) Habilidad para evitar o solucionar conflictos o problemas que requieran especial tacto y criterio, sin orientación o supervisión.

d) Habilidad para operar sistemas de información y bases de datos para trabajos estadísticos.

e) Habilidad para inspirar actitudes de servicio y estimular la sinergia y armonía en el personal
5.3. Actitudes

a) Vocación, dedicación y entrega al servicio de la salud y bienestar de la población.

b) Exigencia en la práctica de la ética y los valores en el ejercicio profesional, en la administración de recursos, en la conducta personal y en la conducta de los que supervise.

c) Orientación al desarrollo de una cultura organizacional enfocada en el bienestar de la población.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	UNIDAD ORGANICA : Dirección

	CARGO CLASIFICADO: ESPECIALISTA ADMINISTRATIVO I
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

(006)

	CODIGO DEL CARGO CLASIFICADO: (5) P3-05-338-1
	

1. FUNCION BASICA: Planear y ejecutar las actividades de comunicación social para la salud de la Gerencia Regional de Salud.

2. RELACIONES DEL CARGO

2.1 Relaciones internas:

a) De dependencia: Quien ejerce el cargo depende del Gerente Regional de Salud y técnicamente del Director de Sistema Administrativo I responsable de la función
b) De dirección y supervisión administrativa y técnica: Quien ejerce el cargo supervisa al personal que se le asigna.

c) De coordinación: Quien ejerce el cargo para cumplir sus funciones coordina con los Directores Ejecutivos y Directores de la Gerencia Regional de Salud.

2.2 Relaciones externas: Quien ejerce el cargo para cumplir sus funciones:

d) Supervisa técnicamente a las personas naturales y jurídicas contratadas para brindar servicios.
e) Puede coordinar con los directivos de los órganos desconcentrados de la Gerencia Regional de Salud.
f) Puede coordinar con las entidades públicas y privadas relacionadas con las actividades y procesos de soporte en comunicación social para la salud en la jurisdicción de la Gerencia Regional de Salud.

g) Coordina con los Medios de Comunicación.

3. FUNCIONES ESPECÍFICAS

3.1 Elaborar y desarrollar planes y estrategias de comunicación social para la salud en temas de prevención d enfermedades y promoción de la salud de acuerdo a las políticas sectoriales y en coordinación permanente con el Gobierno Regional.

3.2 Efectuar el diagnóstico de la comunicación social y la evaluación de su impacto en la promoción de la salud y en los factores culturales y conductuales de la población.

3.3 Evaluar los niveles de influencia de la comunicación social desarrollada por la Gerencia Regional de Salud en los cambios temporales y permanentes de los hábitos, creencias y costumbres de la población y los individuos.

3.4 Diseñar y supervisar la producción y realización de material audiovisual y gráfico necesario para la comunicación social en salud.

3.5 Coordinar y reportar la difusión de la comunicación social dispuesta por el Ministerio de Salud en el ámbito de la Gerencia Regional de Salud.
6 Cumplir y hacer cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones y las del personal a su cargo.

3.7 Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Gerente para lograr los objetivos y cumplir las normas pertinentes.

4. REQUISITOS MINIMOS

4.1 Educación:

d) Nivel educativo: Superior universitario

e) Título profesional: Licenciado en Comunicación Social.

4.2 Experiencia:

f) Tiempo de experiencia profesional: 3 años.

g) Tiempo de experiencia profesional en la administración pública de la salud: 1 año.

4.3 Conocimientos:

4.3.1 Conocimiento especializado de comunicación social.

4.3.2 Conocimiento intermedio de idioma inglés.

4.4 Capacidades demostradas:

4.4.1 Proactivo, carismático y capaz de manejar relaciones interpersonales a todo nivel, con suma cortesía y tacto.

4.4.2 Capacidad de logro de alta productividad y eficacia por órganos o equipos a su cargo.

4.4.3 Capacidad organizativa y de planeación, orientado hacia objetivos concretos.

4.4.4 Buena salud física y mental

4.4.5 Excelente expresión y redacción en la exposición de ideas, conceptos y disposiciones

5 REQUISITOS DESEABLES

5.2 Capacidades:

5.2.1 Capacidad de dirección, coordinación técnica y organización de equipos en labores complejas.

5.2.2 Capacidad creativa e innovadora para el impacto y recordación de los mensajes por difundir.

5.3 Habilidades

5.3.1 Habilidad expositiva para lograr la comprensión del mensaje por comunicar.

5.3.2 Habilidad para concretar resultados oportunos y motivar la cooperación del personal en el logro de objetivos institucionales.

5.3.3 Habilidad para evitar o solucionar conflictos o problemas que requieran especial tacto y criterio, sin orientación o supervisión.

5.3.4 Habilidad para operar sistemas de información y bases de datos para trabajos estadísticos.

5.3.5 Habilidad para inspirar actitudes de servicio y estimular la sinergia y armonía en el personal

5.4 Actitudes

5.4.1 Vocación, dedicación y entrega al servicio de la salud y bienestar de la población.

5.4.2 Exigencia en la práctica de la ética y los valores en el ejercicio profesional, en la administración de recursos, en la conducta personal y en la conducta de los que supervise.

5.4.3 Orientación al desarrollo de una cultura organizacional enfocada en el bienestar de la población.
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	UNIDAD ORGANICA : Dirección

	CARGO CLASIFICADO: ASISTENTE ADMINISTRATIVO I
	Nº DE CARGOS
	02
	CODIGO CORRELATIVO

(007- 008)

	CODIGO DEL CARGO CLASIFICADO: (5) P1-05-066-1
	

1. FUNCION BASICA: Administrar el Sistema de, Trámite Documentario y Archivo General de la Gerencia Regional de Salud y mantener la articulación y/o integración con los de sus órganos desconcentrados y Gobierno Regional.

2. RELACIONES DEL CARGO

2.1. Relaciones internas:

a) De dependencia: El que ejerce el cargo depende del Gerente Regional de la Gerencia Regional de Salud.

b) De supervisión, administrativa y técnica: El que ejerce el cargo supervisa técnicamente a las personas que se le asignen en la Gerencia Regional de Salud.

c) De coordinación: Para cumplir sus funciones coordina directamente con el personal integrante del Sistema de Trámite Documentario y Archivo de la Gerencia Regional de Salud.

2.2. Relaciones externas: El que ejerce el cargo, para cumplir sus funciones puede coordinar con el personal a cargo del sistema de trámite documentario de las entidades públicas.

3. FUNCIONES ESPECÍFICAS

3.1. Coordinar, controlar y evaluar las actividades de Trámite Documentario y Archivo General de la Gerencia Regional de Salud.

3.2. Ejecutar y coordinar el desarrollo de procesos en el ingreso de la documentación a la Gerencia Regional de Salud, proponiendo metodologías de trabajo.

3.3. Controlar la recepción, registro, distribución, control y archivo de documentos que ingresan o salen de la Gerencia Regional de Salud.

3.4. Mantener el registro de los asuntos y temas tratados en las reuniones de CIG y conferencias de la Gerencia Regional de Salud.

3.5. Supervisar las actividades de apoyo administrativo y secretarial.

3.6. Proponer a la Gerencia Regional de Salud las normas específicas para el funcionamiento del sistema de trámite documentario y archivo y las funciones asignadas.

3.7. Apoyar administrativamente para la articulación funcional y la integración sectorial de las entidades públicas y privadas, para lograr los objetivos, metas y estrategias nacionales y regionales asignadas en el marco de la normatividad vigente.

3.8. Proponer al Gerente Regional, las normas, directivas, para ejercer los procedimientos de trámite documentario, así como de la sistematización del archivo general y la custodia del acervo documentario de la Gerencia Regional de Salud.

3.9. Cumplir y hacer cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones.

3.10. Otras funciones específicas, que estén comprendidas explícitamente o implícitamente en las normas vigentes y las que le asigne el Gerente Regional.

4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Superior Universitario.

b) Profesión: Profesional de la Salud, Abogado, Administración de Empresas o Ingeniería Industrial.

c) Grado académico: Bachiller Universitario.

4.2. Experiencia:

a) Tiempo de ejercicio profesional: Un (01) año.

b) Tiempo de experiencia laboral o contractual en la Gerencia Regional de Salud o entidad pública: Un (01) año.

4.3. Conocimientos:

a) Conocimiento de normatividad de sistemas administrativos, procesos y procedimientos de salud, planeamiento estratégico, administración de la calidad y estadística.

b) Dominio en el uso del Software para procesamiento de textos, cálculos, estadística y presentaciones

c) Conocimiento intermedio del idioma inglés.

4.4. Capacidades demostradas:

a) Buena salud física y mental

b) Proactivo, carismático y capaz de manejar relaciones interpersonales a todo nivel, con suma cortesía y tacto.

c) Capacidad demostrada de expresión y redacción para las comunicaciones oficiales y coordinaciones de su Cargo.

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad de análisis y síntesis para consolidar información y elaborar reportes y comunicaciones oficiales.

b) Capacidad para programar, organizar y coordinar actividades administrativas y eventos con profesionales y entidades.

c) Capacidad para ejecutar trabajos bajo presión, con efectividad y eficiencia.

5.2. Habilidades

a) Habilidad para lograr la rápida comprensión de sus ideas y conceptos en el desempeño de sus funciones.

b) Habilidad para concretar resultados oportunos en las coordinaciones con profesionales y técnicos.
5.3. Actitudes

a) Exigencia en la práctica de la ética y los valores en el ejercicio profesional, en la administración de recursos y en la conducta personal.

b) Vocación, dedicación y entrega al servicio y bienestar de la población y del personal.

c) Cortesía y tacto en el trato o atención a las personas.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	UNIDAD ORGANICA : Dirección

	CARGO CLASIFICADO: TÉCNICO ADMINISTRATIVO I I
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

(009)

	CODIGO DEL CARGO CLASIFICADO: (5) T4-05-707-2
	

1. FUNCION BASICA: Prestar apoyo técnico y administrativo en las actividades de Tramite Documentario de la Gerencia Regional de Salud.

2. RELACIONES DEL CARGO

2.1. Relaciones internas:

a) De dependencia: Quien ejerce el cargo depende del Gerente Regional y Técnicamente del Director de Sistema Administrativo responsable de la función.

b) De coordinación: Quien ejerce el cargo para cumplir sus funciones y por encargo, coordina con el personal de la Gerencia Regional de Salud.

3. FUNCIONES ESPECÍFICAS

3.1. Apoyar la ejecución del plan de actividades de Tramite Documentario.
3.2. Prestar apoyo en las labores destinadas a mejorar la Atención del usuario.
3.3. Prestar apoyo en las actividades regulares de trámite documentario.

3.4. Cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones.

3.5. Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Gerente para lograr los objetivos y cumplir las normas pertinentes.

4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Técnico

b) Título: Técnico en administración.

4.2. Experiencia:

a) Tiempo de experiencia laboral o contractual en la administración pública: 1 año.

4.3. Conocimientos:

a) Conocimiento de administración.

4.4. Capacidades demostradas:

a) Capaz de manejar relaciones interpersonales a todo nivel, con suma cortesía y tacto.

b) Buena salud física y mental

c) Excelente expresión y redacción en la exposición de ideas, conceptos y disposiciones

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad de coordinación y ejecución de trabajos administrativos bajo presión.

5.2. Habilidades

a) Habilidad para concretar resultados oportunos y motivar la cooperación del personal en el logro de objetivos institucionales.

b) Habilidad para solucionar conflictos o problemas que requieran especial tacto y criterio con orientación o supervisión.

c) Habilidad para operar sistemas de información y bases de datos para trabajos estadísticos.

5.3. Actitudes

a) Vocación, dedicación y entrega al servicio de la salud y bienestar de la población.

b) Exigencia de la ética y los valores en el ejercicio funcional, administración de recursos y conducta personal.

c) Orientación al desarrollo de una cultura organizacional enfocada en el bienestar de la población.
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	UNIDAD ORGANICA : Dirección

	CARGO CLASIFICADO: TÉCNICO ADMINISTRATIVO I
	Nº DE CARGOS
	05
	CODIGO CORRELATIVO

(010 - 014)

	CODIGO DEL CARGO CLASIFICADO: (5) T3-05-707-1
	

1. FUNCION BASICA: Prestar el apoyo técnico y administrativo en el trámite documentario y archivo general de la documentación de la Gerencia Regional de Salud.

2. RELACIONES DEL CARGO

2.1. Relaciones internas:

a) De dependencia: Quien ejerce el cargo depende del Gerente Regional y técnicamente del Director de Sistema Administrativo I de la Gerencia Regional de Salud.

b) De supervisión: Quien ejerce el cargo puede supervisar a Técnicos y Auxiliares, según el rol de asignación de responsabilidades de la Gerencia Regional de Salud a propuesta del Director de Sistema Administrativo.

c) De coordinación: Quien ejerce el cargo para cumplir sus funciones y con conocimiento del Director de Sistema Administrativo, coordina con el personal que cumple funciones de trámite y archivo documentario en la Gerencia Regional de Salud. y atiende las coordinaciones que se le encargue.

2.2. Relaciones internas:

a) De coordinación: Quien ejerce el cargo puede atender al público en la atención de información autorizada por el Director de Sistema Administrativo en el marco de las normas vigentes.

3. FUNCIONES ESPECÍFICAS

Según el rol de asignación de responsabilidades de la Gerencia Regional de Salud, en trámite documentario y/o archivo general:

3.1. Archivar la documentación e información oficial de la Gerencia Regional de Salud.

3.2. Supervisar la recepción, clasificación, registro, trámite y despacho de la documentación oficial de la Gerencia Regional de Salud.

3.3. Clasificar, archivar, custodiar y preservar la documentación e información oficial de la Gerencia Regional de Salud y supervisar al personal técnico de apoyo y proveedores de servicios pertinentes.

3.4. Prestar apoyo técnico y administrativo en el archivo de la documentación e información oficial de la Gerencia Regional de Salud.

3.5. Registrar el movimiento de los documentos en tarjetas de control, numéricos, alfabéticos y/o geográficos, absolver consultas y resolver los casos previstos en trámite documentario, establecer el recorrido fijo y eventual del área de distribución,

3.6. Recibir los documentos de los interesados, comprobar la conformidad de los documentos en relación con los requisitos, clasificar los documentos de acuerdo a su destino, estampar el sello de recepción en el documento, numerar y folear la

documentación, entregar al interesado el comprobante de recepción anotando la fecha y número de registro del documento y reactualizar los expedientes en trámite cuando el caso lo requiera.

3.7. Clasificar, legajar y rotular fondos documentales, codificar y organizar fichas, recolectar la información relacionada con la actividad archivística y seleccionar los documentos para expurgo y transferencia de fondos documentales.

3.8. Orientar al usuario sobre los servicios que brinda el Archivo y absolver consultas.

3.9. Velar por el buen estado de los documentos del archivo central, informar el estado de conservación de la documentación archivada y apoyar en la elaboración de normas y procedimientos archivísticos.

3.10. Preclasificar y archivar documentación variada según sistemas establecidos, inventariar la documentación archivada, controlar la salida o devolución de documentos, orientar a los usuarios en la utilización de los índices y ejecutar el servicio de

préstamo de documentos

3.11. Coordinar y verificar la limpieza y conservación de fondos documentales, ambientes, equipos y mobiliario.

3.12. Cautelar el carácter reservado y/o confidencial de la documentación e información clasificada de la Gerencia Regional de Salud.

3.13. Cumplir y hacer cumplir al personal que supervise eventualmente, los reglamentos, manuales, normas, procedimientos y disposiciones vigentes.

3.14. Cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones.

3.15. Otras funciones específicas, que estén comprendidas explícitamente o implícitamente en las normas vigentes y las que asigne el Asistente Administrativo.

4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Técnico.

b) Título: Técnico Administrativo.

c) Grado académico: Bachiller Técnico.

4.2. Experiencia:

a) Tiempo de experiencia laboral como Secretaria: Dos (02) años.

b) Tiempo de experiencia laboral o contractual en la Gerencia Regional de Salud o entidad pública: Dos (02) años.

4.3. Conocimientos:

a) Conocimiento de administración general y de trámite documentario y archivo.

b) Conocimiento de software para procesamiento de textos, cálculos y presentaciones

Capacidades demostradas:

c) Buena salud física y mental

d) Proactivo, carismático y capaz de manejar relaciones interpersonales a todo nivel, con suma cortesía y tacto.

e) Capacidad demostrada de análisis y síntesis para consolidar información y elaborar registros y reportes rutinarios.

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad para organizar bases de datos para los registros y seguimiento de actividades y coordinaciones.

b) Capacidad para lograr alta productividad y eficacia en trabajos bajo presión.

5.2. Habilidades

a) Habilidad para programar y organizar sus actividades con eficacia y productividad en el horario normal de trabajo

b) Habilidad para concretar resultados oportunos en las coordinaciones con profesionales y técnicos.

c) Habilidad para operar sistemas de información y bases de datos para trabajos administrativos.

5.3. Actitudes

a) Exigencia en la práctica de la ética y valores en el ejercicio profesional, administración de recursos y conducta personal.

b) Vocación, dedicación y entrega al servicio y bienestar de la población.

c) Discreción en los asuntos confidenciales y reservados y suma cortesía y tacto en el trato o atención a las personas.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	UNIDAD ORGANICA : Dirección

	CARGO CLASIFICADO: SECRETARIA I
	Nº DE CARGOS
	02
	CODIGO CORRELATIVO

(015- 016)

	CODIGO DEL CARGO CLASIFICADO: (5) T1-05-675-1
	

1. FUNCION BASICA: Prestar apoyo secretarial y administrativo al Gerente Regional, Director Técnico, Director de Sistema Administrativo I y personal del Órgano de Dirección.
2. RELACIONES DEL CARGO

2.1. Relaciones internas:

a) De dependencia: Quien ejerce el cargo depende del Gerente Regional de la Gerencia Regional de Salud.

b) De coordinación: Quien ejerce el cargo para cumplir sus funciones coordina con el personal que cumple funciones de trámite y archivo documentario en la Gerencia Regional de Salud.

2.2. Relaciones externas: Quien ejerce el cargo, por encargo del Gerente Regional de Salus y/o Director Técnico, coordina y mantiene el registro de actividades de agenda, protocolares y administrativas, con representantes o funcionarios de entidades públicas y privadas.

3. FUNCIONES ESPECÍFICAS

3.1. Organizar y coordinar las audiencias, atenciones, reuniones y certámenes y preparar la agenda de la Gerencia Regional de Salud con la documentación respectiva.

3.2. Administrar documentos clasificados y prestar apoyo secretarial especializado.

3.3. Informar y tramitar las necesidades de materiales para el normal funcionamiento de la Gerencia Regional.

3.4. Prestar apoyo secretarial para la elaboración y trámite de la documentación emitida por la Gerencia Regional de Salud.

3.5. Organizar y supervisar el seguimiento de los expedientes que ingresan a la Gerencia Regional de Salud, preparando periódicamente los informes de situación mediante el sistema de información de trámite documentario y archivo.

3.6. Recibir, atender y orientar al público en general sobre consultas y gestiones y a las Comisiones o Delegaciones que acuden a la Gerencia Regional de Salud para fines relacionados con su misión y objetivos.
3.7. Cautelar el carácter reservado y/o confidencial de las actividades y documentación de la Gerencia Regional de Salud.
3.8. Operar los equipos de Oficina de la Gerencia Regional de Salud. y tramitar oportunamente su mantenimiento, preventivo y correctivo.

3.9. Cumplir y hacer cumplir al personal que supervise eventualmente, los reglamentos, manuales, normas, procedimientos y disposiciones vigentes.

3.10. Cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones.

3.11. Otras funciones específicas, que estén comprendidas explícitamente o implícitamente en las normas vigentes y las que asigne el Gerente Regional.

4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Técnico.

b) Título: Secretaria.

c) Grado académico: Bachiller Técnico.

4.2. Experiencia:

a) Tiempo de experiencia laboral como Secretaria: Dos (02) años.

b) Tiempo de experiencia laboral o contractual en la Gerencia Regional de Salud. o entidad pública: Dos (02) años.

4.3. Conocimientos:

a) Conocimiento de las normas de administración pública, protocolo, trámite documentario y archivo.

b) Conocimiento de software para procesamiento de textos, cálculos y presentaciones

c) Conocimiento intermedio del idioma inglés.

4.4. Capacidades demostradas:

a) Buena salud física y mental

b) Proactivo, carismático y capaz de manejar relaciones interpersonales a todo nivel, con suma cortesía y tacto.

c) Capacidad demostrada de análisis y síntesis para consolidar información y elaborar registros y reportes rutinarios.

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad para organizar bases de datos para los registros y seguimiento de actividades y coordinaciones.

b) Capacidad para lograr alta productividad y eficacia en trabajos bajo presión.

5.2. Habilidades

a) Habilidad para programar y organizar sus actividades con eficacia y productividad en el horario normal de trabajo

b) Habilidad para concretar resultados oportunos en las coordinaciones con profesionales y técnicos.

c) Habilidad para operar sistemas de información y bases de datos para trabajos administrativos.

5.3. Actitudes

a) Exigencia en la práctica de la ética y los valores en el ejercicio profesional, en la administración de recursos y en la conducta personal.

b) Vocación, dedicación y entrega al servicio y bienestar de la población.

c) Discreción en los asuntos confidenciales y reservados y suma cortesía y tacto en el trato o atención a las personas.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	UNIDAD ORGANICA : Dirección

	CARGO CLASIFICADO: Operador de Central Telefónica I
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

(017)

	CODIGO DEL CARGO CLASIFICADO: (5) A4-10-555-1
	

1. FUNCION BASICA: Operar la central telefónica transmitiendo las llamadas telefónicas a los diferentes usuarios del ámbito de la Gerencia Regional de salud.
2. RELACIONES DEL CARGO

2.1. Relaciones internas:

a) De dependencia: Quien ejerce el cargo depende del Gerente Regional de Salud y técnicamente del Director de Sistema Administrativo I responsable de la función.
b) De supervisión: Quien ejerce el cargo supervisa al personal asignado que ejecuta la limpieza y aseo en las instalaciones asignadas de la Gerencia Regional de Salud.
c) De coordinación: El que ejerce el cargo para cumplir sus funciones coordina con el Director de sistema Administrativo y personal de la Gerencia Regional de Salud.
2.2. Relaciones externas: El que ejerce el cargo para cumplir sus funciones:

3. FUNCIONES ESPECIFICAS:

Es responsable de:

a) Operar la central telefónica transmitiendo las llamadas telefónicas a los diferentes anexos.

b) Trasmitir y recibir mensajes telefónicos nacionales y fax..

c) Llevar un control de llamadas telefónicas y de las tarifas de larga distancia.

d) Coordinar con los servicios correspondientes para el buen mantenimiento y reparación de la central telefónica.

e) Poner en funcionamiento los transmisores de los equipos de Telefonía.

f) Efectuar reparaciones sencillas de los equipos.

g) Llevar control de transmisiones y recepción.

h) Realizar encuadernaciones sencillas de libros, legajos y similares.

i) Participar activamente en los casos de emergencias y/o desastres.

j) Informar permanentemente al Gerente las actividades realizadas.

k) Custodiar los bienes y equipos a su cargo.

l) Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Responsable para lograr los objetivos y cumplir las normas pertinentes.
4. REQUISITOS MINIMOS PARA EL DESEMPEÑO DEL CARGO:
. EDUCACIÓN
: Secundaria completa.

. CAPACITACION
: Inherente al Cargo

. EXPERIENCIA
: 01 año en labores similares

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad para ejecutar trabajos bajo presión con efectividad y eficacia.

5.2. Habilidades

a) Habilidad para concretar resultados oportunos con los recursos disponibles.

5.3. Actitudes

a) Vocación, dedicación y entrega al servicio de la salud y bienestar de la población.

b) Exigencia de la ética y valores en el ejercicio profesional, administración de recursos, en la conducta personal y en la conducta de los que supervisa.

c) Orientación al desarrollo de una cultura organizacional enfocada en el bienestar de la población.
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	UNIDAD ORGANICA : Dirección

	CARGO CLASIFICADO: TRABAJADOR DE SERVICIO I
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

(018)

	CODIGO DEL CARGO CLASIFICADO: (5) A1-05-870-1
	

1. FUNCION BASICA: Ejecutar el aseo y limpieza en el local institucional de tramite documentario y Archivo general de la Gerencia Regional de Salud.
2. RELACIONES DEL CARGO

2.1. Relaciones internas:

a) De dependencia: Quien ejerce el cargo depende del Gerente Regional de Salud y técnicamente del Director de Sistema Administrativo responsable de la función.
b) De supervisión: Quien ejerce el cargo supervisa al personal asignado que ejecuta la limpieza y aseo en las instalaciones asignadas de la Gerencia Regional de Salud.
c) De coordinación: El que ejerce el cargo para cumplir sus funciones coordina con el Director de sistema Administrativo y personal de la Gerencia Regional de Salud.
2.2. Relaciones externas: El que ejerce el cargo para cumplir sus funciones:

a) Por encargo del Gerente Regional supervisa técnicamente a las personas naturales contratadas para brindar servicios de limpieza a la Gerencia Regional de Salud.
3. FUNCIONES ESPECÍFICAS

3.1. Ejecutar el aseo y limpieza en el local institucional asignado de la Gerencia Regional de Salud.
3.2. Limpiar y asear los diferentes ambientes y oficinas de la institución asignados.

3.3. Informar periódicamente acerca del estado de las instalaciones sanitarias, con la finalidad de prever su reparación o reemplazo en caso de deterioro.

3.4. Cumplir y hacer cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones y en las de los que supervisa.

3.5. Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Responsable para lograr los objetivos y cumplir las normas pertinentes.

4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Secundaria completa

4.2. Experiencia:

a) Tiempo de experiencia profesional laboral o contractual en la administración pública: 1 año

4.3. Conocimientos:

a) Conocimiento de la organización de la Gerencia Regional de Salud.
b) Conocimiento de mantenimiento de instalaciones

4.4. Capacidades demostradas:

a) Buena salud física y mental

b) Capaz de manejar relaciones interpersonales a todo nivel, con cortesía y tacto.

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad para ejecutar trabajos bajo presión con efectividad y eficacia.

5.2. Habilidades

a) Habilidad para concretar resultados oportunos con los recursos disponibles.

5.3. Actitudes

a) Vocación, dedicación y entrega al servicio de la salud y bienestar de la población.

b) Exigencia de la ética y valores en el ejercicio profesional, administración de recursos, en la conducta personal y en la conducta de los que supervisa.

c) Orientación al desarrollo de una cultura organizacional enfocada en el bienestar de la población.
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

04.- ÓRGANOS DE ASESORÍA

04.2- OFICINA EJECUTIVA DE PLANEAMIENTO Y DESARROLLO.
Descripción de cargos de la oficina ejecutiva de planeamiento desarrollo
En el siguiente Cuadro se detalla la relación de los Cargos o Puestos de Trabajo, Clasificados y

Estructurales, de la Oficina Ejecutiva de Planeamiento y Desarrollo, con la información del número

correlativo correspondiente en el Cuadro para Asignación de Personal, la nomenclatura clasificada y

estructural, él número de cargos individualizados o estandarizados.
	II
	DENOMINACIÓN DEL ORGANO: OFICINA EJECUTIVA DE PLANEAMIENTO Y DESARROLLO

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	019
	Director de Sistema Administrativo II
	D4-05-295-2
	
	1
	1
	
	1

	020
	Médico III
	P5-50-525-3
	
	1
	1
	
	

	021-022
	Planificacdor II
	P4-05-610-2
	
	2
	1
	1
	

	023
	Especialista administrativo II
	P4-05-338-2
	
	1
	1
	
	

	024
	Arquitecto I
	P3-35-058-1
	
	1
	
	1
	

	025
	Ingeniero I
	P3-35-435-1
	
	1
	
	1
	

	026
	Especialista Administrativo I
	P3-05-338-1
	
	1
	
	1
	

	027-028
	Asistente Administrativo II
	P2-05-066-2
	
	2
	1
	1
	

	029
	Asistente en Servicio de Infraestructura I
	P1-35-074-1
	
	1
	1
	
	

	030-033
	Asistente Administrativo I
	P1-05-066-1
	
	4
	1
	3
	

	034
	Técnico Administrativo III
	T5-05-707-3
	
	1
	1
	
	

	035
	Técnico Administrativo I
	T3-05-707-1
	
	1
	1
	
	

	036
	Secretaria I
	T1-05-675-1
	
	1
	1
	
	

	
	TOTAL UNIDAD ORGANICA
	
	
	18
	10
	8
	1

	
	
	
	
	
	
	
	

A continuación se establecen las Fichas de Descripción de Cargos ó Puestos de Trabajo de la Oficina

Ejecutiva de Planeamiento y Desarrollo, según la relación especificada en el cuadro anterior:

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina Ejecutiva de Planeamiento y Desarrollo

	CARGO CLASIFICADO: DIRECTOR DE SISTEMA ADMINISTRATIVO II
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

019

	CODIGO DEL CARGO CLASIFICADO: D5-05-290-3
	

1. FUNCION BASICA: Conducir y supervisar los sistemas y procesos de planeamiento, organización, inversión en salud y presupuesto en la jurisdicción de la Gerencia Regional de Salud para lograr sus objetivos funcionales asignados.

2. RELACIONES DEL CARGO

2.1. Relaciones internas:

a) De dependencia: Quien ejerce el cargo depende del Gerente Regional de Salud.

b) De dirección y supervisión administrativa y técnica: Quien ejerce el cargo dirige y supervisa a todo el personal de la Oficina Ejecutiva de Planeamiento y Desarrollo.

c) De coordinación: El que ejerce el cargo para cumplir sus funciones coordina con el Director Técnico y personal de la gerencia Regional de Salud.

2.2. Relaciones externas: El que ejerce el cargo para cumplir sus funciones:

a) Supervisa técnicamente a través de los profesionales que designe a las personas naturales y jurídicas contratadas para brindar servicios al Órgano a su cargo.

b) Coordina con los Directivos y Funcionarios del Gobierno Regional, Ministerio de Salud y entidades públicas relacionadas con los Sistemas Administrativos directamente relacionadas con sus funciones.

c) Coordinar con los directivos de los órganos desconcentrados de la Gerencia Regional de Salud.
d) Puede coordinar con las entidades públicas y privadas relacionadas con la gestión de la Gerencia Regional de Salud y sus órganos desconcentrados.

3. ATRIBUCIONES DEL CARGO

3.1. De autorización de actos administrativos o técnicos: El que ejerce el cargo esta facultado para:

a) Consolidar y presentar a la Gerencia Regional los documentos y reportes establecidos en las normas y procedimientos de los Sistemas Administrativos y Procesos de Planeamiento, Presupuesto, Organización e Inversión Pública, según las normas pertinentes.

b) Disponer la entrega de información oficial producida o existente en el Órgano a su cargo que sea requerida por terceros según lo dispuesto en la legislación y normas internas pertinentes.

c) Las demás atribuciones y responsabilidades que se le confiera en la legislación y normas de Planeamiento, Presupuesto, Organización e Inversión Pública.

3.2. De control: El que ejerce el cargo esta facultado para:

a) Emitir las directivas y ejercer el control previo, concurrente y posterior interno en la Oficina Ejecutiva a su cargo.

b) Establecer el control y seguimiento de las actividades de planeamiento, presupuesto, organización e inversión que deben cumplir las unidades orgánicas y órganos desconcentrados de la Gerencia regional de Salud, en aplicación de la legislación pertinente y las disposiciones emitidas por las entidades rectoras de los Sistemas.

 3.3. De convocatoria: El que ejerce el cargo esta facultado para convocar a los Directores y personal de los órganos desconcentrados y unidades orgánicas de la Gerencia Regional de Salud, directamente relacionados con sus funciones.
4. FUNCIONES ESPECÍFICAS

4.1. Dirigir y coordinar la ejecución de las actividades de los Sistemas y Procesos de Planeamiento, Presupuesto, Organización e Inversión Pública en la Gerencia Regional de Salud.

4.2. Asesorar, coordinar y brindar asistencia técnica a las unidades orgánicas y órganos desconcentrados de la Gerencia Regional de Salud, para el logro de los objetivos funcionales de los sistemas y procesos de planeamiento, organización, presupuesto e

inversión en salud y para el cumplimiento de las normas legales correspondientes.

4.3. Proponer las políticas institucionales y asesorar al Gerente Regional l y Directores Ejecutivos en las materias de la Oficina Ejecutiva a su cargo

4.4. Asesorar y dirigir a las unidades orgánicas de la Gerencia Regional de Salud y sus órganos desconcentrados en la elaboración del diagnóstico, formulación y evaluación de los resultados del Plan Estratégico y Plan Operativo Institucional.

4.5. Dirigir y coordinar el asesoramiento técnico para determinar y mantener actualizados los costos y tarifas de los órganos desconcentrados de la Gerencia Regional de Salud.

4.6. Conducir técnicamente el proceso presupuestario y la programación y evaluación de la asignación de recursos para el cumplimiento de objetivos en la Gerencia Regional de Salud y sus órganos desconcentrados, según el Plan Estratégico, normas y directivas vigentes.

4.7. Dirigir el establecimiento de procesos y procedimientos para organizar los recursos humanos, financieros y tecnológicos, el análisis organizacional, la elaboración y/o aprobación técnica de documentos de gestión institucional y la implementación de

los modelos organizacionales para el mejoramiento continuo de las unidades orgánicas y órganos desconcentrados de la Gerencia Regional de Salud.

4.8. Cumplir y hacer cumplir las normas técnicas de organización.

4.9. Dirigir, coordinar y evaluar las actividades del sistema de inversión pública que deben ejecutarse en la Gerencia Regional de Salud y sus órganos desconcentrados según el Plan Anual y Multianual de inversiones

4.10. Gestionar la viabilidad de los proyectos de inversión y el apoyo de la cooperación técnica y financiera nacional e internacional

para su financiamiento.

4.11. Dirigir y coordinar el monitoreo, supervisión e inspección de la ejecución y recepción de obras con financiamiento de cooperación internacional.

4.12. Supervisar y elaborar el informe técnico a la Oficina Regional de Planeamiento Presupuesto y Ordenamiento Territorial del Gobierno Regional, sobre las donaciones que se reciban del exterior.

4.13. Supervisar la difusión de la metodología del diseño de proyectos establecidos sectorialmente por la Oficina Ejecutiva de Proyectos de Inversión y Cooperación Internacional a las Unidades orgánicas y órganos desconcentrados de la Gerencia Regional de Salud.

4.14. Conducir el proceso de sistematización de información de infraestructura y equipamiento.

4.15. Cumplir y hacer cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones.

4.16. Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Gerente Regional de Salud para lograr los objetivos funcionales y cumplir las normas pertinentes.
5. REQUISITOS MINIMOS

5.1. Educación:

a) Nivel educativo: Superior universitario

b) Título profesional: Administrador, Economista, Ingeniero Industrial o profesiones afines.

c) Grado Académico: Maestría en Administración o similar

5.2. Experiencia:

a) Tiempo de experiencia profesional laboral o contractual en la administración pública: 5 años

b) Tiempo de experiencia laboral o contractual en la gerencia, dirección o asesoría de planeamiento, presupuesto, organización y/o inversiones: 3 años

5.3. Conocimientos:

a) Conocimiento de la normatividad de los sistemas y procesos de Planeamiento, Presupuesto, Organización e Inversión Pública, del sector salud y de control gubernamental

b) Conocimiento de planeamiento estratégico, gestión de recursos humanos, análisis de procesos y gestión de calidad.

c) Conocimiento de la operación de software para procesamiento de texto, cálculo y presentaciones.

5.4. Capacidades demostradas:

a) Buena salud física y mental

b) Capaz de manejar relaciones interpersonales a todo nivel, con cortesía y tacto.

c) Excelente expresión y redacción en la exposición de ideas, conceptos y disposiciones

6. REQUISITOS DESEABLES

6.1. Capacidades:

a) Capacidad de dirección, coordinación técnica y organización de equipos de profesionales en labores administrativas y de asesoría técnica.

b) Capacidad para dirigir y ejecutar trabajos bajo alta presión con efectividad y eficacia.

6.2. Habilidades

a) Habilidad expositiva para lograr la comprensión del concepto y finalidad de sus disposiciones.

b) Habilidad para concretar resultados oportunos con los recursos disponibles y motivar la cooperación del personal en el logro de objetivos.

c) Habilidad para solucionar conflictos o problemas que requieran especial tacto y criterio.

d) Habilidad para inspirar actitudes de servicio y estimular la sinergia y armonía en el personal a su cargo.

6.3. Actitudes

a) Permanente ejemplo e inspiración, para los que dirige y conduce, de la vocación, dedicación y entrega al servicio de la salud y bienestar de la población.

b) Exigencia en la práctica de la ética y los valores en el ejercicio profesional, en la administración de recursos, en la conducta personal y en la conducta de los que dirige y supervisa.

c) Orientación al desarrollo de una cultura organizacional enfocada en el bienestar de la población.
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina Ejecutiva de Planeamiento y Desarrollo

	CARGO CLASIFICADO: MEDICO III
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

020

	CODIGO DEL CARGO CLASIFICADO: P5-50-525-3
	

1. FUNCION BASICA: Conducir el proceso de organización en la jurisdicción de la Gerencia Regional de Salud en el marco de las normas pertinentes..

2. RELACIONES DEL CARGO

2.1. Relaciones internas:

a) De dependencia: Quien ejerce el cargo depende del Director Ejecutivo de Planeamiento y Desarrollo.

b) De supervisión: Quien ejerce el cargo supervisa al Asistente Administrativo I y Técnico en Administración que se asignen para cumplir las funciones asignadas.

c) De coordinación: El que ejerce el cargo para cumplir sus funciones coordina con el Director Ejecutivo y personal de la Oficina Ejecutiva de Planeamiento y Desarrollo.

2.2. Relaciones externas: El que ejerce el cargo para cumplir sus funciones:

a) Por encargo del Director Ejecutivo supervisa técnicamente a las personas naturales y jurídicas contratadas para brindar servicios a la Oficina Ejecutiva de Planeamiento Estratégico.

b) Coordina con los Funcionarios del Ministerio de Salud y entidades públicas relacionadas con las funciones asignadas y las normas de organización y racionalización vigentes.

c) Coordina con los directivos y personal de los órganos desconcentrados de la Gerencia Regional de Salud relacionada con las funciones de organización.
3. FUNCIONES ESPECÍFICAS

3.1. Coordinar, supervisar y ejecutar el proceso de organización institucional.

3.2. Evaluar, monitorear, supervisar y programar las actividades de organización institucional.

3.3. Prestar asesoramiento y recomendar las nuevas estructuras funcionales u orgánicas para el soporte organizacional de los objetivos estratégicos de la Gerencia Regional de Salud y sus órganos desconcentrados así como la articulación sistémica necesaria.

3.4. Elaborar el análisis organizacional de la Gerencia Regional de Salud y sus órganos desconcentrados.

3.5. Asesorar y elaborar los documentos de gestión según las normas técnicas vigentes.

3.6. Asesorar, coordinar y supervisar la implementación de los modelos de organización en la Gerencia Regional de Salud y sus órganos desconcentrados.

3.7. Difundir el cumplimiento de las normas técnicas de organización

3.8. Asesorar, coordinar y supervisar el establecimiento de procesos y procedimientos en la Gerencia Regional de Salud y sus órganos desconcentrados.

3.9. Coordinar y prestar asistencia técnica en el sistema y proceso de organización institucional.

3.10. Conducir técnicamente el mejoramiento continuo de los Procesos de las unidades orgánicas y órganos desconcentrados.
3.11. Conducir técnicamente, el establecimiento de procesos y procedimientos para organizar los recursos humanos, financieros y tecnológicos en la Gerencia Raegional de Salud y sus órganos desconcentrados

3.12. Cumplir y hacer cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones y en las de los que dirige.

3.13. Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Director Ejecutivo para lograr los objetivos funcionales y cumplir las normas pertinentes.
4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Superior universitario

b) Título profesional: Medico, Administrador o Ingeniero Industrial.

4.2. Experiencia:

a) Tiempo de experiencia profesional laboral o contractual en la administración pública: 5 años

b) Tiempo de experiencia laboral o contractual en el proceso presupuestario del sector público: 3 años

4.3. Conocimientos:

a) Conocimiento de planeamiento estratégico, de sistemas, de organización de instituciones, de análisis de procesos y de normatividad de racionalización y organización de entidades públicas.

4.4. Capacidades demostradas:

a) Buena salud física y mental

b) Capaz de manejar relaciones interpersonales a todo nivel, con cortesía y tacto.

c) Excelente expresión y redacción en la exposición de ideas, conceptos y disposiciones
5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad de coordinación técnica y organización de equipos en labores administrativas y de asesoría técnica.

b) Capacidad para dirigir y ejecutar trabajos bajo alta presión con efectividad y eficacia.

5.2. Habilidades

a) Habilidad para la comprensión holística y analítica de la organización necesaria para lograr objetivos estratégicos.

b) Habilidad expositiva para lograr la comprensión de sus ideas y conceptos.

c) Habilidad para concretar resultados oportunos con los recursos disponibles y motivar la cooperación del personal en el logro de objetivos.

d) Habilidad para solucionar conflictos o problemas que requieran especial tacto y criterio.

5.3. Actitudes

a) Vocación, dedicación y entrega al servicio de la salud y bienestar de la población.

b) Exigencia de la ética y valores en el ejercicio profesional, administración de recursos, en la conducta personal y en la conducta de los que supervisa.

c) Orientación al desarrollo de una cultura organizacional enfocada en el bienestar de la población.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina Ejecutiva de Planeamiento y Desarrollo

	CARGO CLASIFICADO: PLANIFICADOR II
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

021

	CODIGO DEL CARGO CLASIFICADO: P4-05-610-2
	

1. FUNCION BASICA: Conducir el proceso de inversiones en la jurisdicción de la Gerencia Regional de Salud en el marco de las normas pertinentes.
2. RELACIONES DEL CARGO

2.1. Relaciones internas:

a) De dependencia: Quien ejerce el cargo depende del Director Ejecutivo de Planeamiento y Desarrollo.

b) De supervisión: Quien ejerce el cargo supervisa al Planificador, Arquitecto, Ingeniero, y Asistente en Infraestructura I que se asignen para cumplir las funciones asignadas y las actividades del proceso de inversión pública.

c) De coordinación: El que ejerce el cargo para cumplir sus funciones coordina con el Director Ejecutivo y personal de la Oficina Ejecutiva de Planeamiento y Desarrollo y con los Directivos de las unidades orgánicas de la Gerencia Regional de Salud.

2.2. Relaciones externas: El que ejerce el cargo para cumplir sus funciones:

a) Por encargo del Director Ejecutivo supervisa técnicamente a las personas naturales y jurídicas contratadas para brindar servicios a la Oficina Ejecutiva de Planeamiento y Desarrollo.

b) Coordina con los Funcionarios del Gobierno Regional y entidades públicas relacionadas con el sistema de inversión pública, con conocimiento previo del Director Ejecutivo de Planeamiento y Desarrollo.

c) Coordina con los directivos y personal de los órganos desconcentrados de la Gerencia Regional de Salud relacionado con el sistema y proceso de inversión pública.
3. FUNCIONES ESPECÍFICAS

3.1. Supervisar y coordinar las actividades del Sistema y Proceso de Inversión Pública en la Gerencia Regional de Salud.

3.2. Asesorar y evaluar el cumplimiento de la política sectorial e institucional de la inversión pública para la salud
3.3. Elaborar estudios de preinversión y asesorar en su formulación

3.4. Asesorar, coordinar y brindar asistencia técnica a las unidades orgánicas y órganos desconcentrados de la Gerencia Regional de Salud, para el logro de los objetivos funcionales del sistema y proceso de inversión pública, para la formulación y priorización

de los proyectos de preinversión e inversión y para el cumplimiento de las normas legales correspondientes.

3.5. Coordinar, elaborar y evaluar el Plan Anual y Multianual de inversiones y apoyar la gestión de su viabilidad técnica y económica.

3.6. Coordinar y elaborar los informes técnicos para gestionar el financiamiento nacional y la cooperación internacional para las inversiones.

3.7. Coordinar y elaborar los informes técnicos según las especificaciones de las entidades cooperantes
3.8. Inspeccionar e informar la ejecución y recepción de obras con financiamiento de cooperación internacional.

3.9. Coordinar y presentar el informe técnico a la Oficina General de Cooperación Internacional del Gobierno Regional , sobre las donaciones recibidas del exterior.

3.10. Coordinar la difusión a las unidades orgánicas y órganos desconcentrados de la Gerencia Regional de Salud, de la metodología del diseño de proyectos establecidos en el ámbito sectorial por la Oficina Ejecutiva de Proyectos de Inversión y Cooperación Internacional.

3.11. Coordinar y supervisar la sistematización de la información de infraestructura y equipamiento de la Gerencia Regional de Salud y sus órganos desconcentrados, así como la de las entidades públicas y privadas de salud con infraestructura y equipamiento en el

ámbito territorial asignado a la Gerencia Regional de Salud.

3.12. Cumplir y hacer cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones.

3.13. Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Director Ejecutivo para lograr los objetivos y funciones y cumplir las normas pertinentes.
4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Superior universitario

b) Título profesional: Economista, Ingeniero civil, Arquitecto o Ingeniero Industrial.

4.2. Experiencia:

a) Tiempo de experiencia profesional laboral o contractual en la administración pública: 3 años

b) Tiempo de experiencia en formulación o evaluación de proyectos de inversión pública: 3 años

4.3. Conocimientos:

a) Conocimiento de la normatividad del sistema nacional de inversión pública.

b) Conocimiento de la formulación y evaluación de proyectos de inversión, de inspección y supervisión de obras, de planeamiento estratégico y de análisis de procesos.

4.4. Capacidades demostradas:

a) Buena salud física y mental

b) Capaz de manejar relaciones interpersonales a todo nivel, con cortesía y tacto.

c) Excelente expresión y redacción en la exposición de ideas, conceptos y disposiciones

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad de coordinación técnica y organización de equipos de profesionales.

b) Capacidad para dirigir y ejecutar trabajos bajo alta presión con efectividad y eficacia.

5.2. Habilidades

a) Habilidad expositiva para lograr la comprensión de sus ideas y conceptos.

b) Habilidad para concretar resultados oportunos con los recursos disponibles y motivar la cooperación del personal.

c) Habilidad para solucionar conflictos o problemas que requieran especial tacto y criterio.

5.3. Actitudes

a) Vocación, dedicación y entrega al servicio de la salud y bienestar de la población.

b) Exigencia de la ética y valores en el ejercicio profesional, administración de recursos, en la conducta personal y en la conducta de los que supervisa.

c) Orientación al desarrollo de una cultura organizacional enfocada en el bienestar de la población.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina Ejecutiva de Planeamiento y Desarrollo

	CARGO CLASIFICADO: Planificador II
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

022

	CODIGO DEL CARGO CLASIFICADO: P4-05-610-2
	

1. FUNCION BASICA: Elaborar y/o evaluar perfiles y proyectos de inversión en salud de la Gerencia Regional de Salud y sus órganos desconcentrados.

2. RELACIONES DEL CARGO

2.1. Relaciones internas:

a) De dependencia: Quien ejerce el cargo depende del Director Ejecutivo de Planeamiento y Desarrollo y del Planificador II a cargo de la supervisión y coordinación del proceso de inversión pública en salud.

b) De supervisión: Quien ejerce el cargo supervisa técnicamente a los profesionales y técnicos que eventualmente se le asigne para cumplir las funciones asignadas.

c) De coordinación: Quien ejerce el cargo para cumplir sus funciones coordina con el Director Ejecutivo y personal de la Oficina Ejecutiva de Planeamiento y Desarrollo.

2.2. Relaciones externas: Quien ejerce el cargo para cumplir sus funciones:

a) Por encargo del Director Ejecutivo supervisa técnicamente a las personas naturales y jurídicas contratadas para brindar servicios a la Oficina Ejecutiva de Planeamiento y Desarrollo.

b) Coordina con los Funcionarios del Gobierno Regional y entidades públicas relacionadas con las funciones asignadas en el marco del sistema nacional de inversión pública.

c) Coordina con los directivos y personal de los órganos desconcentrados de la Gerencia Regional de Salud relacionada con las funciones asignadas en el marco del sistema nacional de inversión pública.
3. FUNCIONES ESPECÍFICAS

3.1. Desarrollar los estudios económicos y elaborar, en coordinación con los directivos y profesionales designados, el Plan Operativo y Plan Multianual de Inversiones de la Gerencia Regional de Saludr, así como monitorear y evaluar sus resultados.

3.2. Analizar los resultados económicos en la evaluación del Plan anual y multianual de inversiones, ejecutadas en el ámbito geográfico de la Gerencia Regional de Salud.

3.3. Elaborar el componente económico de los informes técnicos para gestionar el financiamiento de la inversión pública en salud.
3.4. Coordinar, asesorar, elaborar y formular estudios de preinversión.

3.5. Prestar asistencia técnica en la formulación de proyectos de preinversión.

3.6. Elaborar los estudios socio-económicos que sustenten las políticas institucionales y planeamiento de la inversión.

3.7. Apoyar la gestión para obtener el apoyo de la cooperación internacional para el financiamiento de las inversiones

3.8. Asesorar, coordinar, supervisar y difundir a las Unidades orgánicas y órganos desconcentrados de la Gerencia Regional de Salud la metodología del diseño de proyectos establecidos sectorialmente por la Oficina Ejecutiva de Proyectos de Inversión y

Cooperación Internacional.

3.9. Apoyar el proceso de sistematización de información de infraestructura y equipamiento

3.10. Apoyar el establecimiento de procesos y procedimientos en la Gerencia Regional de Salud y sus órganos desconcentrados.

3.11. El mejoramiento continuo de los Procesos de las unidades orgánicas y órganos desconcentrados de la Gerencia Regional de Salud de Coordinar y prestar asistencia técnica en el sistema y proceso de organización institucional.

3.12. Cumplir y hacer cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones.

3.13. Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Director Ejecutivo para lograr los objetivos funcionales y cumplir las normas pertinentes.
4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Superior universitario

b) Título profesional: Economista.

4.2. Experiencia:

a) Tiempo de experiencia profesional laboral o contractual en la administración pública: 3 años

b) Tiempo de experiencia laboral o contractual en proyectos de inversión: 3 años

4.3. Conocimientos:

a) Conocimiento de la normatividad del sistema nacional de inversión pública..

b) Conocimiento de elaboración y evaluación de proyectos de inversión.

4.4. Capacidades demostradas:

a) Buena salud física y mental

b) Capaz de manejar relaciones interpersonales a todo nivel, con cortesía y tacto.

c) Excelente expresión y redacción en la exposición de ideas, conceptos y disposiciones

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad de coordinación técnica y organización de equipos en labores administrativas y de asesoría técnica.

b) Capacidad para dirigir y ejecutar trabajos bajo alta presión con efectividad y eficacia.

5.2. Habilidades

a) Habilidad expositiva para lograr la comprensión de sus ideas y conceptos.

b) Habilidad para concretar resultados oportunos con los recursos disponibles y motivar la cooperación del personal en el logro de objetivos.

c) Habilidad para solucionar conflictos o problemas que requieran especial tacto y criterio.

5.3. Actitudes

a) Vocación, dedicación y entrega al servicio de la salud y bienestar de la población.

b) Exigencia de la ética y valores en el ejercicio profesional, administración de recursos, en la conducta personal y en la conducta de los que supervisa.

c) Orientación al desarrollo de una cultura organizacional enfocada en el bienestar de la población.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina Ejecutiva de Planeamiento y Desarrollo

	CARGO CLASIFICADO: ESPECIALISTA ADMINISTRATIVO II
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

023

	CODIGO DEL CARGO CLASIFICADO: P4-05-338-2
	

1. FUNCION BASICA: Conducir y ejecutar las actividades del proceso presupuestario asignadas a la Gerencia Regional de Salud como órgano de ejecución y coordinar las actividades asignadas a las Direcciones de Red de Salud y Hospitales en la jurisdicción.
2. RELACIONES DEL CARGO

2.1. Relaciones internas:

a) De dependencia: Quien ejerce el cargo depende del Director Ejecutivo de Planeamiento y Desarrollo.

b) De supervisión: Quien ejerce el cargo supervisa a los Profesionales y Técnicos Administrativos que se asignen para ejecutar las actividades del Proceso Presupuestario.

c) De coordinación: El que ejerce el cargo para cumplir sus funciones coordina con el Director Ejecutivo y personal de la Oficina Ejecutiva de Planeamiento y Desarrollo.

2.2. Relaciones externas: El que ejerce el cargo para cumplir sus funciones:

a) Por encargo del Director Ejecutivo supervisa técnicamente a las personas naturales y jurídicas contratadas para brindar servicios a la Oficina Ejecutiva de Planeamiento y Desarrollo.
b) Coordina con los Funcionarios del Gobierno Regional y entidades públicas relacionadas con el Sistema y Proceso Presupuestario.

c) Coordina con los directivos y personal de los órganos desconcentrados de la Gerencia Regional de Salud relacionados con el Proceso Presupuestario.
3. FUNCIONES ESPECÍFICAS

3.1. Supervisar, coordinar y ejecutar el proceso presupuestario en sus fases de planeamiento, formulación, programación y ejecución presupuestal en la Gerencia Regional de Salud y sus órganos desconcentrados, según las normas y directivas

vigentes.

3.2. Coordinar, consolidar la información y ejecutar la evaluación presupuestal

3.3. Supervisar y coordinar la evaluación de los costos y tarifas de los órganos desconcentrados de la Gerencia Regional de Salud.

3.4. Programar, coordinar, evaluar y asesorar la formulación y ejecución presupuestal

3.5. Programar y coordinar la asignación de recursos para cumplimiento de objetivos y metas

3.6. Elaborar y presentar los reportes presupuestarios para las entidades públicas e instancias correspondientes, según las normas pertinentes.

3.7. Prestar asistencia técnica sobre el sistema y proceso presupuestario.

3.8. Conducir el proceso de sistematización de información presupuestal.

3.9. Cumplir y hacer cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones y en las de los que dirige.

3.10. Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Director Ejecutivo para lograr los objetivos funcionales y cumplir las normas pertinentes.

4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Superior universitario

b) Título profesional: Administrador, Contador o Economista.

4.2. Experiencia:

a) Tiempo de experiencia profesional laboral o contractual en la administración pública: 5 años

b) Tiempo de experiencia laboral o contractual en el proceso presupuestario del sector público: 3 años

4.3. Conocimientos:

a) Conocimiento de la normatividad del sistema y proceso presupuestario, del sector salud y de control gubernamental

b) Conocimiento de planeamiento estratégico y de la operación de los sistemas utilizados por el Ministerio de Economía y Finanzas para el proceso presupuestario.

4.4. Capacidades demostradas:

a) Buena salud física y mental

b) Capaz de manejar relaciones interpersonales a todo nivel, con cortesía y tacto.

c) Excelente expresión y redacción en la exposición de ideas, conceptos y disposiciones

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad de coordinación técnica y organización de equipos en labores administrativas y de asesoría técnica.

b) Capacidad para dirigir y ejecutar trabajos bajo alta presión con efectividad y eficacia.

5.2. Habilidades

a) Habilidad expositiva para lograr la comprensión de sus ideas y conceptos.

b) Habilidad para concretar resultados oportunos con los recursos disponibles y motivar la cooperación del personal en el logro de objetivos.

c) Habilidad para solucionar conflictos o problemas que requieran especial tacto y criterio.

5.3. Actitudes

a) Vocación, dedicación y entrega al servicio de la salud y bienestar de la población.

b) Exigencia de la ética y valores en el ejercicio profesional, administración de recursos, en la conducta personal y en la conducta de los que supervisa.

c) Orientación al desarrollo de una cultura organizacional enfocada en el bienestar de la población.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina Ejecutiva de Planeamiento y Desarrollo

	CARGO CLASIFICADO: ARQUITECTOI
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

024

	CODIGO DEL CARGO CLASIFICADO: P3-35-058-1
	

1. FUNCION BASICA: Elaborar y/o evaluar perfiles y proyectos de inversión en salud de la Gerencia Regional de Salud y desconcentrados.

2. RELACIONES DEL CARGO

2.1. Relaciones internas:

a) De dependencia: Quien ejerce el cargo depende del Director Ejecutivo de Planeamiento y Desarrollo.
b) De supervisión: Quien ejerce el cargo supervisa al personal que se le encargue eventualmente.

c) De coordinación: El que ejerce el cargo para cumplir sus funciones coordina con el personal de la Oficina Ejecutiva de Planeamiento y Desarrollo y con el personal de los órganos de la Gerencia Regional de Salud directamente relacionados con sus funciones.

2.2. Relaciones externas: El que ejerce el cargo para cumplir sus funciones:

a) Por encargo del Director Ejecutivo supervisa técnicamente a las personas naturales y jurídicas contratadas para brindar servicios a la Oficina Ejecutiva de Planeamiento y Desarrollo.

b) Por encargo del Director Ejecutivo, coordina con los Directivos y Funcionarios del Gobierno Regional Arequipa y entidades públicas y privadas relacionadas con el Sistema de Inversión Pública.
3. FUNCIONES ESPECÍFICAS

3.1. Supervisar e inspeccionar los proyectos en ejecución

3.2. Aprobar técnicamente los planos de proyectos públicos y privados

3.3. Elaborar el diagnóstico situacional de la infraestructura

3.4. Proponer la programación de sus actividades funcionales para incluirlas en el Plan Operativo Institucional y presentar la evaluación de sus resultados

3.5. Preparar el croquis, la memoria descriptiva y los diagramas y calcular los costos de los proyectos.

3.6. Elaborar el informe técnico y las especificaciones técnicas de los proyectos de acuerdo a los requerimientos de las entidades cooperantes.

3.7. Asesorar y brindar asistencia técnica al Director Ejecutivo, Especialista Administrativo, unidades orgánicas y órganos desconcentrados de la Gerencia –Regional de Salud, para el logro de los objetivos funcionales del sistema y proceso de inversión

pública en salud y para el cumplimiento de las normas legales correspondientes.

3.8. Coordinar e informar el destino de las donaciones recibidas por la Gerencia Regional de Salud y sus órganos desconcentrados y preparar el informe técnico a la Oficina Regional de Planeamiento Presupuesto y reordenamiento Territorial del Gobierno Regional y la Oficina General de Cooperación Internacional del Ministerio de Salud, sobre las donaciones que se reciban del exterior.

3.9. Apoyar la difusión de la metodología del diseño de proyectos establecidos sectorialmente por la Oficina Ejecutiva de Proyectos de Inversión y Cooperación Internacional a las Unidades orgánicas y órganos desconcentrados de la Gerencia Regional de Salud.

3.10. Apoyar técnicamente el proceso de sistematización de información de infraestructura y equipamiento.

3.11. Cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones.

3.12. Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Director Ejecutivo para lograr los objetivos, funciones y cumplir las normas pertinentes.
4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Superior universitario

b) Título profesional: Arquitecto.

4.2. Experiencia:

a) Tiempo de experiencia profesional laboral o contractual en la administración pública: 1 año

4.3. Conocimientos:

a) Conocimiento de la normatividad del sistema y proceso de Inversión Pública.

b) Conocimiento básico de la normatividad del sector salud.

c) Conocimiento de la operación de software especializado para diseño y desarrollo arquitectónico.

4.4. Capacidades demostradas:

a) Buena salud física y mental

b) Capaz de manejar relaciones interpersonales a todo nivel, con cortesía y tacto.

c) Excelente expresión y redacción en la exposición de ideas, conceptos y disposiciones

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad para trabajo en equipo de profesionales y técnicos en labores administrativas y técnicas.

b) Capacidad para dirigir y ejecutar trabajos bajo alta presión con efectividad y eficacia.

5.2. Habilidades

a) Habilidad expositiva para lograr la comprensión de sus ideas y conceptos.

b) Habilidad para concretar resultados oportunos con los recursos disponibles y motivar la cooperación del personal.

c) Habilidad para solucionar conflictos o problemas que requieran especial tacto y criterio.

5.3. Actitudes

a) Vocación, dedicación y entrega al servicio de la salud y bienestar de la población.

b) Exigencia de la ética y valores en el ejercicio profesional, administración de recursos y conducta personal.

c) Orientación al desarrollo de una cultura organizacional enfocada en el bienestar de la población.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina Ejecutiva de Planeamiento y Desarrollo

	CARGO CLASIFICADO: INGENIERO I
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

025

	CODIGO DEL CARGO CLASIFICADO: P3-35-435-1
	

1. FUNCION BASICA: Elaborar y/o evaluar perfiles y proyectos de inversión en salud de la Gerencia Regional de Salud y de sus órganos desconcentrados.

2. RELACIONES DEL CARGO

2.1. Relaciones internas:

a) De dependencia: Quien ejerce el cargo depende del Director Ejecutivo de Planeamiento y desarrollo y depende técnicamente del Planificador II que supervisa las actividades del sistema de inversión pública en la Gerencia Regional de Salud.

b) De supervisión: Quien ejerce el cargo supervisa al personal que se le encargue eventualmente.

c) De coordinación: El que ejerce el cargo para cumplir sus funciones coordina con el personal de la Oficina Ejecutiva de Planeamiento y Desarrollo y con el personal de los órganos de la Gerencia Regional de Salud directamente relacionados con sus

funciones.

2.2. Relaciones externas: El que ejerce el cargo para cumplir sus funciones:

a) Por encargo del Director Ejecutivo supervisa técnicamente a las personas naturales y jurídicas contratadas para brindar servicios a la Oficina Ejecutiva de Planeamiento y Desarrollo.

b) Por encargo del Director Ejecutivo, coordina con los Directivos y Funcionarios del Gobierno Regional de Salud y entidades públicas y privadas relacionadas con el Sistema de Inversión Pública.
3. FUNCIONES ESPECÍFICAS

3.1. Supervisar e inspeccionar los proyectos en ejecución

3.2. Aprobar técnicamente los planos de proyectos públicos y privados

3.3. Elaborar el diagnóstico situacional de la infraestructura

3.4. Proponer la programación de sus actividades funcionales para incluirlas en el Plan Operativo Institucional y presentar la evaluación de sus resultados

3.5. Realizar la evaluación de la infraestructura y/o suelo como parte de los proyectos de inversión

3.6. Inspeccionar y supervisar obras civiles.

3.7. Mantener actualizado el catastro de la Gerencia Regional de Salud y el saneamiento físico legal.

3.8. Elaborar y evaluar expedientes técnicos de proyectos

3.9. Asesorar y brindar asistencia técnica al Director Ejecutivo, Especialista Administrativo, unidades orgánicas y órganos desconcentrados de la Gerencia Regional de Salud, para el logro de los objetivos funcionales del sistema y proceso de inversión

pública en salud y para el cumplimiento de las normas legales correspondientes.

3.10. Apoyar la difusión de la metodología del diseño de proyectos establecidos sectorialmente por la Oficina Ejecutiva de Proyectos de Inversión y Cooperación Internacional del Gobierno Regional, Ministerio de Salud a las unidades orgánicas y órganos desconcentrados de la Gerencia Regional de Salud.

3.11. Apoyar técnicamente el proceso de sistematización de información de infraestructura y equipamiento.

3.12. Cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones.

3.13. Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Director Ejecutivo para lograr los objetivos funcionales y cumplir las normas pertinentes.

4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Superior universitario

b) Título profesional: Ingeniero Civil.

4.2. Experiencia:

a) Tiempo de experiencia profesional laboral o contractual en la administración pública: 1 año

4.3. Conocimientos:

a) Conocimiento de la normatividad del sistema y proceso de Inversión Pública.

b) Conocimiento básico de la normatividad del sector salud.

c) Conocimiento de la operación de software especializado para desarrollo de proyectos de ingeniería

4.4. Capacidades demostradas:

a) Buena salud física y mental

b) Capaz de manejar relaciones interpersonales a todo nivel, con cortesía y tacto.

c) Excelente expresión y redacción en la exposición de ideas, conceptos y disposiciones

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad para trabajo en equipo de profesionales y técnicos en labores administrativas y técnicas.

b) Capacidad para dirigir y ejecutar trabajos bajo alta presión con efectividad y eficacia.

5.2. Habilidades

a) Habilidad expositiva para lograr la comprensión de sus ideas y conceptos.

b) Habilidad para concretar resultados oportunos con los recursos disponibles y motivar la cooperación del personal.

c) Habilidad para solucionar conflictos o problemas que requieran especial tacto y criterio.

5.3. Actitudes

a) Vocación, dedicación y entrega al servicio de la salud y bienestar de la población.

b) Exigencia de la ética y valores en el ejercicio profesional, administración de recursos y conducta personal.

c) Orientación al desarrollo de una cultura organizacional enfocada en el bienestar de la población.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina Ejecutiva de Planeamiento y Desarrollo

	CARGO CLASIFICADO: ESPECIALISTA ADMINISTRATIVO I
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

026

	CODIGO DEL CARGO CLASIFICADO: P3-05-338-1
	

1. FUNCION BASICA: Coordinar el planeamiento estratégico y operativo de la Gerencia Regional de Salud y sus órganos desconcentrados, en el marco de la política y objetivos sectoriales y regionales.

2. RELACIONES DEL CARGO

2.1. Relaciones internas:

a) De dependencia: Quien ejerce el cargo depende del Director Ejecutivo de Planeamiento y Desarrollo.

b) De supervisión: Quien ejerce el cargo supervisa a los profesionales y técnicos administrativos asignados para cumplir las funciones asignadas.

c) De coordinación: El que ejerce el cargo para cumplir sus funciones

1. Coordina con el Director Ejecutivo y personal de la Oficina Ejecutiva de Planeamiento y Desarrollo.

2. Coordina con los Directivos de las Unidades Orgánicas de la Gerencia Regional de Salud.
2.2. Relaciones externas: El que ejerce el cargo para cumplir sus funciones:

a) Por encargo del Director Ejecutivo supervisa técnicamente a las personas naturales y jurídicas contratadas para brindar servicios a la Oficina Ejecutiva de Planeamiento y Desarrollo.

b) Coordina con los Funcionarios del Gobierno Regional y entidades públicas relacionadas con las funciones asignadas y el proceso y normas de planeamiento vigentes.

c) Coordina con los directivos y personal de los órganos desconcentrados de la Gerencia Regional de Salud relacionados con las funciones de planeamiento.
3. FUNCIONES ESPECÍFICAS

3.1. Programar, coordinar y supervisar el proceso de planeamiento institucional y estratégico en la Gerencia Regional de Salud.

3.2. Asesorar y conducir técnicamente el diagnóstico situacional y la formulación del Plan Estratégico y Plan Operativo Institucional por las unidades orgánicas de la Gerencia Regional de Salud y sus órganos desconcentrados.

3.3. Coordinar, analizar y reportar la medición y evaluación de los objetivos y metas de corto, mediano y largo plazo, así como de la pertinencia y efectividad de las estrategias establecidas y en curso para lograrlos.

3.4. Elaborar los documentos y reportes del proceso de planeamiento institucional y apoyar técnicamente en la elaboración de documentos de gestión institucional.

3.5. Coordinar y prestar asistencia técnica en el sistema y proceso de planeamiento a los directivos y profesionales de la Gerencia Regional y sus órganos desconcentrados.

3.6. Coordinar la articulación del sistema y proceso de planeamiento con los sistemas y procesos de operación y apoyo de la Gerencia Regional y sus órganos desconcentrados.

3.7. Coordinar y proponer las políticas institucionales al Director Ejecutivo y reportar el monitoreo de su cumplimiento por las entidades públicas y privadas en la jurisdicción de la Gerencia Regional de Salud.

3.8. Coordinar el asesoramiento técnico para determinar y mantener actualizados los costos y tarifas de los órganos desconcentrados de la Gerencia Regional de Salud.

3.9. Asesorar en el establecimiento de criterios para priorizar la asignación de recursos necesarios para el logro de los objetivos estratégicos y operativos de la Gerencia Regional de Salud y de sus órganos desconcentrados.

3.10. Prestar asesoramiento y recomendar la articulación sistémica de la Gerencia Regional de Salud y sus órganos desconcentrados con las entidades públicas y privadas para la aplicación de las políticas sectoriales y regionales en el ámbito jurisdiccional.

3.11. Cumplir y hacer cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones y en las de los que dirige.

3.12. Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Director Ejecutivo para lograr los objetivos funcionales y cumplir las normas pertinentes.
4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Superior universitario

b) Título profesional: Economista, Administrador o Ingeniero Industrial.

4.2. Experiencia:

a) Tiempo de experiencia profesional laboral o contractual en la administración pública: 3 años

b) Tiempo de experiencia laboral o contractual en el planeamiento de organizaciones públicas o privadas: 3 años

4.3. Conocimientos:

a) Conocimiento de la normatividad de planeamiento del sector salud.

b) Conocimiento de planeamiento estratégico y administración general.

4.4. Capacidades demostradas:

a) Buena salud física y mental

b) Capaz de manejar relaciones interpersonales a todo nivel, con cortesía y tacto.

c) Excelente expresión y redacción en la exposición de ideas, conceptos y disposiciones

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad para diagnosticar y proyectar la visión y objetivos estratégicos de una organización e identificar los objetivos, metas y estrategias de corto plazo para lograrlos.

b) Capacidad de coordinación técnica y organización de equipos en labores administrativas y de asesoría técnica.

c) Capacidad para dirigir y ejecutar trabajos bajo alta presión con efectividad y eficacia.

5.2. Habilidades

a) Habilidad expositiva para lograr la comprensión de sus ideas y conceptos.

b) Habilidad para concretar resultados oportunos con los recursos disponibles y motivar la cooperación del personal.

c) Habilidad para solucionar conflictos o problemas que requieran especial tacto y criterio.

5.3. Actitudes

a) Vocación, dedicación y entrega al servicio de la salud y bienestar de la población.

b) Exigencia de la ética y valores en el ejercicio profesional, administración de recursos y conducta personal.

c) Orientación al desarrollo de una cultura organizacional enfocada en el bienestar de la población.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina Ejecutiva de Planeamiento y Desarrollo

	CARGO CLASIFICADO: ASISTENTE ADMINISTRATIVO II

	Nº DE CARGOS
	02
	CODIGO CORRELATIVO

027-028

	CODIGO DEL CARGO CLASIFICADO: P2-05-066-2

	

1. FUNCION BASICA: Prestar apoyo técnico para la formulación, seguimiento y control del Presupuesto de la Gerencia Regional de Salud y sus órganos desconcentrados.

2. RELACIONES DEL CARGO

2.1. Relaciones internas :

a) De dependencia: Quien ejerce el cargo, depende del Director Ejecutivo de la Oficina Ejecutiva de Planeamiento y Desarrollo y depende técnicamente del Especialista Administrativo II a cargo de la supervisión y coordinación del proceso presupuestario.

b) De coordinación: Quien ejerce el cargo, para cumplir sus funciones coordina con el personal de la Oficina Ejecutiva de Planeamiento y Desarrollo y por encargo con el personal de las unidades orgánicas de la Gerencia Regional de Salud .

2.2. Relaciones externas: Quien ejerce el cargo, por encargo del profesional que lo supervisa, coordina las actividades funcionales con el personal de los órganos desconcentrados de la Gerencia Regional de Salud y de las entidades públicas relacionadas.
3. FUNCIONES ESPECÍFICAS

3.1. Prestar apoyo técnico y administrativo en la programación, formulación y evaluación presupuestal y en general en el proceso presupuestario de la Gerencia Regional de Salud según las normas y directivas vigentes.

3.2. Prestar apoyo técnico y administrativo en la evaluación de costos y tarifas de órganos desconcentrados de la Gerencia Regional de Salud .

3.3. Registrar y procesar la información de la programación y ejecución presupuestal en los sistemas de información respectivos.

3.4. Consolidar la información de las necesidades para el anteproyecto presupuestal y la programación de asignación de recursos para el cumplimiento de objetivos y metas

3.5. Redactar y tramitar los documentos de gestión y reportes presupuestarios de control, seguimiento y evaluación para la Gerencia Regional de Salud y las entidades públicas e instancias correspondientes, según las instrucciones y normas pertinentes.

3.6. Prestar asistencia técnica sobre el sistema y proceso presupuestario al personal de la Gerencia Regional de Salud y sus órganos desconcentrados.

3.7. Prestar apoyo administrativo y logístico, custodiar el activo fijo y enseres.

3.8. Llevar la agenda de presupuesto, comunicar la programación de actividades al personal y registrar su ejecución y actas de reuniones de trabajo.

3.9. Mantener el archivo técnico y documentario de presupuesto, así como el archivo informático de respaldo de la información.

3.10. Registrar, custodiar, despachar, tramitar y archivar las comunicaciones oficiales recibidas y enviadas de planeamiento.

3.11. Solicitar los equipos, ambientes y materiales de oficina para los trabajos y actividades rutinarias y eventuales y apoyar a los asistentes en reuniones de trabajo o eventos con la información, documentación, equipos y materiales necesarios.

3.12. Cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones.

3.13. Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Director Ejecutivo para lograr los objetivos y funciones y cumplir las normas pertinentes.

4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Superior Universitario.

b) Profesión: Economista, Administrador de Empresas o Administrador Industrial.

c) Grado Académico: Bachiller Universitario.

4.2. Experiencia:

a) Tiempo de experiencia laboral o contractual en unidades o equipos de presupuesto: Tres (3) años

b) Tiempo de experiencia laboral o contractual en entidad pública: Tres (3) años.

4.3. Conocimientos:

a) Dominio en el uso del software para el proceso presupuestario de las entidades públicas y del software para procesamiento de textos, cálculos, estadística y presentaciones o exposiciones.

b) Conocimiento de tramite documentario y archivo y de la normatividad del proceso presupuestario.

c) Conocimiento de las normas de los sistemas administrativos de planeamiento, organización e inversiones.

4.4. Capacidades:

a) Buena salud física y mental.

b) Proactivo y capaz de manejar relaciones interpersonales a todo nivel, con cortesía y tacto.

c) Capacidad demostrada de expresión y redacción para las comunicaciones oficiales y coordinaciones de su Cargo.

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad de análisis y síntesis para consolidar información y elaborar reportes y comunicaciones oficiales.

b) Capacidad para coordinar y ejecutar actividades administrativas y eventos.

c) Capacidad para ejecutar trabajos bajo presión, con efectividad y eficiencia.

d) Capacidad para lograr la rápida comprensión de las disposiciones escritas y verbales.

5.2. Habilidades

a) Habilidad para concretar resultados oportunos en las coordinaciones con profesionales y técnicos y ejecución de sus tareas.

5.3. Actitudes

a) Exigencia de la ética y valores en el ejercicio profesional, administración de recursos y conducta personal.

b) Vocación, dedicación y entrega al servicio y bienestar de la población y del personal.

c) Cortesía y tacto en el trato o atención a las personas.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina Ejecutiva de Planeamiento y Desarrollo

	CARGO CLASIFICADO: ASISTENTE EN SERVICIO DE INFRAESTRUCTURA I
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

029

	CODIGO CLASIFICADO: P1-35-074-1

	

1. FUNCION BASICA: Prestar apoyo administrativo para el desarrollo de las actividades del proceso de inversiones y ejecutar el archivo y trámite de la documentación

2. RELACIONES DEL CARGO

2.1. Relaciones internas :

a) De dependencia: Quien ejerce el cargo, depende del Director Ejecutivo de la Oficina Ejecutiva de Planeamiento y Desarrollo y del Planificador II a cargo de la supervisión y coordinación del proceso de inversión pública en salud.

b) De coordinación: Quien ejerce el cargo, para cumplir sus funciones, coordina con el personal de la Oficina Ejecutiva de Planeamiento y Desarrollo, con el personal de los Órganos de Apoyo y el personal que cumple funciones de trámite y archivo documentario, técnico y administrativo, en la Gerencia Regional de Salud.

2.2. Relaciones externas: Quien ejerce el cargo para cumplir sus funciones y por encargo de quien lo supervisa:

a) Supervisa técnicamente a las personas naturales y jurídicas contratadas para brindar servicios a la Oficina Ejecutiva de Planeamiento y Desarrollo.

b) Coordina actividades de agenda, protocolares y administrativas, con representantes de entidades públicas y privadas relacionadas con el sistema nacional de inversión pública en el ámbito territorial y funcional de la Gerencia Regional de Salud.
3. FUNCIONES ESPECÍFICAS

3.1. Prestar apoyo técnico y administrativo en la elaboración, monitoreo y evaluación del Plan Operativo de Inversiones de la Gerencia Regional de Salud.

3.2. Apoyar la redacción y trámite de los informes técnicos para gestionar el financiamiento de la inversión pública en salud.

3.3. Prestar apoyo administrativo y técnico en la formulación, trámite y archivo de los proyectos de preinversión.

3.4. Apoyar la gestión para obtener el apoyo de la cooperación internacional para el financiamiento de las inversiones

3.5. Coordinar y apoyar la difusión de la metodología del diseño de proyectos establecidos por la Oficina Ejecutiva de Proyectos de Inversión y Cooperación Internacional a las unidades orgánicas y órganos desconcentrados de la Gerencia Regional de Salud
3.6. Apoyar el proceso de sistematización de información de infraestructura y equipamiento y medir y reportar, periódicamente, los indicadores de eficiencia y eficacia del proceso de inversión pública en el ámbito de la Gerencia Regional de Salud.

3.7. Coordinar y elaborar los informes para el saneamiento físico y legal de terrenos.

3.8. Prestar apoyo técnico y administrativo en la supervisión de obras y en la consolidación y trámite de los expediente técnicos.

3.9. Apoyar la elaboración de la documentación técnica para la aceptación de donaciones

3.10. Mantener el archivo documentario de inversiones así como los archivos de respaldo de la información en medios informáticos.

3.11. Redactar y tramitar los documentos y reportes de carácter técnico y administrativo de inversiones y sistemas relacionados.

3.12. Registrar, custodiar, despachar, tramitar y archivar las comunicaciones recibidas y enviadas sobre inversión pública.

3.13. Comunicar la programación y registrar la ejecución de actividades y actas de reuniones de trabajo de inversiones.

3.14. Solicitar los equipos, ambientes y materiales de oficina para los trabajos y actividades rutinarias y eventuales.

3.15. Apoyar a los asistentes en reuniones de trabajo o eventos con la información, documentación, equipos y materiales necesarios.
3.16. Efectuar estudios e investigaciones sobre normas técnicas.

3.17. Elaborar e interpretar cuadros estadísticos y resúmenes variados
3.18. Cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales.

 3.19. Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Director Ejecutivo para lograr los objetivos
4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Superior universitario.

b) Profesión: Administración de Empresas, Economía o Ingeniería .

c) Grado académico: Bachiller Universitario.

4.2. Experiencia:

a) Tiempo de ejercicio profesional: Tres (3) años

b) Tiempo de experiencia laboral o contractual en entidad pública: Tres (3) años.

4.3. Conocimientos:

a) Dominio en el uso del software para procesamiento de textos, cálculos, estadística y presentaciones o exposiciones.

b) Conocimiento de tramite documentario y archivo y de la normatividad del sistema nacional de inversión pública.

4.4. Capacidades:

a) Buena salud física y mental.

b) Proactivo y capaz de manejar relaciones interpersonales a todo nivel, con suma cortesía y tacto.

c) Capacidad demostrada de expresión y redacción para las comunicaciones oficiales y coordinaciones de su Cargo.

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad de análisis y síntesis para consolidar información y elaborar reportes y comunicaciones oficiales.

b) Capacidad para programar organizar y coordinar actividades administrativas y eventos con profesionales y entidades.

c) Capacidad para ejecutar trabajos bajo presión, con efectividad y eficiencia.

d) Capacidad para lograr la rápida comprensión de las disposiciones escritas y verbales.

5.2. Habilidades

a) Habilidad para concretar resultados oportunos en las coordinaciones con profesionales y técnicos.

5.3. Actitudes

a) Exigencia de la ética y valores en el ejercicio profesional, administración de recursos y conducta personal.

b) Vocación, dedicación y entrega al servicio y bienestar de la población y del personal.

c) Cortesía y tacto en el trato o atención a las personas.
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina Ejecutiva de Planeamiento y Desarrollo

	CARGO CLASIFICADO: ASISTENTE ADMINISTRATIVO I
	Nº DE CARGOS
	02
	CODIGO CORRELATIVO

030-031

	CODIGO DEL CARGO CLASIFICADO: P1-05-066-1
	

1. FUNCION BASICA: Identificar y describir los Procesos Organizacionales y elaborar los documentos de gestión de la Gerencia Regional de Salud.

2. RELACIONES DEL CARGO

2.1. Relaciones internas:

a) De dependencia: Quien ejerce el cargo, depende del Director Ejecutivo de la Oficina Ejecutiva de Planeamiento y Desarrollo y depende técnicamente del Medico III Responsable de Organización a cargo de supervisar y coordinar técnicamente

el proceso de organización institucional.

b) De coordinación: Quien ejerce el cargo, para cumplir sus funciones, coordina con el personal de la Gerencia Regional de Salud.

2.2. Relaciones externas: Quien ejerce el cargo, para cumplir sus funciones, coordina con el personal de los órganos desconcentrados de la Gerencia Regional de Salud.
3. FUNCIONES ESPECÍFICAS

3.1. Apoyar técnicamente en el análisis organizacional e identificación y descripción de los sistemas, procesos y procedimientos para organizar los recursos humanos, financieros y tecnológicos en la Gerencia Regional de Salud y sus órganos desconcentrados.

3.2. Coordinar, asesorar y monitorear el establecimiento y mejora continua de los procesos y procedimientos y la implementación de los modelos de organización en la Gerencia Regional de Salud y sus órganos desconcentrados.

3.3. Coordinar y elaborar los documentos de gestión de la Gerencia Regional de Salud según las normas técnicas vigentes y prestar apoyo técnico a sus órganos desconcentrados.

3.4. Coordinar y ejecutar las actividades programadas para el desarrollo del proceso de organización en la Gerencia Regional de Salud y sus órganos desconcentrados.

3.5. Cumplir y apoyar la difusión de las normas técnicas de organización.

3.6. Cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones.

3.7. Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Director Ejecutivo para lograr los objetivos y funciones cumplir las normas pertinentes.

4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Superior universitario.

b) Profesión: Relacionista Industrial, Administración de Empresas, Economía o Ingeniería Industrial.

c) Grado académico: Bachiller Universitario.

4.2. Experiencia:

a) Tiempo de ejercicio profesional: Tres (3) años

b) Tiempo de experiencia laboral o contractual en entidad pública: Tres (3) años.

4.3. Conocimientos:

a) Conocimiento de sistemas y organización de instituciones, de normatividad de racionalización y organización de entidades públicas y de análisis de procesos.

b) Dominio en el uso del software para diseño de procesos, trabajos de oficina y presentaciones o exposiciones.

c) Conocimiento básico del idioma inglés.

4.4. Capacidades:

a) Buena salud física y mental.

b) Proactivo, carismático, y capaz de manejar relaciones interpersonales a todo nivel, con suma cortesía y tacto.

c) Capacidad demostrada de expresión y redacción para las comunicaciones oficiales y coordinaciones de su Cargo.

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad de análisis y síntesis para la identificación y ordenamiento de los procesos y estructuras organizacionales.

b) Capacidad para programar organizar y coordinar actividades y eventos con profesionales y entidades.

c) Capacidad para ejecutar trabajos bajo presión, con efectividad y eficiencia.

d) Capacidad para lograr la rápida comprensión de las disposiciones escritas y verbales.

5.2. Habilidades

a) Habilidad para la comprensión holística y analítica de la organización necesaria para lograr objetivos estratégicos.

b) Habilidad para concretar resultados oportunos en las coordinaciones con profesionales y técnicos.

5.3. Actitudes

a) Exigencia de la ética y valores en el ejercicio profesional, administración de recursos y conducta personal.

b) Vocación, dedicación y entrega al servicio y bienestar de la población y del personal.

c) Cortesía y tacto en el trato o atención a las personas.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina Ejecutiva de Planeamiento y Desarrollo

	CARGO CLASIFICADO: ASISTENTE ADMINISTRATIVO I
	Nº DE CARGOS
	02
	CODIGO CORRELATIVO

032-033

	CODIGO DEL CARGO CLASIFICADO: P1-05-066-1
	

1. FUNCION BASICA: Prestar apoyo para la formulación y seguimiento del planeamiento estratégico y operativo de la Gerencia Regional de Salud y sus órganos desconcentrados.

2. RELACIONES DEL CARGO

2.1. Relaciones internas :

c) De dependencia: Quien ejerce el cargo, depende del Director Ejecutivo de la Oficina Ejecutiva de Planeamiento y Desarrollo y depende técnicamente del Especialista Administrativo a cargo de la supervisión y coordinación del planeamiento.

d) De coordinación: Quien ejerce el cargo, para cumplir sus funciones coordina con el personal de la Oficina Ejecutiva de Planeamiento y Desarrollo y por encargo con el personal de las unidades orgánicas de la Gerencia Regional de Salud .

2.2. Relaciones externas: Quien ejerce el cargo, por encargo del profesional que lo supervisa, coordina las actividades funcionales con el personal de los órganos desconcentrados de la Gerencia Regional de Salud y de las entidades públicas relacionadas.
3. FUNCIONES ESPECÍFICAS

3.1. Prestar apoyo técnico y administrativo en la formulación y evaluación del Plan Operativo y Plan Estratégico.

3.2. Apoyar técnica y administrativamente la coordinación y análisis de la evaluación de metas y objetivos de corto, mediano y largo plazo.

3.3. Redactar y tramitar los documentos y reportes de carácter técnico y administrativo que debe presentar o tramitar la Oficina Ejecutiva de Planeamiento y Desarrollo en el marco de las normas de planeamiento sectorial e institucional.

3.4. Apoyar en la elaboración de los informes de Evaluación.

3.5. Prestar apoyo técnico y administrativo en la redacción, trámite y archivo de la documentación estudios y reportes de los costos y tarifas de los órganos desconcentrados de la Gerencia Regional de Salud.

3.6. Prestar apoyo administrativo y solicitar los equipos, ambientes y materiales de oficina para los trabajos y actividades rutinarias y eventuales y custodiar el activo fijo y enseres asignados.

3.7. Apoyar la elaboración de los Planes y Presupuestos y coordinar y elaborar los reportes de control, seguimiento y evaluación.

3.8. Mantener el archivo técnico y documentario de planeamiento y el archivo de respaldo de la información en medios informáticos.

3.9. Registrar, custodiar, despachar, tramitar y archivar las comunicaciones oficiales recibidas y enviadas de planes y programas.

3.10. Apoyar a los asistentes en reuniones de trabajo o eventos con la información, documentación, equipos y materiales necesarios.

3.11. Cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones.

3.12. Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Director Ejecutivo para lograr los objetivos y funciones y cumplir las normas pertinentes.

4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Superior Universitario.

b) Profesión: Economista, Administrador de Empresas o Licenciado en Gestión Administrativa

c) Grado Académico: Bachiller Universitario.

4.2. Experiencia:

a) Tiempo de experiencia laboral o contractual en unidades o equipos de planeamiento: Dos (2) años

b) Tiempo de experiencia laboral o contractual en entidad pública: Un (1) año.

4.3. Conocimientos:

a) Conocimiento de planeamiento estratégico, estadística y administración general

b) Dominio en el uso del software para programación de actividades, procesamiento de textos, cálculos, estadística y presentaciones o exposiciones.

c) Conocimiento de tramite documentario y archivo y conocimiento básico de la normatividad de los sistemas administrativos de planeamiento, organización, inversiones y presupuesto.

4.4. Capacidades:

a) Buena salud física y mental.

b) Proactivo y capaz de manejar relaciones interpersonales a todo nivel, con suma cortesía y tacto.

c) Capacidad demostrada de expresión y redacción para las comunicaciones oficiales y coordinaciones de su Cargo.

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad de análisis y síntesis para consolidar información y elaborar reportes y comunicaciones oficiales.

b) Capacidad para ejecutar actividades administrativas y coordinar eventos.

c) Capacidad para ejecutar trabajos bajo presión, con efectividad y eficiencia.

d) Capacidad para lograr la rápida comprensión de las disposiciones escritas y verbales.

5.2. Habilidades

a) Habilidad para concretar resultados oportunos en la ejecución de sus tareas.

5.3. Actitudes

a) Exigencia de la ética y valores en el ejercicio profesional, administración de recursos y conducta personal.

b) Vocación, dedicación y entrega al servicio y bienestar de la población.

c) Cortesía y tacto en el trato o atención a las personas.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina Ejecutiva de Planeamiento y Desarrollo

	CARGO CLASIFICADO: TECNICO ADMINISTRATIVO III
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

034

	CODIGO DEL CARGO CLASIFICADO: T5-05-707-3
	

1. FUNCION BASICA: Prestar el apoyo técnico y administrativo para la elaboración y archivo de los documentos de gestión de la Gerencia Regional de Salud y en el trámite y archivo de la documentación correspondiente.

2. RELACIONES DEL CARGO

2.1. Relaciones internas :

a) De dependencia: Quien ejerce el cargo, depende del Director Ejecutivo de la Oficina Ejecutiva de Planeamiento y Desarrollo y depende técnicamente del Responsable de organización cargo de supervisar y coordinar técnicamente el proceso de organización institucional.

b) De coordinación: Quien ejerce el cargo para cumplir sus funciones y por encargo de quien lo supervisa directamente coordina con el personal de la Gerencia Regional de Salud
3. FUNCIONES ESPECÍFICAS

3.1. Prestar el apoyo técnico y administrativo en el levantamiento de información para análisis organizacional y la identificación y descripción de los sistemas, procesos y procedimientos para organizar los recursos humanos, financieros y tecnológicos en la

Gerencia Regional de Salud y sus órganos desconcentrados.

3.2. Prestar apoyo administrativo en el levantamiento de información y registro del monitoreo del establecimiento y mejora continua de los procesos y procedimientos y de la implementación de los modelos de organización en la Gerencia Regional de Salud y sus órganos desconcentrados.

3.3. Redactar y elaborar los textos y gráficos de los documentos de gestión que se le encargue.

3.4. Ejecutar las actividades asignadas en el proceso de organización en la Gerencia Regional de Salud y sus órganos desconcentrados.

3.5. Cumplir y apoyar la difusión de las normas técnicas de organización.

3.6. Mantener el archivo técnico de organización y el archivo de respaldo de la información en medios informáticos.

3.7. Custodiar el activo fijo y enseres asignados.

3.8. Redactar y tramitar los documentos y reportes de carácter técnico y administrativo que debe presentar o tramitar la Oficina Ejecutiva de Planeamiento y Desarrollo según las normas de racionalización y organización de la administración pública.

3.9. Registrar, custodiar, despachar, tramitar y archivar las comunicaciones oficiales recibidas y enviadas.

3.10. Comunicar la programación y registrar la ejecución de actividades y actas de reuniones de trabajo.

3.11. Solicitar los equipos, ambientes y materiales de oficina para los trabajos y actividades rutinarias y eventuales.

3.12. Apoyar a los asistentes a reuniones de trabajo o eventos con la información, documentación, equipos y materiales necesarios.

3.13. Cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones.

3.14. Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Director Ejecutivo para lograr los objetivos y funciones y cumplir las normas pertinentes.

4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Técnico.

b) Título: Técnico en Administración.

c) Especialidad: Administración General.

4.2. Experiencia:

a) Tiempo de experiencia laboral o contractual en unidades o equipos de racionalización u organización: Tres (3) años

b) Tiempo de experiencia laboral o contractual en entidad pública: Tres (3) años.

4.3. Conocimientos:

a) Dominio en el uso del software para procesamiento de textos, gráficos de flujogramas y presentaciones o exposiciones.

b) Conocimiento de normatividad de racionalización u organización del sector público y de trámite documentario y archivo.

4.4. Capacidades:

a) Buena salud física y mental.

b) Proactivo y capaz de manejar relaciones interpersonales a todo nivel, con cortesía y tacto.

c) Capacidad demostrada de expresión y redacción para las comunicaciones oficiales y coordinaciones de su Cargo.

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad de análisis y síntesis para consolidar información y elaborar reportes y comunicaciones oficiales.

b) Capacidad para programar organizar y coordinar actividades administrativas y eventos con profesionales y entidades.

c) Capacidad para ejecutar trabajos bajo presión, con efectividad y eficiencia.

d) Capacidad para lograr la rápida comprensión de las disposiciones escritas y verbales.

5.2. Habilidades

a) Habilidad para realizar gráficos de flujogramas y utilizar programas informáticos de diseño de procesos.

b) Habilidad para concretar resultados oportunos en las coordinaciones con profesionales y técnicos.

5.3. Actitudes

a) Exigencia de la ética y valores en el ejercicio profesional, administración de recursos y conducta personal.

b) Vocación, dedicación y entrega al servicio y bienestar de la población.

c) Cortesía y tacto en el trato o atención a las personas.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina Ejecutiva de Planeamiento y Desarrollo

	CARGO CLASIFICADO: TECNICO ADMINISTRATIVO I
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

035

	CODIGO DEL CARGO CLASIFICADO: T3-05-707-1

	

1. FUNCION BASICA: Prestar apoyo técnico y administrativo en la formulación y seguimiento del planeamiento y Desarrollo de la Gerencia Regional de Salud y sus órganos desconcentrados.

2. RELACIONES DEL CARGO

2.1. Relaciones internas :

a) De dependencia: Quien ejerce el cargo, depende del Director Ejecutivo de la Oficina Ejecutiva de Planeamiento y Desarrollo y depende técnicamente del Especialista Administrativo a cargo de la supervisión y coordinación del planeamiento.

b) De coordinación: Quien ejerce el cargo, para cumplir sus funciones coordina con el personal de la Oficina Ejecutiva de Planeamiento y Desarrollo y por encargo con el personal de las unidades orgánicas de la Gerencia Regional de Salud .

2.2. Relaciones externas: Quien ejerce el cargo, por encargo del profesional que lo supervisa, coordina las actividades funcionales con el personal de los órganos desconcentrados de la Gerencia Regional de Salud y de las entidades públicas relacionadas.
3. FUNCIONES ESPECÍFICAS

3.1. Prestar apoyo técnico y administrativo en la formulación y evaluación del Plan Operativo y Plan Estratégico.

3.2. Apoyar técnica y administrativamente la coordinación y análisis de la evaluación de metas y objetivos de corto, mediano y largo plazo.

3.3. Redactar y tramitar los documentos y reportes de carácter técnico y administrativo que debe presentar o tramitar la Oficina Ejecutiva de Planeamiento y Desarrollo en el marco de las normas de planeamiento sectorial e institucional.

3.4. Apoyar la elaboración de documentos de gestión.

3.5. Prestar apoyo técnico y administrativo en la redacción, trámite y archivo de la documentación estudios y reportes de los costos y de los órganos desconcentrados de la Gerencia Regional de Salud .
3.6. Prestar apoyo administrativo y logístico, solicitar los equipos, ambientes y materiales de oficina para los trabajos y actividades rutinarias y eventuales y custodiar el activo fijo y enseres asignados.

3.7. Llevar la agenda de actividades de planeamiento estratégico, comunicar la programación de actividades y reuniones dispuestas al personal convocado y registrar su ejecución y actas de reuniones de trabajo.

3.8. Apoyar la elaboración de los Planes y Presupuestos y coordinar y elaborar los reportes de control, seguimiento y evaluación.

3.9. Mantener el archivo técnico y documentario de planeamiento y el archivo de respaldo de la información en medios informáticos.

3.10. Registrar, custodiar, despachar, tramitar y archivar las comunicaciones oficiales recibidas y enviadas de planeamiento.

3.11. Apoyar a los asistentes en reuniones de trabajo o eventos con la información, documentación, equipos y materiales necesarios.

3.12. Cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones.

3.13. Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Director Ejecutivo para lograr los objetivos y funciones y cumplir las normas pertinentes.

4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Técnico.

b) Título: Técnico en Administración.

c) Especialidad: Administración General.

4.2. Experiencia:

a) Tiempo de experiencia laboral o contractual en unidades o equipos de planeamiento: Tres (3) años

b) Tiempo de experiencia laboral o contractual en entidad pública: Tres (3) años.

4.3. Conocimientos:

a) Conocimiento de planeamiento estratégico, estadística y administración general

b) Dominio en el uso del software para programación de actividades, procesamiento de textos, cálculos, estadística y presentaciones o exposiciones.

c) Conocimiento de tramite documentario y archivo y conocimiento básico de la normatividad de los sistemas administrativos de planeamiento, organización, inversiones y presupuesto.

4.4. Capacidades:

a) Buena salud física y mental.

b) Proactivo y capaz de manejar relaciones interpersonales a todo nivel, con suma cortesía y tacto.

c) Capacidad demostrada de expresión y redacción para las comunicaciones oficiales y coordinaciones de su Cargo.
5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad de análisis y síntesis para consolidar información y elaborar reportes y comunicaciones oficiales.

b) Capacidad para ejecutar actividades administrativas y coordinar eventos.

c) Capacidad para ejecutar trabajos bajo presión, con efectividad y eficiencia.

d) Capacidad para lograr la rápida comprensión de las disposiciones escritas y verbales.

5.2. Habilidades

a) Habilidad para concretar resultados oportunos en la ejecución de sus tareas.

5.3. Actitudes

a) Exigencia de la ética y valores en el ejercicio profesional, administración de recursos y conducta personal.

b) Vocación, dedicación y entrega al servicio y bienestar de la población.

c) Cortesía y tacto en el trato o atención a las personas.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina Ejecutiva de Planeamiento y Desarrollo

	CARGO CLASIFICADO: Secretaria I
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

036

	CODIGO DEL CARGO CLASIFICADO: T1-05-675-1
	

1. FUNCION BASICA: Prestar apoyo administrativo, logístico y secretarial al Director Ejecutivo y personal de la Oficina Ejecutiva de Planeamiento y Desarrollo y realizar el trámite y archivo documentario, técnico y administrativo correspondiente.

2. RELACIONES DEL CARGO

2.1. Relaciones internas :

a) De dependencia: Quien ejerce el cargo, depende del Director Ejecutivo de la Oficina Ejecutiva de Planeamiento y Desarrollo.

b) De coordinación: Quien ejerce el cargo, para cumplir sus funciones, coordina con el personal de la Oficina Ejecutiva de Planeamiento y Desarrollo, con el personal de los Órganos de Apoyo y el personal que cumple funciones de trámite y

archivo documentario, técnico y administrativo, en la Gerencia Regional de Salud .

2.2. Relaciones externas: Quien ejerce el cargo por encargo del Director Ejecutivo coordina actividades de agenda, protocolares y administrativas, con representantes o funcionarios de entidades públicas y privadas.

3. FUNCIONES ESPECÍFICAS

3.1. Prestar apoyo secretarial al Director Ejecutivo de la Oficina Ejecutiva de Planeamiento y Desarrollo.

3.2. Prestar apoyo administrativo y logístico al personal de la Oficina Ejecutiva de Planeamiento Estratégico y coordinar el abastecimiento de los recursos materiales necesarios.

3.3. Consolidar, redactar y tramitar según instrucciones los documentos y reportes que debe presentar la Oficina Ejecutiva de Planeamiento y Desarrollo según las normas de los sistemas administrativos y procesos de planeamiento, inversión, organización y presupuesto de la administración pública.

3.4. Apoyar la redacción de los documentos, de acuerdo a indicaciones, para gestionar el apoyo de la cooperación técnica internacional, la aceptación oficial de las donaciones del exterior, la sistematización de la información de la infraestructura y equipamiento de salud de las entidades públicas y privadas de salud y otras gestiones de la Oficina Ejecutiva de Planeamiento y Desarrollo.

3.5. Registrar, custodiar, despachar, tramitar y archivar las comunicaciones recibidas y enviadas por la Oficina Ejecutiva de Planeamiento y Desarrollo.

3.6. Apoyar la distribución de las normas e información técnica que deba difundir la Oficina Ejecutiva de Planeamiento y Desarrollo.

3.7. Por encargo del Director Ejecutivo de Planeamiento y Desarrollo, llevar la agenda, comunicar la programación y registrar la ejecución de actividades y actas de reuniones de trabajo.

3.8. Coordinar la disponibilidad de equipos, ambientes y materiales para trabajos y actividades rutinarias y eventuales.

3.9. Mantener el archivo documentario y archivo de respaldo de la información de la Oficina Ejecutiva de Planeamiento y Desarrollo.

3.10. Preservar el activo fijo y enseres asignados.

3.11. Prever y tramitar oportunamente el mantenimiento, preventivo y correctivo de los equipos asignados.

3.12. Apoyar al personal de la Oficina Ejecutiva de Planeamiento y Desarrollo y a los asistentes en reuniones de trabajo o eventos con la información, documentación, equipos y materiales necesarios.

3.13. Solicitar los equipos, ambientes y materiales de oficina para los trabajos y actividades rutinarias y eventuales.

3.14. Cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones.

3.15. Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Director Ejecutivo para lograr los objetivos y funciones y cumplir las normas pertinentes.

4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Técnico, con seis semestres académicos culminados.

b) Título técnico: Secretaria.

c) Grado académico: Bachiller técnico.

4.2. Experiencia:

a) Tiempo de experiencia laboral cómo Secretaria: Tres (3) años

b) Tiempo de experiencia laboral o contractual en entidad pública: Un (1) año.

4.3. Conocimientos:

a) Conocimiento intermedio del idioma inglés

b) Conocimiento de software para procesamiento de textos, cálculo y presentaciones o exposiciones.

c) Conocimiento básico de administración general y de trámite documentario y archivo.

4.4. Capacidades:

a) Buena salud física y mental.

b) Proactivo y capaz de manejar relaciones interpersonales a todo nivel, con suma cortesía y tacto.

c) Capacidad demostrada de análisis y síntesis para consolidar información y elaborar registros y reportes rutinarios.

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad para organizar bases de datos para los registros y seguimiento de actividades y coordinaciones.

b) Capacidad para lograr alta productividad y eficacia en trabajos bajo presión.

5.2. Habilidades

a) Habilidad para programar y organizar sus actividades con eficiencia y productividad en el horario normal de trabajo.

b) Habilidad para concretar resultados oportunos en las coordinaciones con profesionales y técnicos.

c) Habilidad para concretar resultados oportunos y motivar la cooperación del personal.

d) Habilidad para operar sistemas de información y bases de datos para trabajos administrativos.

5.3. Actitudes

a) Exigencia de la ética y los valores en el ejercicio de sus funciones, administración de recursos y conducta personal.

b) Vocación, dedicación y entrega al servicio y bienestar de la población.

c) Discreción en los asuntos confidenciales y reservados y suma cortesía y tacto en el trato o atención a las personas.
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

04.3- OFICINA DE ASESORÍA LEGAL
Descripción de cargos de la oficina de Asesoria Legal.
En el siguiente Cuadro se detalla la relación de los Cargos o Puestos de Trabajo, Clasificados y

Estructurales, de la Oficina Asesoria Legal, con la información del número correlativo correspondiente en el Cuadro para Asignación de Personal, la nomenclatura clasificada y

estructural, él número de cargos individualizados o estandarizados.

	III
	DENOMINACIÓN DEL ORGANO: OFICINA DE ASESORIA LEGAL
	
	
	
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	037
	Director de Sistema Administrativo I
	D3-05-295-1
	
	1
	1
	
	1

	038-039
	Abogado I
	P3-40-005-1
	
	2
	
	2
	

	040
	Asistente Administrativo II
	P2-05-066-2
	
	1
	1
	
	

	041
	Asistente en Servicio Juridico I
	P1-40-070-1
	
	1
	
	1
	

	042
	Técnico Administrativo I
	T3-05-707-1
	
	1
	
	1
	

	043
	Trabajador de Servicio I
	A1-05-870-1
	
	1
	1
	
	

	
	TOTAL UNIDAD ORGANICA
	
	
	7
	3
	4
	1

	
	
	
	
	
	
	
	

A continuación se establecen las Fichas de Descripción de Cargos ó Puestos de Trabajo de la Oficina

de Asesoria Legal, según la relación especificada en el cuadro anterior:

	
	Manual de Organización y Funciones
	Pág.
	Pág. 1 de 6

	ORGANO/UNIDAD ORGÁNICA: (1) Asesoria Legal
	
	

	CARGO CLASIFICADO: (2) Director de Sistema administrativo I
	Nro de
	N° CAP

	
	Cargos
	(4) 037

	CODIGO DEL CARGO CLASIFICADO: (5) D3-05-295-1
	(3) 1
	

	
	
	

	.---
	
	

	1. FUNCION BASICA (6)

Planeamiento, Dirección, Asesoramiento y ejecución de actividades de carácter jurídico
2. RELACIONES DEL CARGO (7)

Relaciones internas:
Relación de dependencia, con el Gerente Regional de Salud de Arequipa,.

Relación de Dirección con el personal de Asesoria Legal.

Relación de Asesoramiento con todas las Unidades Orgánicas de la GRSA.

Relaciones externas:

Relación con el Gobierno Regional de Arequipa

Relación de Asesoramiento con todas las Unidades Ejecutoras de la GRSA.

Relaciones con la Procuraduría en Asuntos Judiciales del Gobierno Regional de Arequipa.

Relaciones con el Poder Judicial

Relaciones con el Ministerio Publico

Relaciones con la Policía nacional.
Relaciones con las demás entidades publicas, por medio de la GRSA.
3. ATRlBUCIONES DEL CARGO (8)
Representación en materia Legal de la GRSA.

Control del normal desarrollo de las funciones de Asesoria Legal

Supervisión de las actividades de la Oficina de Asesoria Legal.

4. FUNCIONES ESPECÍFICAS (9)
4.1 Dirigir y coordinar actividades técnico legales.
4.2 Prestar asesoramiento especializado en asuntos de su competencia.
4.3 Programar las actividades jurídicas de la Gerencia Regional de Salud
4.4 Emitir informes y dictámenes jurídicos.
4.5 Participar en eventos Nacionales asumiendo la delegación por representación.
4.6 Integrar grupos técnicos para atender asuntos de trabajo especializado.
4.7 Recopilar, sistematizar, difundir las normas jurídicas vinculadas al sector

4.8 Coordinar y coadyuvar en los procesos judiciales de la GRSA, con la Procuraduría Regional y Ministerial.

4.9 Visar los proyectos de resolucion en los que haya emitido informes legales.

5. REQUISITOS MINIMOS (10)
Educación

Titulo de formación Profesional como Abogado (a)

Conocimientos en tecnología de la Información.

Experiencia

Poseer una combinación equivalente de formación universitaria y experiencia profesional.
Capacidades, habilidades y aptitudes
Capacidad de Analiis Jurídico, expresión, redacción, coordinación y organización

Uso de equipos informáticos

Trabajo bajo presión, Liderazgo, vocación de servicio, solución de problemas.

Identificación Institucional.

	ELABORADO POR
	REVISADO POR
	APROBADO POR
	ULTIMA MODIFICACION
	VIGENCIA

	
	
	
	
	

	ORGANO/UNIDAD ORGÁNICA: (1) Asesoria Legal
	
	

	CARGO CLASIFICADO: (2) Abogado I
	Nro de
	N° CAP

	
	Cargos
	(4) 038

	CODIGO DEL CARGO CLASIFICADO: (5) P3-40-005-1
	(3) 2
	

	
	
	

	.---
	
	

	1.-FUNCION BASICA (6)

Asesoramiento Jurídico y Legal en la Gerencia Regional de Salud de Arequipa

2.-RELACIONES DEL CARGO (7)

Relaciones internas:
Relación, con el Director de Asesoria Legal.
Relaciones externas:

Relación, con el Gerente Regional de Salud de Arequipa, con la Direccion de Asesoria Legal, con Secretaria General, con la direccion ejecutiva de Recursos Humanos, con la Direccion ejecutiva de Planificación, con la Direccion Ejecutiva de Administración con la Oficina de Economia, con la Oficina de Logistica,

Relaciones con el Poder Judicial.

Relaciones con el Ministerio Público.

Relaciones con la Policía Nacional

Relaciones con la Procuraduría del Gobierno Regional de Arequipa.

Relaciones con las entidades administrativas a travez del director del sistema administrativo.

3.-ATRIBUCIONES DEL CARGO (8)
Supervisión de las actividades del personal técnico y auxiliar de la Oficina de Asesoria legal.
4.-FUNCIONES ESPECÍFICAS (9)
4.1 Redactar, informes legales y dictámenes.
4.2 Formular y/o revisar proyectos de actos administrativos, directivas y otros de acuerdo a la normatividad legal vigente.
4.3 Interpretar dispositivos de carácter legal.
4.4 Analizar e informar sobre proyectos de convenios, contratos y similares.
4.5 Participar en diligencias judiciales, en defensa de los intereses del estado.
4.6 Representar a la Procuraduría en asuntos judiciales del sector salud por delegación.

5.-REQUISITOS MINIMOS (10)
Educación

Titulo de formación Profesional como Abogado (a)

Conocimientos en tecnología de la Información.

Experiencia

Poseer una combinación equivalente de formación universitaria y experiencia profesional.
Capacidades, habilidades y aptitudes
Capacidad de Analiis Jurídico, expresión, redacción, coordinación y organización
Uso de equipos informáticos

Trabajo bajo presión, Liderazgo, vocación de servicio, solución de problemas.

Identificación Institucional.

	ELABORADO POR
	REVISADO POR
	APROBADO POR
	ULTIMA MODIFICACION
	VIGENCIA

	
	
	
	
	

	ORGANO/UNIDAD ORGÁNICA: (1) Asesoria Legal
	
	

	CARGO CLASIFICADO: (2) Abogado I
	Nro de
	N° CAP

	
	Cargos
	(4) 039

	CODIGO DEL CARGO CLASIFICADO: (5) P3-40-005-1
	(3) 2
	

	
	
	

	.---
	
	

	1.-FUNCION BASICA (6)

Asesoramiento Jurídico y Legal en la Gerencia Regional de Salud de Arequipa

2.-RELACIONES DEL CARGO (7)

Relaciones internas:
Relación, con el Director de Asesoria Legal.
Relaciones externas:

Relación, con el Gerente Regional de Salud de Arequipa, con la Direccion de Asesoria Legal, con Secretaria General, con la direccion ejecutiva de Recursos Humanos, con la Direccion ejecutiva de Planificación, con la Direccion Ejecutiva de Administración con la Oficina de Economia, con la Oficina de Logistica,

Relaciones con el Poder Judicial.

Relaciones con el Ministerio Público.

Relaciones con la Policía Nacional

Relaciones con la Procuraduría del Gobierno Regional de Arequipa.

Relaciones con las entidades administrativas a travez del director del sistema administrativo.

3.-ATRIBUCIONES DEL CARGO (8)
Supervisión de las actividades del personal técnico y auxiliar de la Oficina de Asesoria legal.
4.-FUNCIONES ESPECÍFICAS (9)
4.1 Redactar, informes legales y dictámenes.
4.2 Formular y/o revisar proyectos de actos administrativos, directivas y otros de acuerdo a la normatividad legal vigente.
4.3 Interpretar dispositivos de carácter legal.
4.4 Analizar e informar sobre proyectos de convenios, contratos y similares.
4.5 Participar en diligencias judiciales, en defensa de los intereses del estado.
4.6 Representar a la Procuraduría en asuntos judiciales del sector salud por delegación.

5.-REQUISITOS MINIMOS (10)
Educación

Titulo de formación Profesional como Abogado (a)

Conocimientos en tecnología de la Información.

Experiencia

Poseer una combinación equivalente de formación universitaria y experiencia profesional.
Capacidades, habilidades y aptitudes
Capacidad de Analiis Jurídico, expresión, redacción, coordinación y organización
Uso de equipos informáticos

Trabajo bajo presión, Liderazgo, vocación de servicio, solución de problemas.

Identificación Institucional.

	ELABORADO POR
	REVISADO POR
	APROBADO POR
	ULTIMA MODIFICACION
	VIGENCIA

	
	
	
	
	

	ORGANO/UNIDAD ORGÁNICA: (1) Asesoria Legal
	
	

	CARGO CLASIFICADO: (2) Asistente Administrativo II
	Nro de
	N° CAP

	
	Cargos
	(4) 040

	CODIGO DEL CARGO CLASIFICADO: (5) P-2-05-066-2
	(3) 1
	

	
	
	

	.---
	
	

	1.-FUNCION BASICA (6)

Ejecución de actividades especializadas de cierta complejidad de asistencia profesional relacionada con la parte legal.
2.-RELACIONES DEL CARGO (7)

Relaciones internas:
Relación con el director de Asesoria Legal..

Relaciones externas:

Relación de coordinación con el CDG del Poder Judicial, por delegación del director de sistema administrativo.

Relaciones de coordinación de las delegaciones hechas por la Procuraduría en asuntos Judiciales del Gobierno Regional de Arequipa.

Relaciones coordinación Ministerio Publico, con la Policía nacional, por delegación del director de sistema administrativo

3.-ATRlBUCIONES DEL CARGO (8)
Supervisión de las actividades del personal técnico y auxiliar de la Oficina de Asesoria Legal

4.-FUNCIONES ESPECÍFICAS (9)
4.1 Analizar normas técnicas y proponer la mejora de procedimientos.

4.2 Emitir opinión técnica sobre expedientes especializados..

4.3 Analizar e interpretar cuadros diagramas y otros similares.

5.-REQUISITOS MINIMOS (10)
Educación

Grado académico de bachiller universitario afín a la formación Profesional de Abogado (a)

Conocimientos en tecnología de la Información.

Experiencia

Poseer una combinación equivalente de formación universitaria y experiencia laboral

Capacidades, habilidades y aptitudes
Capacidad de Analiis Jurídico, expresión, redacción, coordinación y organización
Uso de equipos informáticos

Trabajo bajo presión, Liderazgo, vocación de servicio..

Identificación Institucional.

	ELABORADO POR
	REVISADO POR
	APROBADO POR
	ULTIMA MODIFICACION
	VIGENCIA

	
	
	
	
	

	ORGANO/UNIDAD ORGÁNICA: (1) Asesoria Legal
	
	

	CARGO CLASIFICADO: (2) Asistente en Servicio Jurídico
	Nro de
	N° CAP

	
	Cargos
	(4) 041

	CODIGO DEL CARGO CLASIFICADO: (5) P-1-40-070-1
	(3) 1
	

	1
	
	

	.---
	
	

	1.-FUNCION BASICA (6)

Ejecución de actividades especializadas de asistencia profesional.
2.-RELACIONES DEL CARGO (7)

Relaciones internas:
Relación con el director de Asesoria Legal.

Relación con los abogados de la Oficina de Asesoria Legal
Relaciones externas:

Relación de coordinación con el CDG del Poder Judicial
Relaciones de coordinación de las delegaciones hechas por la Procuraduría en asuntos Judiciales del Gobierno Regional de Arequipa.

Relaciones coordinación Ministerio Publico, con la Policía nacional., por delegación del director de sistema administrativo
3.-ATRlBUCIONES DEL CARGO (8)
Ocasionalmente las actividades del personal técnico y auxiliar de la Oficina de Asesoria Legal

4.-FUNCIONES ESPECÍFICAS (9)
4.1 Efectuar estudios e investigación sobre normas técnico legales.
4.2 Recopilar toda la normatividad Legal Vigente respecto al sector Salud.
4.4 Participar en la formulación y coordinación de programas como la ejecución de actividades de su especialidad, bajo la supervisión profesional.

5.-REQUISITOS MINIMOS (10)
Educación

Grado académico de bachiller universitario afín a la formación Profesional de Abogado (a) o Titulo de

Instituto Superior tecnológico con estudios no menores de 06 semestres.
Conocimientos en tecnología de la Información.

No tener antecedentes Policiales, Judiciales, Ni Sanciones Administrativas.

Experiencia

Poseer una combinación equivalente de formación y experiencia laboral

Capacidades, habilidades y aptitudes
Capacidad de Analiis, expresión, redacción, coordinación y organización
Uso de equipos informáticos

Trabajo bajo presión, vocación de servicio..

Identificación Institucional.

	ELABORADO POR
	REVISADO POR
	APROBADO POR
	ULTIMA MODIFICACION
	VIGENCIA

	
	
	
	
	

	ORGANO/UNIDAD ORGÁNICA: (1) Asesoria Legal
	
	

	CARGO CLASIFICADO: (2) Técnico Administrativo
	Nro de
	N° CAP

	
	Cargos
	(4) 042

	CODIGO DEL CARGO CLASIFICADO: (5) T-3-05-707-1
	(3) 1
	

	1
	
	

	.---
	
	

	1.-FUNCION BASICA (6)

Ejecución de actividades tecnicas de los sistemas administrativos de apoyo en la Ofiicna de asesoria legal.

2.-RELACIONES DEL CARGO (7)

Relaciones internas:
Relación con el director de Asesoria Legal.

Relación con los abogados de la Oficina de Asesoria Legal
Relaciones externas:

Relación de coordinación administrativa con las unidades orgánicas de la GRSA.
3.-ATRlBUCIONES DEL CARGO (8)
Ocasionalmente supervisa la labor del personal auxiliar
4.-FUNCIONES ESPECÍFICAS (9)
4.1 Efectuar actividades de recepcion, clasificación, registro distribución y archivo de documentos técnicos.
4.2 Ejecutar y verificar la actualización de registros, fichas y documentos técnicos en las áreas de los sistemas administrativos.
4.3 Coordinas actividades administrativas sencillas.
4.4 Apoyar las acciones de comunicación información y relaciones públicas.

5.-REQUISITOS MINIMOS (10)
Educación

Instrucción secundaria completa

Capacitación técnica en el area legal

Experiencia en las labores de la especialidad.
Experiencia

Poseer una combinación equivalente de formación y experiencia laboral.
Capacidades, habilidades y aptitudes
Capacidad de expresión, redacción, coordinación y organización
Uso de equipos informáticos

Trabajo bajo presión, vocación de servicio.

Identificación Institucional.

	ELABORADO POR
	REVISADO POR
	APROBADO POR
	ULTIMA MODIFICACION
	VIGENCIA

	
	
	
	
	

05.4- OFICINA DE ESTADÍSTICA E INFORMÁTICA.
Descripción de cargos de la oficina de Estadística e Informática.
En el siguiente Cuadro se detalla la relación de los Cargos o Puestos de Trabajo, Clasificados y

Estructurales, de la Oficina de Estadística e Informática, con la información del número

correlativo correspondiente en el Cuadro para Asignación de Personal, la nomenclatura clasificada y

estructural, él número de cargos individualizados o estandarizados.

	IV
	DENOMINACIÓN DEL ORGANO: OFICINA DE ESTADISTICA E INFORMATICA
	
	
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	044
	Director de Sistema Administrativo I
	D3-05-295-1
	
	1
	1
	
	1

	045
	Estadístico III
	P5-05-405-3
	
	1
	1
	
	

	046-047
	Asistente Administrativo II
	P2-05-066-2
	
	2
	1
	1
	

	048-049
	Técnico en Estadística II
	T5-05-760-2
	
	2
	2
	
	

	050-051
	Técnico Administrativo II
	T4-05-707-2
	
	2
	1
	1
	

	052
	Operador de Radio I
	A2-10-590-1
	
	1
	1
	
	

	
	TOTAL UNIDAD ORGANICA
	
	
	9
	7
	2
	1

A continuación se establecen las Fichas de Descripción de Cargos ó Puestos de Trabajo de la Oficina

de Estadística e Informática, según la relación especificada en el cuadro anterior:

FICHA DE DESCRIPCION DEL CARGO

	UNIDAD ORGANICA: OFICINA DE ESTADISTICA E INFORMATICA

	CARGO CLASIFICADO: Director de Sistema Administrativo I
	N° CARGOS
	1
	CODIGO CORRELATIVO 44

	CODIGO DEL CARGO CLASIFICADO: D3-05-295-1
	

1.- FUNCION BASICA :

Dirigir, planificar, conducir, supervisar las actividades inherentes al sistema de Estadística e Informática para el cumplimiento de la presentación de la información estadística de la institución. Dirigir el desarrollo de los sistemas informáticos.

2.- RELACIÓN DEL CARGO:

Relaciones Internas

Depende directamente del Director General a quien reporta el cumplimiento de sus funciones, tiene mando directo sobre los cargos:

· Supervisor de programa Sectorial I

· Ingeniero I

· Asistente Administrativo II
· Técnico en Estadistica II
· Técnico Administrativo II

Coordina con todas las Unidades Organicas de la DIRSA.

Relaciones Externas

Con el Ministerio de Salud Gobierno Regional, Instituto Nacional de Estadística, Hospitales y Redes de salud.
3.- ATRIBUCIONES DEL CARGO:

- En autorización en actos técnicos del sistema de Estadística

 - De supervisión en acciones de su competencia.
4.- FUNCIONES ESPECIFICAS:

1. Motivar, dirigir y hacer cumplir los objetivos y funciones asignadas a la oficina de Estadística e Informática.

2. Formular, Implementar y Monitorear el plan de la Oficina de Estadística e Informática.

3. Programar y Monitorear el uso adecuado de los recursos.

4. Representar a la oficina en actos públicos inherentes a! cargo

5. Asesorar, supervisar y apoyar a la Dirección General, Direcciones, Hospitales y a todos los de Establecimientos de Salud en asuntos de la especialidad.

6. Interpretar y analizar datos estadísticos de la información procesada de acuerdo a las necesidades prioritarias, que determina el Director General.

7. Realizar estudios de investigación en el campo de su competencia para el mejoramiento de la calidad de la información estadística tendiente a la unificación y simplificación para los niveles operativos.

8. Promover y participar activamente en la capacitación del personal que labora en el sistema de estadística a nivel de Región en coordinación con la Dirección de Recursos Humanos.

9. Realizar coordinaciones estrechas con las oficinas de Planificación, Epidemiologia y otras.

10. Elaborar el manual de organización y funciones y manual de procedimientos de la oficina de Estadística e Informática.

11. Solucionar problemas cotidianos y emitir documentos.

12. Presentar la información de las atenciones y/o actividades realizadas al Director General.

13. Participar activamente en situaciones de emergencia y/o desastres.

14. Custodiar los bienes y equipos asignados a su cargo

15. Otras funciones que le asigne el Director General.

5.-
REQUISITOS MÍNIMOS

Educación:

Titulo Profesional Universitario relacionado con el área, con especialización en Ing. De Sistemas.

Experiencia:

Experiencia en conducción de programas de su área y programación de sistemas informáticos.
Capacidades Habilidades y Actitudes:

Capacidades : De análisis, expresión, redacción, síntesis de Dirección y coordinación técnica de organización

Habilidades: Conducción de Personal, Técnica en Gestión Estadística e Informática, de concretar resultados en el tiempo oportuno, para lograr cooperación y motivación al personal, para utilizar equipos informáticos.

Actitudes: De atención y servicio de vocación y entrega al servicio y bienestar de los demás, de solución a problemas del usuario.
	APROBADO
	ULTIMA MODIFICACION
	VIGENCIA

	
	
	

FICHA DE DESCRIPCION DEL CARGO

	UNIDAD ORGANIZA : OFICINA DE ESTADÍSTICA E INFORMÁTICA

	CARGO CLASIFICADO : Estadístico III
	Nº CARGOS
	1
	Nº CAP

	CÓDIGO DEL CARGO CLASIFICADO : P5-05-405-3
	 045

	1. FUNCIÓN BÁSICA :

Asesoría y Soporte Técnico en Estadísticas Sanitarias

2. RELACIONES DEL CARGO :

Relaciones Internas :

Depende Directamente del Director de la Oficina de Estadística e Informática

Supervisa al área de Egresos y Emergencias.

Con los diferentes órganos de la Gerencia Regional de Salud

Relaciones Externas :

Instituto Regional de Estadística e Informática. IREI

Organismos No Gubernamentales

Universidad Nacional de San Agustín, Católica Santa Maria, Alas Peruanas

3. ATRIBUCIONES DEL CARGO :

· Brindar Asesoría en Estadísticas Sanitarias a Establecimientos de Salud de la Gerencia Regional de Salud

· Brindar capacitación en Estadísticas Sanitarias

· Coordinar aspectos relacionados con Estadística de Salud

4. FUNCIONES ESPECIFICAS

1. Asesoría, Análisis y soporte técnico en estadísticas sanitarias : Morbilidad, Mortalidad, Natalidad, Producción de Servicios de Salud, Infraestructura, Equipamiento a usuarios internos y externos.

2. Elaboración de cuadros , Tablas y graficas estadísticas a usuarios internos y externos

3. Elaboración de las estimaciones sobre Estadísticas Poblacionales, a nivel de microrredes, establecimientos, distritos, provincias.

4. Asesoría y Soporte Técnico a Comisiones:

5. Determinación de costos para el equipamiento y recursos humanos necesarios para la operatividad del Instituto Regional de Enfermedades Neoplásicas del Sur

6. Información para la propuesta de la Estructura Orgánica de la Gerencia Regional de Salud.

5. REQUISITOS MÍNIMOS

Educación:

Titulo Profesional Universitario relacionado con el área

Experiencia:

Experiencia en conducción de programas de su área.

Capacidades Habilidades y Actitudes:

Capacidades : De análisis, expresión, redacción, síntesis de Dirección y coordinación técnica de organización

Habilidades: Conducción de Personal, Técnica en Gestión Estadística e Informática, de concretar resultados en el tiempo oportuno, para lograr cooperación y motivación al personal, para utilizar equipos informáticos.

Actitudes: De atención y servicio de vocación y entrega al servicio y bienestar de los demás, de solución a problemas del usuario.
APROBADO

ULTIMA MODIFICACION

VIGENCIA

FICHA DE DESCRIPCION DEL CARGO
	UNIDAD ORGANIZA : OFICINA DE ESTADÍSTICA E INFORMÁTICA

	CARGO CLASIFICADO : : Asistente Administrativo II
	Nº CARGOS
	2
	Nº CAP

	CÓDIGO DEL CARGO CLASIFICADO : p2-05-066-2
	 046-047

	1. FUNCIÓN BÁSICA :
Ejecutar las actividades estadísticas de los hospitales y redes de salud de la GERESA. Mantenimiento a página web. Programación de Sistemas Informáticos.
2. RELACIONES DEL CARGO :
Relaciones Internas :
Todas las Oficinas de la Institución
Relaciones Externas :
Oficina de Estadística e Informática del Ministerio de Salud,
Todas las Oficinas de Registro Civil de los Concejos Provincial y distritales,
Instituto Nacional de Estadística e Informática de Arequipa.-INEI,
Instituto legal del Ministerio Público de Arequipa.- Morgue,
Hospitales, Centros y Puestos de Salud del MINSA,
Oficinas de Estadísticas de ESSALUD,
Colegio Médico del Perú Arequipa,
Universidades
ONGs,
Institutos Superiores de Educación
Cenecapes y
Otras dependencias afines.
3. ATRIBUCIONES DEL CARGO :
· Representar a la oficina en los eventos cuya temática sean hechos vitales de mortalidad,
· Administración y suministro de formatos de defunción,
· Controlar el flujo de la información
· Convocar a reuniones técnico-administrativas para el mejor desempeño de la actividad
· Supervisar la información en sus diferentes aspectos
· Asesorar en el aspecto técnico – administrativo la actividad propia
· Capacitar al personal en el uso de la CIE 10
· Dirigir la tarea de acuerdo a las normas establecidas
· Velar por el cumplimiento del flujo de los certificados de defunción
· Capacitar al personal en el uso de la CIE 10
· Dirigir la tarea de acuerdo a las normas establecidas
4. FUNCIONES ESPECIFICAS
1. Distribuir material de trabajo a las diferentes entidades de salud,
2. Recibir la información a través de los formatos de defunción,
3. Revisar, seleccionar y clasificar los certificados de defunción por departamentos provincias y
4. distritos
5. Codificar las causas de mortalidad de acuerdo a la CIE 10,
6. Digitar la información en el Sistema de defunciones,
7. Elaborar los cuadros y reportes estadísticos de la información que más se utiliza,
8. Ingresar la información a la página web de la Institución y
9. Archivar los certificados de defunción.
10. Asistir periódicamente al Comité de muerte materna
5. REQUISITOS MÍNIMOS
Educación:

Titulo Profesional Universitario relacionado con el área, con especialización en Ing. De Sistemas.

Experiencia:

Experiencia en conducción de programas de su área y programación de sistemas informáticos.
Capacidades Habilidades y Actitudes:

Capacidades : De análisis, expresión, redacción, síntesis de Dirección y coordinación técnica de organización

Habilidades: Conducción de Personal, Técnica en Gestión Estadística e Informática, de concretar resultados en el tiempo oportuno, para lograr cooperación y motivación al personal, para utilizar equipos informáticos.

Actitudes: De atención y servicio de vocación y entrega al servicio y bienestar de los demás, de solución a problemas del usuario.
APROBADO

ULTIMA MODIFICACION

VIGENCIA

FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : OFICINA DE ESTADISTICA E INFORMATICA

	CARGO CLASIFICADO : TÉCNICO EN ESTADÍSTICA II
	N° CARGOS
	1
	CODIGO CORRELATIVO 48

	CODIGO DEL CARGO CLASIFICADO : T5-05-760-2
	

1. FUNCIÓN BASICA

Responsable del Sistema de Nacimientos y Telecomunicaciones
2. RELACIÓN DEL CARGO

Relaciones Internas:

Relación de Dependencia

Depende directamente y reporta el cumplimiento de su función con:

· Director de Estadística e Informática

Relación de Autoridad

Tiene mando directo con:

· Operador de Radio I

· Operador de Central Telefónica I

Relación de Coordinación

· MINSA: Of. Estadística, para recibir y sugerir sobre el Sistema de Nacimientos e intercambiar información vía diskette.

· DIRSA : con todas la Of. de Dirección de Salud, para un funcionamiento y manejo óptimo de los teléfonos.

· Hospitales : Con Estadística e informática y Central Telefónica, para el correcto llenado de los certificados de Nacimientos e Información respecto a la Central Telf.

· Redes de Salud y demás establecimientos de la Región de Salud, con la finalidad de mejorar la calidad de información de Nacimientos.

Relaciones Externas:

· Telefónica Lima y Arequipa: para asegurar el correcto funcionamiento de la Central Telefónica de la DIRSA

· Municipalidades : Of. del Registro Civil de todo el ámbito Regional, para mejorar la calidad de inscripción y flujo de los certificados de nacimientos.

· ESSALUD Otras instituciones que brindan salud:, en pos de una buena calidad en el llenado del formato de nacimientos en todo el ámbito regional.
3. ATRIBUCIONES DEL CARGO

· Supervisar por delegación, a los responsables de Nacimientos de hospitales y Redes de Salud.

· Autorización para manejar equipos.
4. FUNCIONES ESPECIFICAS

1. Coordinar permanentemente con los Establecimientos de Salud de toda la Región Arequipa, tanto del MINSA como ESSALUD y otros.

2. Capacitar en el registro y la operación del Sistema de Nacimientos, a todos las puntos de digitación para la codificación y el digitado de certificado de nacimientos

3. Asesorar a todos los Establecimientos que brindan Salud a nivel Regional, para mejorar la calidad de la información de Nacimientos.

4. Participar activamente en los documentos de gestión

5. Brindar soporte Técnico en Telecomunicaciones y Sistema de Nacimientos

6. Recepcionar revisar y acumular la información de Nacimientos de las Redes de Servicios de Salud de la DIRSA.

7. Procesar la información a nivel Regional, provincias y distritos.

8. Mantener actualizado y en orden los archivos del Sistema

9. Remitir la Información a la Oficina General de Estadística e Informática (Lima).

10. Formular los Planes de trabajo correspondiente a la operatividad del Nodo de Telec

11. Formular y proponer la política relativa al Nodo de Telecomunicaciones

12. Determinar las necesidades de repuestos, herramientas y material de mantenimiento

13. (Nodo) para mantener la Central Telefónica de la DIRSA en óptimas condiciones.

14. Ejecutar las actividades en la operatividad del Nodo de Telecomunicaciones de la DIRSA

15. Cumplir con los objetivos y funciones asignados por la Of. de Estad. E Informática

16. Custodiar los bienes y equipos asignados a su cargo

17. Otras funciones que le asigne la Dirección de Estadística e Informática

5. REQUISITOS MÍNIMOS

Educación:
Secundaria Completa

Curso de Técnico en Estadística de Salud y Registros de Atención Médica (Escuela de Salud Pública del Perú Lima-Perú

Curso Técnico en Operador de Computadoras ESSAM

Curso Mantenimiento y Ensamblaje de Computadoras SENATI
Experiencia:
	 Participación en Eventos de Informática, Estadística y Como ponente

 20 años tiempo en la función

	 Capacidades, habilidades y actitudes

· Conocimiento Amplio y Pleno en la Especialidad

· Actualización continua en Informática

· Solución de Problemas Inherentes al cargo

	APROBADO
	ULTIMA MODIFICACION
	VIGENCIA

	
	
	

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina Ejecutiva de Estadística e Informática

	CARGO CLASIFICADO: Técnico en Estadística II
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

049

	CODIGO DEL CARGO CLASIFICADO: T5-05-760-2
	

	
	

	2. FUNCIÓN BASICA

- Procesamiento HIS-DIS

 - Procesamiento SEM

 - Mantenimiento y Soporte Técnico de los Sistemas Estadísticos de Salud

	3. RELACIÓN DEL CARGO

Relaciones Internas:

· Con Director de Oficina Estadística e Informática del cual dependo

· Coordinación con el equipo de Informáticos (practicantes) para soporte técnico en HAWARE, Y SOFWARE, en los sistemas aplicativos de salud,

· Soporte técnico con Hospitales, en Control de calidad, Buen registro HISDIS, codificación del mismo, en forma permanente. unificación de criterios en el buen registro del parte diario de la hoja HISDIS, uso de códigos CIE X , de los principales Diagnósticos y uso de los reportes, cruce de Información con Hospitales, Uso de códigos CIE X, a los Profesionales de la Salud, Médicos , rentados y equivalentes

Relaciones Externas:

MINSA Lima, coordinación sobre soporte técnico, envió de información procesada a nivel regional, apoyo con información Morbilidad, HISDIS Actividades de Salud.

	4. ATRIBUCIONES DEL CARGO

· Representar a la Oficina en la Función Básica

· Dirigir, Coordinar, Convocar a reuniones inherentes al cargo

· Desarrollar charlas de capacitación, Talleres con relación al cargo

Supervisar, Monitorear Mala Data, de los sistemas de salud

	5. FUNCIONES ESPECIFICAS

	1. SISTEMA HIS-DIS: Procesamiento y consolidado Regional de la Información de Discapacidad (Hospitales HDE y Goyeneche)
2. SISTEMA SEM: Consolidado Regional de la Información de Egresos y Emergencias

3. MANTENIMIENTO Y SOPORTE TÉCNICO DE LOS SISTEMAS DE SALUD: Se da soporte para el buen funcionamiento de los sistemas Estadísticos de salud HIS, HISDIS, SEM, SIRSA, SIRSA.

	6. REQUISITOS MINIMOS

Educación:

Secundaria Completa

Curso de Técnico en Estadística de Salud y Registros de Atención Médica
Curso Técnico en Operador de Computadoras ESSAM

Curso Mantenimiento y Ensamblaje de Computadoras SENATI

	Experiencia:

Participación en Eventos de Informática, Estadística y Como ponente

25 años tiempo en la función

	Capacidades, habilidades y actitudes

· Conocimiento Amplio y Pleno en la Especialidad

· Actualización continua en Informática

 - Solución de Problemas Inherentes al cargo

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina de Estadística e Informática

	CARGO CLASIFICADO: Técnico Administrativo II
	Nº DE CARGOS
	2
	CODIGO CORRELATIVO

050-051

	CODIGO DEL CARGO CLASIFICADO: T4-05-707-2
	

	
	

	1. FUNCIÓN BASICA

Responsable del Sistema de Egresos y Emergencias

	2. RELACIÓN DEL CARGO

Relaciones Internas:

Relación de Dependencia

Depende directamente y reporta el cumplimiento de sus funciones al Director de Estadística e Informática

Relación de Autoridad

Tiene mando director con: Redes y Hospitales

Relación de Coordinación:

· Coordinación con las Dirección de Estadística e Informática

· Coordinación con el responsable del Sistema HIS

· Coordinación con la Oficina de Epidemiología

· Coordinación con las secretarias de otras oficinas

Relaciones Externas:

· Coordinación con los estadísticos de los Hospitales y Redes

· MINSA –Oficina de Estadística para recibir y sugerir sobre el Sistema del SEM

	3. ATRIBUCIONES DEL CARGO

· Coordinación con los estadísticos responsables a nivel Regional

· Capacitar en la operación del sistema de Egresos y Emergencias

· Asesorar a todos los establecimientos que brindan salud

· Supervisar a los responsables de egresos y emergencias de hospitales y centros de salud

4. FUNCIONES ESPECIFICAS

	1. Cumplir los objetivos y funciones asignadas por la Oficina de Estadística e Informática

	2. Procesar, Analizar, Interpretar y presentar Estadísticas de la Morbilidad y de los recursos Sanitarios

	3. Elaborar Indicadores de Evaluación de la Morbilidad y de los Recursos Sanitarios; General y Especificas

	4. Elaborar los consolidados Mensuales, Trimestrales y Anuales de las Actividades de la Morbilidad y de los Recursos Sanitarios

	5. Elaborar los consolidados Mensuales, Trimestrales y Anuales de las Actividades de Emergencias y Egresos

	6. Elaborar Boletines, publicaciones e informes estadísticos

	7. Mantener actualizado y en orden el archivo de Recursos Sanitarios

	8. Mantener actualizado los cuadros de Gerencia del ámbito Regional

	9. Apoyar a la Dirección de Estadística e informática en acciones administrativas

	10. Custodiar los bienes y equipos asignados a su cargo

	11. Recepcionar, revisar y acumula la información de Egresos y Emergencias de las redes de Servicios de Salud de la GERSA

12. Procesa la Información a nivel de Región,

	13. Remitir la Información al MINSA

	14. Otras funciones que le asigne la Dirección de informática y estadística

	

	5. REQUISITOS MINIMOS

Educación:
Secundaria Completa

Curso de Técnico en Estadística de Salud y Registros de Atención Médica (Escuela de Salud Pública del Perú Lima-Perú

Curso Técnico en Operador de Computadoras ESSAM

Curso Mantenimiento y Ensamblaje de Computadoras SENATI
Experiencia:
Participación en Eventos de Informática, Estadística y Como ponente

2 años tiempo en la función
Capacidades, habilidades y actitudes

· Conocimiento Amplio y Pleno en la Especialidad

· Actualización continua en Informática
 -Solución de Problemas Inherentes al cargo

	

	

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina de Estadística e Informática

	CARGO CLASIFICADO: Operador de Radio II
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

052

	CODIGO DEL CARGO CLASIFICADO: A2-10-590-1
	

	
	

	1. FUNCIÓN BASICA

Supervisa las labores de operación de transmision y recepción radial.

Impartir enseñanza téorico practica del manejo de equipos de radiocomunicación

Poner en funcionamiento transmisores y equipos de radio, transmitir y recibir diversos mensajes autorizados de radio, usando codigo convencionales, grabar y programar frecuencias, efectuar reparaciones preventivas de los equipos, llevar el control de las transmisiones y recepción.

	2. RELACIÓN DEL CARGO

Relaciones Internas:

· Con la Gerencia Regional de Salud, Direcciones Ejecutivas y demás oficinas

· Se reporta todas las ocurrencias del día a primera hora de todos los Establecimientos, de Salud con equipos operativos a nivel local y regional.

Relaciones Externas:

· Con el MINSA ,Defensa Nacional, DISAS, Hospitales y Establecimientos de Salud Defensa Civil, Gobierno Regional, Municipios, Educación, ONPE, FONCODES, Agricultura, PNP, ONG’ , etc.

	3. ATRIBUCIONES DEL CARGO

· De autorización de actos técnicos

· De Supervisión .

	4. FUNCIONES ESPECIFICAS

	1. Cumplir y hacer cumplir las Funciones, objetivos y metas de la Red de Radio

2. Comunicaciones .

3. Supervisar y monitorear todos los días las ocurrencias y/o novedades, para

4. Alcanzar un eficiente y eficaz resultado.

5. Elaborar información técnica de la operatividad y funcionamiento radial en forma

6. Correcta y eficaz.

7. Recepción de Documentación, registro, archivo.

8. Se realiza todo referente a la Organización Funcional en Emergencias y Desastres

9. Ocasionados por la Naturaleza y/o el Hombre por Distritos y Provincias enlazando

10. La red de Radiocomunicaciones Sectorialmente en el Sistema “HF” y “VHF”.

11. Se trabaja todo referente a la declaratoria de Alerta Amarilla, Verde y Roja .

12. Capacitación al Personal encargado sobre la Operación y Uso del Equipo de Radio

13. Y todo referente al trabajo de Comunicaciones según las Normas y Directivas a

14. Nivel Nacional y Regional.

	5. REQUISITOS MINIMOS
Educación
Instrucción Secundaria Completa

Capacitación Técnica en Operación de Radiocomunicación.

Capacitación en Emergencias y Desastres

Capacitación en Locución Radial Básico y Avanzado.

Otros: Capacitación en C.E.O. Auxiliar de Enfermería

Capacitación en Técnica de Enfermería .

	Experiencia:

 Amplia experiencia en labores de la Especialidad

· En Operación de Equipos de Radio en los Sistemas de “AM” “FM”

· “HF “ “VHF” 18 años y 08 meses..

· Cursos avanzados en Telecomunicaciones Radio y Teléfono.

 Participación en Eventos Como ponente

	Capacidades, habilidades y actitudes

· Capacidad de análisis, expresión, redacción, síntesis, de Dirección, coordinación, de organización.

· De liderazgo para el logro de los objetivos institucionales.

· Para lograr cooperación y para motivar al Personal.

· Para concretar resultados en el tiempo oportuno.

· Para utilizar equipos de radio

· De atención y servicio.

· De vocación y entrega al servicio y bienestar de los demás.

· De solución a problemas del usuario cortesía o tacto.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	

05.- ÓRGANOS DE APOYO

05.5- OFICINA EJECUTIVA DE ADMINISTRACIÓN.
Descripción de cargos de la oficina ejecutiva de Administración.
En el siguiente Cuadro se detalla la relación de los Cargos o Puestos de Trabajo, Clasificados y

Estructurales, de la Oficina Ejecutiva de Administración, con la información del número

correlativo correspondiente en el Cuadro para Asignación de Personal, la nomenclatura clasificada y

estructural, él número de cargos individualizados o estandarizados.

	V
	DENOMINACIÓN DEL ORGANO: OFICINA EJECUTIVA DE ADMINISTRACION
	
	
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	053
	Director de Sistema Administrativo II
	D4-05-295-2
	
	1
	1
	
	1

	054
	Secretaria II
	T2-05-675-2
	
	1
	1
	
	

	
	TOTAL UNIDAD ORGANICA
	
	
	2
	2
	0
	1

A continuación se establecen las Fichas de Descripción de Cargos ó Puestos de Trabajo de la Oficina

Ejecutiva de Administración, según la relación especificada en el cuadro anterior:

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina Ejecutiva de Administración

	CARGO CLASIFICADO: DIRECTOR DE SISTEMA ADMINISTRATIVO II
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

053

	CODIGO DEL CARGO CLASIFICADO: D4-05-295-2

	

1. FUNCION BASICA: Dirigir la Oficina Ejecutiva de Administración y los procesos y sistemas administrativos de Abastecimiento, Contabilidad, Tesorería y Ejecución Presupuestaria en la Gerencia Regional de Salud.

2. RELACIONES DEL CARGO

2.1. Relaciones internas:

d) De dependencia: Quien ejerce el cargo depende del Gerente Regional de la Gerencia Regional de Salud.

e) De dirección y supervisión administrativa y técnica: Quien ejerce el cargo dirige y supervisa los siguientes cargos:

5. Director de la Oficina de Logística.

6. Director de la Oficina de Economía.

7. Secretaria de la Oficina Ejecutiva de Administración.

8. A todo el personal de la Oficina Ejecutiva de Administración a través de su respectivo Director de Oficina.

f) De coordinación: Quien ejerce el cargo para cumplir sus funciones está facultado para coordinar directamente con el Gerente Regional, el Director Técnico, Directores Ejecutivos y Directores de la Gerencia Regional de Salud .
2.2. Relaciones externas: Quien ejerce el cargo para cumplir sus funciones:

a) Coordina a través de sus Directores Ejecutivos, con los Directores de las Oficinas de Administración de las Direcciones

de Redes de Salud y Hospitales en la jurisdicción de la Gerencia Regional de Salud .

b) Supervisa técnicamente, a través de las Oficinas de Logística y Economía, a los servicios contratados para las mismas.

c) Coordina con los directivos de los órganos del Gobierno Regional, Ministerio de Salud y los directivos de órganos desconcentrados de la Gerencia Regional de Salud
d) Puede coordinar con las entidades públicas relacionadas con los sistemas y procesos administrativos que dirige.

3. ATRIBUCIONES DEL CARGO

3.1. De representación legal o técnica: Por encargo del Gerente Regional el que ejerce el cargo puede representarlo, legal y/o técnicamente, en comisiones, comités, convenios, actividades protocolares, de asesoramiento de capacitación, administrativas y otras relacionadas con las funciones, debiendo informar, oportunamente, las acciones y resultados a la Gerencia Regional de Salud.

3.2. De autorización de actos administrativos o técnicos: Quien ejerce el cargo esta facultado para:

a) Opinar técnicamente, a solicitud o requerimiento de la Gerencia Regional de Salud
b) Otorgar permisos a los Directores y personal a su cargo, en el marco de las normas pertinentes.

c) Resolver y/o ejecutar actos administrativos, según la Ley Nº27444, Ley del Procedimiento Administrativo General y normas pertinentes, cuando presida o integre Comités institucionales por designación del Gerente Regional.

3.3. De control: Quien ejerce el cargo esta facultado para establecer el control interno, previo, concurrente y posterior, sobre la aplicación de normas legales y técnicas que deben cumplir los Directores de Logística y Economía de la Oficina Ejecutiva a

su cargo.

3.4. De convocatoria: Quien ejerce el cargo esta facultado para convocar con fines estrictamente funcionales a:

a) A los Directores de las Oficinas de Economía y Logística y a los miembros de las Comisiones o Comités que presida.

b) A Directores Ejecutivos y Directores de Oficina de la Gerencia Regional de Salud.

c) Con previo conocimiento del Gerente Regional, a representantes de organizaciones públicas y privadas y a profesionales no involucrados en procesos de selección de proveedores, para fines de asesoría y orientación.

4. FUNCIONES ESPECÍFICAS

4.1. Planear, establecer y evaluar el proceso logístico para proveer de bienes y servicios, en la cantidad, calidad y oportunidad requerida por los usuarios

4.2. Cumplir y hacer cumplir las normas del proceso presupuestario en las fases de formulación y ejecución presupuestal y emitir las disposiciones específicas necesarias.

4.3. Presentar a la Gerencia Regional el Cuadro de Necesidades de Bienes y Servicios de la Gerencia Regional de Salud para el Anteproyecto Presupuestal.

4.4. Presentar a la Gerencia Regional de Salud los reportes periódicos de la ejecución del presupuesto asignado para su remisión a las entidades públicas respectivas.

4.5. Controlar y evaluar la gestión, eficiencia, eficacia y oportunidad de la ejecución presupuestal por la Oficina de Economía de la Gerencia Regional de Salud y monitorear mensualmente los saldos presupuéstales.

4.6. Evaluar y autorizar requerimientos por fuente de financiamiento previa verificación de disponibilidad presupuestal.

4.7. Analizar la información contable, financiera y logística y generación de reportes para la toma de decisiones.

4.8. Evaluar los procesos técnicos de los sistemas de abastecimiento, contabilidad y tesorería de la Gerencia Regional de Salud y órganos desconcentrados.

4.9. Autorizar la difusión de normas y procedimientos establecidos de acuerdo a la realidad operacional de la Gerencia Regional de Salud.

4.10. Proponer las disposiciones específicas, en coordinación con el Centro de Prevención y Control de Emergencias y Desastres y según los Planes de contingencia, para planear y prever la disponibilidad del transporte de medicamentos, materiales y

equipos críticos, para restablecer y mantener servicios de salud es epidemias, emergencias y desastres en el ámbito geográfico asignado o en apoyo a otra Dirección de Salud.

4.11. Emitir y hacer cumplir las normas para autorizar el uso de vehículos en el transporte rutinario correspondiente.

4.12. Autorizar y ordenar la atención del uso de vehículos para lograr el apoyo logístico para movilizar los recursos humanos a Direcciones de Redes de Salud y Hospitales públicos y privados y transportar los materiales y equipos para restablecer y

mantener los servicios de salud, para comunidades en emergencia y coordinar el apoyo de vehículos necesarios por los órganos desconcentrados y otras entidades públicas y privadas.

4.13. Proponer las normas específicas, gestionar los recursos financieros y mantener la disponibilidad de materiales y servicios, para la atención inicial e inmediata de epidemias, emergencias y desastres, así como evaluar y autorizar la disponibilidad de

recursos financieros y materiales de contingencia.

4.14. Emitir y hacer cumplir las normas específicas para establecer el control interno, previo, concurrente y posterior del cumplimiento de las normas legales y criterios técnicos establecidos en las operaciones realizadas por las Oficinas de la

Dirección Ejecutiva a su cargo.

4.15. Evaluar periódicamente a las Oficinas de Economía y Logística y elevar los informes respectivos a la Gerencia Regional de Salud.

4.16. Cumplir y hacer cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones y en el de las del personal a su cargo.

4.17. Otras funciones específicas que estén comprendidas explícitamente o implícitamente en las normas vigentes y las que le asigne el Gerente Regional para lograr los objetivos funcionales y cumplir las normas pertinentes.

5. REQUISITOS MÍNIMOS

5.1. Educación:

a) Nivel educativo: Superior universitario

b) Título profesional: Licenciado en Administración, Economista, Contador o Ingeniero Industrial.

c) Grado Académico: Maestría en Administración y/o en Finanzas

5.2. Experiencia:

a) Tiempo de experiencia profesional en la especialidad requerida: Cinco (5) años.

b) Tiempo de experiencia en la dirección de órganos de administración: Tres (3) años.

c) Tiempo de experiencia profesional en la administración pública de la salud: Tres (3) años.

5.3. Conocimientos:

a) Conocimiento de planeamiento estratégico, gestión hospitalaria y mejoramiento de la calidad.

b) Conocimiento intermedio de idioma inglés y software para procesamiento de texto, cálculo y presentaciones.

5.4. Capacidades demostradas:

a) Capacidad demostrada y reconocida de liderazgo y alta competencia técnica y administrativa.

b) Proactivo, y capaz de manejar relaciones interpersonales a todo nivel, con suma cortesía y tacto.

c) Capacidad de logro de alta productividad y eficacia por órganos o equipos a su cargo.

d) Capacidad organizativa y de planeación, orientado hacia objetivos concretos.

e) Capacidad para toma de decisiones bajo presión.

f) Buena salud física y mental.

g) Excelente expresión y redacción en la exposición de ideas, conceptos y disposiciones.

6. REQUISITOS DESEABLES

6.1. Capacidades:

a) Capacidad para desagregar la visión y objetivos estratégicos institucionales en objetivos de corto plazo y lograr la aprobación y compromiso por su logro en los Directores a su cargo.

b) Capacidad de dirección, coordinación técnica y organización de equipos de profesionales en labores de alta complejidad.

6.2. Habilidades

a) Habilidad expositiva para lograr la comprensión del concepto y finalidad de sus disposiciones.

b) Habilidad para concretar resultados oportunos y motivar la cooperación del personal en el logro de objetivos institucionales.

c) Habilidad para solucionar conflictos o problemas que requieran especial tacto y criterio, sin orientación o supervisión.

d) Habilidad para operar sistemas de información y bases de datos.

e) Habilidad para inspirar actitudes de servicio y estimular la sinergia y armonía en los Directivos y personal a su cargo.

6.3. Actitudes

a) Permanente ejemplo e inspiración, para los que dirige y conduce, de la vocación, dedicación y entrega al servicio de la salud y bienestar de la población.

b) Exigencia en la práctica de la ética y los valores en el ejercicio profesional, en la administración de recursos, en la conducta personal y en la conducta de los que dirige.

c) Orientación al desarrollo de una cultura organizacional enfocada en el bienestar de la población.
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina Ejecutiva de Administración

	CARGO CLASIFICADO: Secretaria II
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

054

	CODIGO DEL CARGO CLASIFICADO: T2-05-675-2
	

1. FUNCIÓN BÁSICA: Prestar apoyo secretarial, administrativo y logístico al Director Ejecutivo de Administración.

2. RELACIONES DEL CARGO

2.1. Relaciones internas:

a) De dependencia: Quien ejerce el cargo depende del Director Ejecutivo de Administración.

b) De coordinación: Quien ejerce el cargo para cumplir sus funciones y con conocimiento del Director Ejecutivo de Administración, coordina con el personal que cumple funciones de trámite y archivo documentario, técnico y administrativo, en la Gerencia Regional de Salud.

2.2. Relaciones externas: Quien ejerce el cargo, por encargo del Director Ejecutivo de Administración, coordina actividades de agenda, protocolares y administrativas, con representantes o funcionarios de entidades públicas y privadas.

3. FUNCIONES ESPECÍFICAS

3.1. Organizar y coordinar las audiencias, atenciones, reuniones y certámenes y preparar la agenda con la documentación respectiva.

3.2. Administrar documentos clasificados y prestar apoyo secretarial especializado.

3.3. Informar y tramitar las necesidades de materiales para el normal funcionamiento de la Oficina Ejecutiva de Administración.

3.4. Prestar apoyo secretarial para la elaboración y trámite de la documentación emitida por la Oficina Ejecutiva de Administración.

3.5. Preveer las necesidades de materiales para el normal funcionamiento de la Oficina Ejecutiva de Administración.
3.6. Organizar y supervisar el seguimiento de los expedientes que ingresan a la Oficina Ejecutiva de Administración, preparando periódicamente los informes de situación, utilizando sistemas de cómputo.

3.7. Recepcionar y atender comisiones o delegaciones en asuntos relacionados con la Oficina Ejecutiva de Administración.

3.8. Cautelar el carácter reservado y/o confidencial de las actividades y documentación de la Oficina Ejecutiva de Administración y Gerencia Regional.

3.9. Orientar al público en general sobre consultas y gestiones a realizar.

3.10. Operar los equipos de la Oficina Ejecutiva de Administración y tramitar oportunamente su mantenimiento, preventivo y correctivo.

3.11. Cumplir los reglamentos, manuales, normas, procedimientos y disposiciones vigentes.

3.12. Cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones.

3.13. Otras funciones específicas, que estén comprendidas explícitamente o implícitamente en las normas vigentes y las que

asigne el Director Ejecutivo de Administración.

4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Técnico.

b) Título: Secretaria.

c) Grado académico: Bachiller Técnico.

4.2. Experiencia:

a) Tiempo de experiencia laboral como Secretaria: Dos (02) años.

b) Tiempo de experiencia laboral o contractual en la Gerencia Regional de Salud o entidad pública: Dos (02) años.

4.3. Conocimientos:

a) Conocimiento de las normas de administración pública, protocolo, trámite documentario y archivo.

b) Conocimiento de software para procesamiento de textos, cálculos y presentaciones.

c) Conocimiento intermedio del idioma inglés.

4.4. Capacidades demostradas:

a) Buena salud física y mental

b) Proactivo y capaz de manejar relaciones interpersonales a todo nivel, con suma cortesía y tacto.

c) Capacidad demostrada de análisis y síntesis para consolidar información y elaborar registros y reportes rutinarios.

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad para organizar bases de datos para los registros y seguimiento de actividades y coordinaciones.

b) Capacidad para lograr alta productividad y eficacia en trabajos bajo presión.

5.2. Habilidades

a) Habilidad para programar y organizar sus actividades con eficacia y productividad en el horario normal de trabajo.

b) Habilidad para concretar resultados oportunos en las coordinaciones con profesionales y técnicos.

c) Habilidad para operar sistemas de información y bases de datos para trabajos administrativos.

5.3. Actitudes

a) Exigencia en la práctica de la ética y los valores en el ejercicio profesional, en la administración de recursos y en la conducta personal.

b) Vocación, dedicación y entrega al servicio y bienestar de la población.

c) Discreción en los asuntos confidenciales y reservados y suma cortesía y tacto en el trato o atención a las personas.
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

05.1.3 OFICINA DE ECONOMÍA.
Descripción de cargos de la oficina de Economía.
En el siguiente Cuadro se detalla la relación de los Cargos o Puestos de Trabajo, Clasificados y

Estructurales, de la Oficina de Economía, con la información del número

correlativo correspondiente en el Cuadro para Asignación de Personal, la nomenclatura clasificada y

estructural, él número de cargos individualizados o estandarizados.

	VI
	DENOMINACIÓN DEL ORGANO: OFICINA ECONOMIA.
	
	
	
	
	
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	055
	Director de Sistema Administrativo I
	D3-05-295-1
	
	1
	1
	
	1

	056
	Contador II
	P4-05-225-2
	
	1
	1
	
	

	057-059
	Especialista Administrativo II
	P4-05-338-2
	
	3
	3
	
	

	060-062
	Especialista Administrativo I
	P3-05-338-1
	
	3
	
	3
	

	063
	Asistente Administrativo II
	P2-05-066-2
	
	1
	1
	
	

	064
	Asistente Administrativo I
	P1-05-066-1
	
	1
	
	1
	

	065
	Cajero II
	T5-05-195-2
	
	1
	1
	
	

	066-069
	Técnico Administrativo II
	T4-05-707-2
	
	4
	4
	
	

	070-072
	Técnico Administrativo I
	T3-05-707-1
	
	3
	3
	
	

	073
	Operador PAD I
	T2-05-595-1
	
	1
	
	1
	

	074-075
	Auxiliar de Sistema Administrativo II
	A4-05-160-2
	
	2
	
	2
	

	
	TOTAL UNIDAD ORGANICA
	
	
	21
	14
	7
	1

	
	
	
	
	
	
	
	

A continuación se establecen las Fichas de Descripción de Cargos ó Puestos de Trabajo de la Oficina

de Economia, según la relación especificada en el cuadro anterior:

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : OFICINA DE ECONOMIA

	CARGO CLASIFICADO: Director de Sistema Administrativo I
	Nº DE CARGOS
	1
	CODIGO CORRELATIVO

055

	CODIGO DEL CARGO CLASIFICADO: D3-05-295-1
	

	6. FUNCIÓN BASICA

Dirigir, planificar, conducir, supervisar las actividades inherentes al Sistema de Contabilidad y Tesorería para el cumplimiento de la presentación de la información Financiera Presupuestal de la Institución, así como la ejecución del gasto, pago y presentación de rendición de cuenta.

	7. RELACION DEL CARGO

Relaciones Internas:

 Depende directamente de la Oficina Ejecutiva de Administración a quien reporta el

 cumplimiento de sus funciones.

 Tiene mando directos sobre los cargos de:

 Relación de Autoridad:

 Contador II
 Especialista Administrativo I y II

 Asistente Administrativo I y II

 Cajero II

 Técnico Administrativo I y II

 Operador PAD I

 Auxiliar Sistema Administrativo II

 Relación de Coordinación:

 Coordina con todas las Unidades Orgánicas de la Gerencia Regional de Salud Arequipa
Relaciones Externas:

a) Gobierno Regional de Arequipa
b) Instituciones Financieras - Banco de la Nación
c) Unidades Ejecutoras de la Región de Salud Arequipa
d) MEF, DNTP, DNPP
 e) MINSA – Economía- Unidades Ejecutoras Desconcentradas

 f) Público Usuario

	8. ATRIBUCIONES DEL CARGO

a) De representación Técnica a la Dirección Ejecutiva de Administración

b) De autorización de actos técnicos de los Sistemas de Contabilidad y Tesorería

c) De control en la ejecución del presupuesto y procedimientos de pagos

d) De supervisión en acciones de su competencia

	9. FUNCIONES ESPECIFICAS

	· Planificar, conducir, evaluar y supervisar actividades inherentes al Sistema Administrativo de Contabilidad y Tesorería, de acuerdo a la normatividad vigente para su eficiente y eficaz cumplimiento.

	· Conducir y supervisar la Contabilidad Presupuestal y Patrimonial de la Gerencia Regional de Salud, de acuerdo a la normatividad vigente del Sistema, para la presentación de los Estados Financieros al Pliego del Gobierno Regional de Arequipa.

	· Impartir instrucción para la elaboración de Información Contable de la Institución y emitirla oportunamente al Pliego del Gobierno Regional de Arequipa

	· Emitir Opinión Técnica en materia de Ejecución Presupuestal Contable y de Tesorería de expedientes que le sean derivados para su atención para la toma de decisiones.

	· Proponer procedimientos técnicos y normativos tendentes a lograr mayor operatividad y funcionalidad del Sistema Contable y Tesorería en el ámbito de la Gerencia Regional de Salud Arequipa

· Autorizar y controlar la Ejecución Financiera Presupuestal del gasto e ingresos por todas las Fuentes de Financiamiento de la Unidad Ejecutora, para la continuidad de la prestación de servicios de la Institución.

· Supervisar, coordinar, controlar la ejecución financiera y procedimientos de pago del Sistema de Tesorería para garantizar la correcta aplicación de normas vigentes.

	· Supervisar el cumplimiento de los objetivos y funciones generales y específicas asignadas a la Oficina de Economía, con la finalidad de mejorar la calidad y eficiencia de las funciones.

	· Supervisar y evaluar el Sistema de Contabilidad y Tesorería de las Unidades Ejecutoras de la Red de Salud.
· Ejercer el control previo simultáneo y posterior sobre las funciones encomendadas, brindando supervisión, vigilancia y verificación de los actos y resultados de la gestión.

· Informar periódicamente a la Dirección Ejecutiva de Administración de las acciones realizadas y los objetivos logrados.

· Participar activamente en la elaboración de documentos de gestión de la Entidad.

· Custodia y buen uso de los bienes y equipos asignados par el cumplimiento de las funciones.

· Otros que le sean asignados por el Jefe inmediato.

	10. REQUISITOS MINIMOS

Educación:

Título Profesional Universitario colegiado de Contador Público, Administrador y/o Economista.

	Experiencia:

Experiencia en la conducción de programas relacionados con el área.

	Capacidades, habilidades y actitudes

Capacidad:

i. De análisis, expresión, redacción, síntesis de Dirección, coordinación técnica de organización.

Habilidades:

ii. Técnica de gestión financiera, conducción de personal para ejecutar trabajos bajo presión:

· Para concretar resultados en el tiempo oportuno

· Para lograr cooperación y para motivar al personal

· Para utilizar equipos informáticos

· De liderazgo para el logro de los objetivos Institucionales

 Actitudes:

iii. De atención y servicio

iv. De vocación y entrega al servicio y bienestar de los demás.

v. De solución a problemas del usuario, cortesía y trato

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : DIRECCION DE ECONOMIA

	CARGO CLASIFICADO: Contador II

	Nº DE CARGOS
	1
	CODIGO CORRELATIVO

056

	CODIGO DEL CARGO CLASIFICADO: P4-05-225-2
	

	1. FUNCIÓN BASICA

Conduce, ejecuta y evalúa las actividades contables presupuestales de la Gerencia Regional de Salud Arequipa para contar con información actualizada y su presentación al Pliego del Gobierno Regional Arequipa.

	2. RELACIÓN DEL CARGO

Relaciones Internas:

Relación de Dependencia:

Depende directamente del Director de Economía a quien reporta el cumplimiento de sus funciones.

Relación de Coordinación:

a) Dirección de Logística

b) Dirección de Personal

c) Dirección de Planificación

Relaciones Externas:

a) Con el Gobierno Regional de Arequipa

	3. ATRIBUCIONES DEL CARGO

e) De asesor técnico a la Dirección Economía

f) De control de las actividades contables presupuestales
g) De supervisión en acciones de su competencia

	4. FUNCIONES ESPECIFICAS

	· Supervisa el registro de asientos, documentos de ingreso, salidas de fondos, saldos de operaciones y bienes patrimoniales.

· Coordinar actividades contables con otras Unidades de la dependencia, para visualizar el cumplimiento de las metas.

· Elaborar y consolidar informes contables sobre estudios de inversión, operación, ingresos propios y compromisos presupuestales.

· Analizar Balances y efectuar liquidación de ejercicios presupuestales.

· Suscribir los Balances Contables Mensuales y el Balance Constructivo.

· Organizar y supervisar el proceso de control patrimonial y/o sistema de pago.

· Formular normas y procedimientos contables.

· Puede corresponderle proponer transferencias de asignaciones presupuestales.

	· Ejercer el control previo simultaneo, sobre la documentación derivada para su tramite, brindado protección certeza y oportunidad a las acciones y recursos vinculados a su competencia y atribuciones, con sujeción al ordenamiento legal.

	· Informar periódicamente a la Dirección de Economía de las acciones realizadas y los objetivos logrados.
· Participar activamente en la elaboración de documentos de gestión de la Entidad.
· Custodia y buen uso de los bienes y equipos asignados para el cumplimiento de las funciones.

· Otros que le sean asignados por el Jefe inmediato.

	5. REQUISITOS MINIMOS

Educación:

Titulo de Contador Público

	Experiencia:

Dos años de experiencia como mínimo en el cargo

	Capacidades, habilidades y actitudes
Capacidad:
i. Capacitación especializada en el Área.

Habilidad:

ii. Para utilizar equipos informáticos

iii. Para ejecutar trabajos bajo presión

iv. Para concretar resultados en el tiempo oportuno

v. Para lograr cooperación y
vi. Para el logro de objetivos Institucionales

Actitud:
vii. De atención y servicio

viii. De vocación y entrega al servicio

ix. De solución a problemas

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : DIRECCION DE ECONOMIA

	CARGO CLASIFICADO: Especialista Administrativo II
	Nº DE CARGOS
	02
	CODIGO CORRELATIVO

057- 058

	CODIGO DEL CARGO CLASIFICADO: P4-05-338-2
	

	1. FUNCIÓN BASICA

Ejecución de actividades especializadas de los sistemas administrativos de apoyo de la Gerencia Regional de Salud.

	2. RELACION DEL CARGO

Relaciones Internas:

 Relación de Dependencia:

· Dependen directamente de la Dirección de Economía, quien reporta el cumplimiento de sus funciones.
 Relación de Coordinación:

· Unidad de Tesorería

· Unidad de Contabilidad Administrativa

· Dirección de Logística

· Dirección de Personal

 Relaciones Externas:

· Ministerio de Economía y Finanzas

· Residente del SIAF-SP (MEF)

	3. ATRIBUCIONES DEL CARGO

 - Ocasionalmente supervisa la labor del personal técnico y auxiliar.

	4. FUNCIONES ESPECIFICAS

· Ejecución y coordinación de actividades especializas de los sistemas administrativos de apoyo de la Dirección de Economía.

· Coordinar la implementación de los procesos técnicos del Sistema Administrativo respectivo y evaluar su ejecución.

· Proponer normas y procedimientos técnicos.

· Asesoras en aspectos de la Especialidad.

· Efectuar estudios de investigación referentes a la aplicación de la normatividad y emitir informes técnicos.

· Efectuar exposiciones o charlas relacionadas con la Especialidad.

· Ejercer el control previo simultáneo sobre la documentación, brindando protección, certeza y oportunidad a las acciones que competen al área con sujeción al ordenamiento legal.
· Informar periódicamente a la Dirección de Economía de las acciones realizadas y los objetivos logrados.
· Custodia y buen uso de los bienes y equipos asignados para el cumplimiento de las funciones.
· Participar activamente en la elaboración de documentos de gestión de la Entidad.
Otros que le sean asignados por el Jefe inmediato.

	5. REQUISITOS MINIMOS

Educación:

Título profesional universitario que incluya estudios relacionados con la Especialidad.

	Experiencia:

Mínima de un año.

Superior en labores similares. Capacitación y experiencia en actividades como finanzas, presupuesto y/o afines.

	Capacidades, habilidades y actitudes

 Capacidades:

· De análisis, expresión, síntesis, coordinación Técnica

 Habilidades :

· Técnica administrativa

· Para utilizar equipos informáticos

· Para ejecutar trabajos bajo presión

· Para concretar resultados en el tiempo oportuno

· Para lograr cooperación
 Actitudes :

· De atención y servicio

· De vocación y entrega al servicio y bienestar de los demás

· De solución a problemas del usuarios, estima y tacto.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : DIRECCION DE ECONOMIA

	CARGO CLASIFICADO: Especialista Administrativo II
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

059

	CODIGO DEL CARGO CLASIFICADO: P4-05-338-2
	

	1. FUNCIÓN BASICA

Efectuar los registros administrativos de compromisos y devengados del gasto en el SIAF-SP por toda fuente de financiamiento de la Gerencia Regional de Salud de Arequipa, para el pago a proveedores y usuarios.

	2. RELACION DEL CARGO

Relaciones Internas:

 Relación de Dependencia:

· Dependen directamente de la Dirección de Economía, quien reporta el cumplimiento de sus funciones.
 Relación de Coordinación:

· Unidad de Tesorería

· Unidad de Contabilidad Administrativa

· Dirección de Logística

· Dirección de Personal

 Relaciones Externas:

· Ministerio de Economía y Finanzas

· Residente del SIAF-SP (MEF)

	3. ATRIBUCIONES DEL CARGO

h) De asesor técnico a la Dirección Economía

i) De control en la ejecución financiera y procedimientos de pagos
j) De supervisión en acciones de su competencia
4. FUNCIONES ESPECIFICAS

· Ejecutar a través del SIAF-SP las fases de compromiso y devengado de las diferentes fuentes de financiamiento relacionado al gasto público y obligaciones presupuestarias de la Gerencia Regional de Salud Arequipa para el cumplimiento de los objetivos institucionales.
· Recepcionar vía SIAF-SP y distribuir los reportes del Calendario de Compromiso por toda Fuente de Financiamiento del presupuesto de la Gerencia Regional de Salud Arequipa, para la ejecución de actividades.
· Coordinar ante la Dirección General del Tesoro Público y Soporte Técnico SIAF-SP, la parte operativa del manejo de recursos en las diferentes fases de la ejecución presupuestal del gasto.
· Controlar y efectuar el seguimiento continuo de la ejecución presupuestal de los calendarios mensuales en sus diferentes fases a nivel de la GERSA para la conciliación de cuentas presupuestales.

	· Ejercer el control previo simultáneo sobre la documentación, brindando protección, certeza y oportunidad a las acciones que competen al área con sujeción al ordenamiento legal.
· Controlar y efectuar el buen uso de los fondos fijos para pagos en efectivo y/o el fondo fijo para caja chica, por toda fuente de financiamiento, cautelando que su destino sea para el pago de gastos menudos y urgentes de menor cuantía, no programables debidamente autorizados.
· Brindar información oportuna cuando se requiera, sobre la ejecución de los Calendarios de Compromisos en todas sus fases.

· Informar periódicamente a la Dirección de Economía de las acciones realizadas y los objetivos logrados.
· Custodia y buen uso de los bienes y equipos asignados para el cumplimiento de las funciones.
· Participar activamente en la elaboración de documentos de gestión de la Entidad.
Otros que le sean asignados por el Jefe inmediato.

	5. REQUISITOS MINIMOS

Educación:

Título profesional universitario que incluya estudios relacionados con la especialidad.

	

	Experiencia:

Mínima de un año.

Superior en labores similares. Capacitación y experiencia en actividades como finanzas, presupuesto y/o afines.

	Capacidades, habilidades y actitudes

 Capacidades: De análisis, expresión, síntesis, coordinación Técnica

 Habilidades : Técnica administrativa

· Para utilizar equipos informáticos

· Para ejecutar trabajos bajo presión

· Para concretar resultados en el tiempo oportuno

· Para lograr cooperación
 Actitudes : De atención y servicio

· De vocación y entrega al servicio y bienestar de los demás

· De solución a problemas del usuarios, estima y tacto.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : DIRECCION DE ECONOMIA

	CARGO CLASIFICADO: Especialista Administrativo I
	Nº DE CARGOS
	03
	CODIGO CORRELATIVO

060-062

	CODIGO DEL CARGO CLASIFICADO: P3-05-338-1
	

	1. FUNCIÓN BASICA

Ejecución de actividades especializadas de los sistemas administrativos de apoyo de la Gerencia Regional de Salud.

	2. RELACION DEL CARGO

Relaciones Internas:

 Relación de Dependencia:

· Dependen directamente de la Dirección de Economía, quien reporta el cumplimiento de sus funciones.
 Relación de Coordinación:

· Unidad de Tesorería

· Unidad de Contabilidad Administrativa

· Dirección de Logística

· Dirección de Personal

 Relaciones Externas:

· Ministerio de Economía y Finanzas

· Residente del SIAF-SP (MEF)

	3. ATRIBUCIONES DEL CARGO

 - Ocasionalmente supervisa la labor del personal técnico y auxiliar.

	4. FUNCIONES ESPECIFICAS

· Ejecutar y coordinar el desarrollo de procesos técnicos, proponiendo metodologías de trabajo, normas y procedimientos de los Sistemas de Personal, Abastecimiento y Contabilidad.

· Absolver consultas relacionadas con el campo de su competencia.

· Clasificar la documentación contable y/o ejecutar el proceso de evaluación.

· Revisar y/o estudiar documentos administrativos y evacuar los informes respectivos.

· Controlar la recepción, registro, distribución, control y archivo de documentos que ingresan o salen de la Dirección de Economía.

· Participar en la programación de actividades.

· Puede corresponderle efectuar exposiciones y participar en comisiones y reuniones especializadas.

· Puede corresponderle llevar el control de Almacén yo elaborar el presupuesto de compras de la Dirección de Economía.

· Ejercer el control previo simultáneo sobre la documentación, brindando protección, certeza y oportunidad a las acciones que competen al área con sujeción al ordenamiento legal.
· Informar periódicamente a la Dirección de Economía de las acciones realizadas y los objetivos logrados.
· Custodia y buen uso de los bienes y equipos asignados para el cumplimiento de las funciones.
· Participar activamente en la elaboración de documentos de gestión de la Entidad.
Otros que le sean asignados por el Jefe inmediato.

	5. REQUISITOS MINIMOS

Educación:

Título profesional universitario que incluya estudios relacionados con la Especialidad.

	Experiencia:

Mínima de un año.

Superior en labores similares. Capacitación y experiencia en actividades como finanzas, presupuesto y/o afines.

	Capacidades, habilidades y actitudes

 Capacidades:

· De análisis, expresión, síntesis, coordinación Técnica

 Habilidades :

· Técnica administrativa

· Para utilizar equipos informáticos

· Para ejecutar trabajos bajo presión

· Para concretar resultados en el tiempo oportuno

· Para lograr cooperación
 Actitudes :

· De atención y servicio

· De vocación y entrega al servicio y bienestar de los demás

· De solución a problemas del usuarios, estima y tacto.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : DIRECCION DE ECONOMIA

	CARGO CLASIFICADO: Asistente Administrativo II

	Nº DE CARGOS
	1
	CODIGO CORRELATIVO

063

	CODIGO DEL CARGO CLASIFICADO: P2-05-066-2
	

	1. FUNCIÓN BASICA

 Ejecutar las actividades contables presupuestales de la Gerencia Regional de

 Salud Arequipa para contar con información actualizada y su presentación al

 pliego del Gobierno Regional Arequipa.

	2. RELACIÓN DEL CARGO

Relaciones Internas:

Relación de Dependencia:

Depende directamente del Director de Economía a quien reporta el cumplimiento de sus funciones.

Relación de Coordinación:

a) Dirección de Logística

b) Dirección de Personal

c) Dirección de Planificación

Relaciones Externas:

b) Con el Gobierno Regional de Arequipa

	3. ATRIBUCIONES DEL CARGO

	4. FUNCIONES ESPECIFICAS

	· Registrar en el Modulo Contable del SIAF, órdenes de compras, servicios, planilla de viáticos y remuneraciones y obligaciones presupuestarias, en forma mensual de la Unidad Ejecutora 0765 de la Gerencia Regional de Salud Arequipa, para la elaboración de los Estados Financieros.

	· Contabilizar las modificaciones presupuestarias con las resoluciones correspondientes de la Unidad Ejecutora 0765 para su presentación oportuna de la información contable al pliego del Gobierno Regional de Arequipa.

	· Elaborar las notas de contabilidad de las operaciones complementarias que se requieran realizar y la recaudación de ingresos de la Unidad Ejecutora 0765 de la Gerencia Regional de Salud Arequipa para la elaboración de la información contable.

	· Elaborar el Balance mensual de comprobación y los Estados Financieros de acuerdo a los instructivos correspondientes, manteniendo al día los Libros principales Diario, Mayor, Inventario y Balances de la Unidad Ejecutora 0765 de la Gerencia Regional de Salud Arequipa.

	· Ejercer el control previo simultáneo, sobre la documentación derivada para su tramite, brindado protección certeza y oportunidad a las acciones y recursos vinculados a su competencia y atribuciones, con sujeción al ordenamiento legal.

	· Informar periódicamente a la Dirección de Economía de las acciones realizadas y los objetivos logrados.
· Participar activamente en la elaboración de documentos de gestión de la Entidad.
· Custodia y buen uso de los bienes y equipos asignados para el cumplimiento de las funciones.

Otros que le sean asignados por el Jefe Inmediato.

	5. REQUISITOS MINIMOS

Educación:

Contador Público Colegiado

	Experiencia:

Dos años de experiencia como mínimo en el cargo

	Capacidades, habilidades y actitudes
Capacidad:
i. De análisis, redacción, síntesis, coordinación técnica

Habilidad:

ii. Para utilizar equipos informáticos

iii. Para ejecutar trabajos bajo presión

iv. Para concretar resultados en el tiempo oportuno

v. Para lograr cooperación y
vi. Para el logro de objetivos Institucionales

Actitud:
vii. De atención y servicio

viii. De vocación y entrega al servicio

ix. De solución a problemas

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : DIRECCION DE ECONOMIA

	CARGO CLASIFICADO: Asistente Administrativo I
	Nº DE CARGOS
	1
	CODIGO CORRELATIVO

064

	CODIGO DEL CARGO CLASIFICADO: P1-05-066-1
	

	1. FUNCIÓN BASICA

Recepción e ingreso de las fases de compromiso, devengado y rendición de los fondos del OGA - MINSA elaborar las conciliaciones bancarias de los programas OGA, RDR-OGA,

	2. RELACION DEL CARGO

Relaciones Internas:

Relación de Dependencia:

· Depende Directamente del Director de Economía
· Coordinadora de Encargos

 Relación de Coordinación:
· Coordinadores Regionales de los Programas de Salud
· Personal de Adquisiciones (Elaboración y tramitación documentaría)
Relaciones Externas:

· Soporte del Sistema Integrado de Administración Financiera (SIAF)

· Responsable del Área de Encargos del MINSA

	3. ATRIBUCIONES DEL CARGO

	4. FUNCIONES ESPECIFICAS

	· Recopilar la información que es colgada en la paina Web del Ministerio de Salud a través del FTP para la ejecución del gasto del mes correspondiente.

	· Recepcionar la documentación que envía la Dirección de Logística para su compromiso y devengado de los diferentes Programas a través de las tarjetas kardex y el SIAF.

	· Formular la rendición documentaría al MINSA en forma oportuna en cumplimiento de los objetivos establecidos por los programas y la Directiva de Tesorería a través e anexos consolidados y actas.

	· Elaborar los reportes económicos de ejecución para los coordinadores regionales del MINSA para conocimiento del avance realizado por programa.

	· Mantener actualizado el archivo documentario de todos los documentos de rendiciones y oficios del MINSA. operaciones registradas en el SIAF.

· Realizar las conciliaciones Bancarias del OGA RDR para determinar los saldos reales de los programas.

	· Ejercer el control previo simultáneo, sobre la documentación derivada para su trámite, brindando protección, certeza y oportunidad a las acciones y recursos, vinculados a su competencia y atribuciones, con sujeción al ordenamiento legal.

	· Informar periódicamente a la Dirección de Economía de las acciones realizadas y los objetivos logrados.
· Custodia y buen uso de los bienes y equipos asignados para el cumplimiento de las funciones.
· Participar activamente en la elaboración de documentos de gestión de la Entidad.

· Otros que le sean asignados por el Jefe inmediato.

	5. REQUISITOS MINIMOS

Educación:

Estudios Técnicos superior relacionados con el cargo

	Experiencia:

01 año de experiencia en labores similares

	Capacidades, habilidades y actitudes

Capacidad:

· De análisis, redacción, síntesis, coordinación técnica

 Habilidades:

· De manejo de paquetes informáticos a nivel intermedio
· Ejecutar trabajos bajo presión

· Para lograr cooperación y logro de objetivos Institucionales

 Actitudes:

· De atención y servicio, de solución a problemas

· Cortesía y Trato

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : DIRECCION DE ECONOMIA

	CARGO CLASIFICADO: Cajero II
	Nº DE CARGOS
	1
	CODIGO CORRELATIVO

065

	CODIGO DEL CARGO CLASIFICADO: T5-05-195-2
	

	1. FUNCIÓN BASICA
Administrar los recursos financieros de la entidad, custodia y ejecución, en cumplimiento de las normas del Sistema de Tesorería.

	2. RELACIÓN DEL CARGO

Relaciones Internas:

Relación de Dependencia:

Depende directamente del Director de Economía

Relación de Coordinación:

Dirección General – DESAP - DIREMID
Dirección de Logística

Dirección de Recursos Humanos

Relación de Actividades:

Caja – FFPPEE – Tributación – Recaudación de Ingresos – Conciliaciones Bancarias - Giro de Comprobantes de Pago – SIAF - Constancias

Relaciones Externas:

· Redes de Salud

· Otras Unidades Ejecutoras del Sector

· Gobierno Regional de Arequipa

· MEF – SIAF – DGTP

· Ministerio de Salud

	3. ATRIBUCIONES DEL CARGO

k) De asesor técnico a la Dirección Economía

l) De control en la ejecución financiera y procedimientos de pagos
m) De supervisión en acciones de su competencia

	4. FUNCIONES ESPECIFICAS

· Organizar, dirigir, coordinar, ejecutar, supervisar, evaluar y controlar las actividades técnicas del sistema de tesorería de la Gerencia Regional de Salud Arequipa y las Unidades Ejecutoras de acuerdo a normas establecidas por la Dirección General del Tesoro Público controlando la administración eficiente de los recursos financieros de la Institución.

· Supervisar el cumplimiento y aplicación de las Normas y Directivas vigentes del Sistema de Tesorería aplicables en el ejercicio presupuestal en la Gerencia Regional de Salud Arequipa.

· Proporcionar asesoría técnica en materia de su competencia a la Gerencia Regional de Salud y a las diferentes Unidades Orgánicas de la Gerencia Regional de Salud Arequipa.

· Supervisar y controlar en materia de su competencia, los ingresos de información al SIAF en la Gerencia Regional de Salud Arequipa.

· Ejecutar las actividades de programación de caja, recepción, ubicación y custodia de fondos, así como la distribución y ubicación de los mismos en la Gerencia Regional de Salud Arequipa, para garantizar el adecuado resguardo.

	· Controlar el pago de remuneraciones, pensiones, así como el pago a proveedores, en la Gerencia Regional de Salud Arequipa, de acuerdo a los plazos establecidos en los cronogramas aprobados

· Controlar y supervisar el pago y declaración de impuestos, el pago de aportaciones y otros establecidos por Ley, de la Gerencia Regional de Salud Arequipa, cumpliendo los cronogramas establecidos y aprobados.

· Controlar y supervisar la utilización del manejo de los Fondos para Pagos en Efectivo (F.P.P.E.), por toda fuente de financiamiento, realizando arqueos inopinados y periódicos en la Gerencia Regional de Salud.

· Controlar, supervisar y analizar las conciliaciones bancarias efectuadas por toda fuente de financiamiento en la Gerencia Regional de Salud.
· Controlar, supervisar y analizar la recaudación mensual por toda fuente de financiamiento de la Gerencia Regional de Salud.

· Ejercer el control previo simultáneo, sobre la documentación derivada para su trámite, brindando protección, certeza y oportunidad a las acciones y recursos, vinculados a su competencia y atribuciones, con sujeción al ordenamiento legal.

· Emitir informes técnicos a la Jefatura y a la Dirección Ejecutiva de Administración sobre cumplimiento de acciones y/o procedimientos, en materia de su competencia.
· Custodia y buen uso de los bienes y equipos asignados para el cumplimiento de las funciones.
· Participar activamente en la elaboración de documentos de gestión de la Entidad.

· Las demás atribuciones y responsabilidades que se deriven del cumplimiento de sus funciones y otras que sean asignadas por su jefe inmediato, en materia de su competencia.

	

	5. REQUISITOS MINIMOS

Educación:

Titulo profesional universitario que incluya estudios relacionados con la Entidad.

	Experiencia:

Experiencia mínima de 02 años en acciones inherentes al cargo

	Capacidades, habilidades y actitudes

 Capacidades :

· Manejo de Sistemas Informáticos (Word, Excel otros)

· Liderazgo

· Capacidad de Gestión

· Capacidad de Dirección

· Dominio de Procedimientos y normas

 Habilidades :

· Conocimientos tributarios contable

 Actitudes :

· De atención y servicio

· De solución a problemas del usuario

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : DIRECCION DE ECONOMIA

	CARGO CLASIFICADO: Técnico Administrativo II
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

066

	CODIGO DEL CARGO CLASIFICADO: T4-05-707-2
	

	1. FUNCIÓN BASICA

Elaboración de comprobantes de pago, emisión de cheques y su registro en el SIAF-SP para el pago de proveedores y usuarios de la Gerencia Regional de Salud – Arequipa.

	2. RELACIÓN DEL CARGO

Relaciones Internas:

Depende directamente del Director de la Oficina de Economía a quien reporta el cumplimiento de sus funciones.
Relaciones Externas:

A través de la Dirección de Economía con el Ministerio de Economía y Finanzas – MEF Programación, Soporte, Residente del SIAF-SP

	3. ATRIBUCIONES DEL CARGO:

	4. FUNCIONES ESPECIFICAS
· Ejecutar y coordinar actividades relacionadas con el registro, procesamiento, clasificación, verificación y archivo del movimiento documentario.

· Recoger información y apoyar en la formulación y/o modificación de normas y procedimientos técnicos.

· Emitir opinión técnica de expedientes.

· Verificar procedimientos técnicos y evacuar los informes respectivos.

· Recibir, almacenar, entregar o inventariar materiales y equipos, solicitando su reposición.

· Registrar operaciones contables y preparar balances de comprobación.

· Elaborar cuadros sustentatorios sobre procedimientos técnicos de su competencia.

· Ejecutar procesos técnicos sencillos de administración de personal.

· Informar periódicamente a la Dirección de Economía de las acciones realizadas y los objetivos logrados.

· Participar activamente en la elaboración de documentos de gestión de la entidad.

· Custodia y buen uso de los bienes y equipos asignados para el cumplimiento de las funciones.

· Otras funciones que le asigne el jefe inmediato.

	5 REQUISITOS MINIMOS

Educación:

Título no universitario de un centro de estudios superiores relacionado con la Especialidad.

	Experiencia:

Experiencia en labores técnicas de la especialidad

	Capacidades, habilidades y actitudes
Capacidad:
· Capacidad de análisis expresión coordinación técnica

Habilidad:

· Técnicas administrativas usos de equipos informáticos, vocación al trabajo

 y bajo presión para concretar resultados en tiempo oportuno

Actitud:
· Atención, entrega al servicio, solución al problema y ser cortes

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : DIRECCION DE ECONOMIA

	CARGO CLASIFICADO: Técnico Administrativo II
	Nº DE CARGOS
	1
	CODIGO CORRELATIVO

067

	CODIGO DEL CARGO CLASIFICADO: T4-05-707-2
	

	1. FUNCIÓN BASICA

Recepcionar los documentos de los diferentes Encargos del MINSA, Organismos Descentralizados y de Cooperación Internacional, así como la documentación interna de las diferentes Direcciones para su ejecución, que permitan cumplir con las metas trazadas y la presentación de las rendiciones de cuentas en aplicación de los procedimientos administrativos para su información a los niveles correspondientes.

	2. RELACION DEL CARGO:

Relaciones Internas:

Relación de Dependencia:

 Depende directamente del Director de Economía

 Relación de Coordinación:

 Área de Tesorería

 Dirección de Logística

 Dirección de Personal

 Dirección Ejecutiva de Salud de las Personas

 Dirección Ejecutiva de Salud Ambiental

 Dirección de Epidemiología – Defensa Nacional

 Dirección de Promoción de la Salud

Relaciones Externas:

a) Ministerio de Salud – OGA

b) Instituto de Desarrollo de Recursos Humanos – IDREH7

c) Instituto Nacional de Salud – INS

d) Organización Panamericana de la Salud – OPS

e) UNICEF

f) MEF - SIAF

	3. ATRIBUCIONES DEL CARGO

n) De asesor técnico a la Dirección Economía

o) De control de las actividades de Encargos del MINSA

p) De supervisión en acciones de su competencia

	4. FUNCIONES ESPECIFICAS

	· Recepcionar y Controlar el ingreso de la documentación de Convenios, para su ejecución por Encargos enviadas del MINSA, Organismos Descentralizados y Agencias Internacionales para cumplir con los objetivos Institucionales.

	· Procesar la información de los estados de cuentas de los fondos enviados por convenio elaborando los informes correspondientes en materia de su competencia en la GERESA, para lograr los objetivos programados por el MINSA.

	· Efectuar las notificaciones a que haya lugar, requiriendo las rendiciones de Cuentas pendientes y/o absolución de observaciones del MINSA y sus órganos desconcentrados para el logro de los objetivos y metas trazadas.

	· Recabar, supervisar y llevar el control de cuentas por encargo recibido del MINSA, para determinar los saldos disponibles en los kardex de los gastos ejecutados por la GERESA y sus órganos operativos.

· Acopiar, clasificar y elaborar la documentación como Anexos, confirmaciones de saldos y consolidados para la preparación de las rendiciones de cuentas para su presentación y entrega a cada uno de las instituciones mediante Declaración Jurada y/o Actas que remesan los fondos.

· Efectuar las coordinaciones con las diferentes direcciones de la GERESA como DESP, Logística, Personal y Tesorería para la administración y afectación presupuestal de los encargos recibidos.
· Registrar la fase de compromiso, devengado de la ejecución del gasto y elaborar las rendiciones de cuentas aprobadas para su contabilización respectiva, desagregando de acuerdo al clasificador por objeto del gasto e el SIAF-SP.

· Coordinar con cada una de las instituciones como es el MINSA, órganos descentralizados y Agencias Internacional para la presentación de las rendiciones de los fondos en cumplimiento de los objetivos trazados.

· Registrar las facturas de las adquisiciones de los diferentes sistemas COA – SUNAT para su presentación en las rendiciones de las cuentas e Encargos.

	· Elaborar los Auxiliares Estándar de las diferentes cuentas de Encargos, para su conciliación con las operaciones registradas en el SIAF, manteniendo información oportuna y adecuada para la toma de decisiones de las remesas enviadas, logrando los objetivos requeridos.

· Mantener actualizado el archivo documentario en copias de las rendiciones presentadas

· Ejercer el control previo simultáneo sobre la documentación derivada para su trámite, brindado protección, certeza y oportunidad a las acciones y recursos, vinculados a su competencia y atribuciones con sujeción al ordenamiento legal.

	· Informar mensualmente a la Dirección de Economía de las acciones realizadas y los objetivos logrados n el MINSA, Órganos descentralizados y Agencias Internacionales con la presentación de cada una de las Actas de las Instituciones que envían remesas.

· Custodia y buen uso de los bienes y equipos asignados para el cumplimiento de las funciones.
· Participar activamente en la elaboración de documentos de gestión de la Entidad.
· Otros que sean asignados por el Jefe inmediato.

	5. REQUISITOS MINIMOS

Educación:

Título Técnico Superior que incluye estudios relacionados con la especialidad

	Experiencia:

Experiencia mínima de un año

	Capacidades, habilidades y actitudes

Capacidad: De análisis, redacción, síntesis, coordinación técnica

 Habilidades: Para utilizar equipos informáticos, ejercer trabajos bajo presión

i. Concretar resultados en el tiempo oportuno

ii. Lograr cooperación y logro de objetivos Institucionales

 Actitudes: De atención y servicio, de solución a problemas

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : DIRECCION DE ECONOMIA

	CARGO CLASIFICADO: Técnico Administrativo II
	Nº DE CARGOS
	1
	CODIGO CORRELATIVO

068

	CODIGO DEL CARGO CLASIFICADO: T4-05-707-2
	

	1. FUNCIÓN BASICA

Pago a proveedores y usuarios de la Institución y recepción de los fondos captados por conceptos establecidos en el TUPA

	2. ACIÓN DEL CARGO

Relaciones Internas:

Relación de Dependencia:

· Depende directamente del Director de Economía

· Responsable de Tesorería

Relación de Coordinación:

· Dirección Ejecutiva de Administración
Relaciones Externas:

· Proveedores y usuarios

	3. ATRIBUCIONES DEL CARGO

· De control de la elaboración de comprobantes de pago, emisión de cheques y su registro en el SIAF-SP

	4. FUNCIONES ESPECIFICAS

	· Efectuar el pago de cheques a los proveedores y usuarios, teniendo en cuenta la conformidad de los diferentes documentos fuentes de la Gerencia Regional de Salud Arequipa para su archivo.
· Recepcionar la captación de Recursos Directamente Recaudados por diferentes conceptos establecidos en el TUPA, emitiendo Boletas de Venta por las captaciones de ingresos de la Gerencia Regional de Salud Arequipa para su información veraz.

	· Entrega de dinero recaudado a Caja para su deposito al Banco diariamente de la Gerencia Regional de Salud Arequipa para centralizar la información.

	· Entregar a los proveedores que son sujetos a retención del 6% los Comprobantes respectivos.

· Efectuar la fase de documento emitido en el sistema SIAF-SP de la Gerencia Regional de Salud Arequipa en el sistema financiero contable.

	· Archivar los Comprobantes de Pago pagados de la Gerencia Regional de Salud Arequipa a los diferentes proveedores y personal de la Institución, con el objetivo de tener toda la documentación sustentatoria en custodia y actualizada.

	· Ejercer el control previo simultáneo, sobre la documentación derivada para su trámite, brindando protección, certeza y oportunidad a las acciones y recursos, vinculados a su competencia y atribuciones, con sujeción al ordenamiento legal.

	· Informar periódicamente a la Dirección de Economía de las acciones realizadas y los objetivos logrados.
· Custodia y buen uso de los bienes y equipos asignados para el cumplimiento de las funciones.

	· Participar activamente en la elaboración de documentos de gestión de la Entidad.

· Otros que le sean asignados por el Jefe inmediato.

	5. REQUISITOS MINIMOS

Educación:

Técnico en Contabilidad o afines

	Experiencia:

01 año en labores afines

	Capacidades, habilidades y actitudes

 Capacidades:
· De síntesis, coordinación técnica

 Habilidades:
· Para utilizar equipos informáticos

· Lograr cooperación

· Logro de objetivos institucionales

 Actividades:
· De vocación y entrega al servicio de los demás

· De solución a problemas del usuario, cortesía

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : DIRECCION DE ECONOMIA

	CARGO CLASIFICADO: Técnico Administrativo I
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

	CODIGO DEL CARGO CLASIFICADO: T3-05-707-1
	

	11. FUNCIÓN BASICA

Recepción, distribución de correspondencia y coordinación de actividades en la Dirección de Economía.

	12. RELACION DEL CARGO

Relaciones Internas:

 Relación de Dependencia:

· Dependen directamente de la Dirección de Economía, quien reporta el cumplimiento de sus funciones.
 Relación de Coordinación:

· Coordina con la Unidad de Tesorería, Unidad de Contabilidad Administrativa, Responsable de Encargos, Responsable de SIAF-SP, Responsable de Tributación y;

· Con órganos internos de la Gerencia Regional de Salud Arequipa

 Relaciones Externas:

· A través de la Dirección de Economía, coordina con las Instituciones Públicas y Privadas y público usuario en general.

3. ATRIBUCIONES DEL CARGO

	4. FUNCIONES ESPECIFICAS
· Recepcionar, sistematizar, clasificar, tramitar y archivar como corresponda la documentación de ingreso y salida por medio físico y magnético de la Dirección de Economía, para su fácil ubicación permitiendo el seguimiento y/o cumplimiento de tareas.

· Intervenir con criterio propio en la redacción de documentos administrativos, de acuerdo a indicaciones generales, para mejora de la eficiencia de la Oficina.

	· Tomar dictado, tipeo de documentos de acuerdo a lo solicitado por el Director de Economía, para el apoyo en las labores de la oficina que sea encargada por la jefatura y/o personal del mismo.

· Revisar y preparar la documentación para la firma respectiva del Director de la Oficina de Economía para garantizar que los documentos mantengan un orden y estén completos.

· Coordinar reuniones y concertar citas para el Director de la Oficina de Economía y del personal de la Oficina, en apoyo al desempeño de las funciones propias.

· Llevar y custodiar el archivo de documentos del activo y pasivo de la Oficina, clasificarlos en expedientes y otros, según indique el Director de la Oficina de Economía para mantener y custodiar los documentos necesarios y velar por su confidencialidad.

· Orientar al usuario sobre gestiones a realizar y la situación de expedientes para conocimiento de este.

	· Gestionar y administrar los materiales de escritorio e insumos necesarios para el desempeño y funcionamiento de la Oficina de Economía.

	· Organizar el control y efectuar el seguimiento de expediente y/o informes que se derivan de/a la Oficina de Economía, informando a la jefatura su estado situacional, para el cumplimiento de objetivos de la Oficina.
· Revisar los Informes Económicos de los 46 CLAS de la Gerencia Regional de Salud Arequipa, para posterior solicitar la autorización para el pago de remuneraciones del mes al que corresponda a los trabajadores de la Ley 728.

· Revisión de los Estados Financieros (ingresos y gastos), para la autorización del Uso de Saldos de los CLAS, de considerarlo pertinente.

· Custodia y buen uso de los bienes y equipos asignados para el cumplimiento de las funciones.
· Participar activamente en la elaboración de documentos de gestión de la Entidad.
· Otros que le sean asignados por el Jefe inmediato.

	Experiencia:

Mínima de un año, en labores técnicas de la especialidad

	Capacidades, habilidades y actitudes

 Capacidades:
· De análisis, expresión, síntesis, coordinación técnica

 Habilidades :

· Técnica administrativa

· Para utilizar equipos informáticos

· Para ejecutar trabajos bajo presión

· Para concretar resultados en el tiempo oportuno

· Para lograr cooperación

 Actitudes :

· De atención y servicio

· De vocación y entrega al servicio y bienestar de los demás

· De solución a problemas del usuarios, estima y tacto.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

05.1.4 OFICINA DE LOGÍSTICA.
Descripción de cargos de la oficina Logística.
En el siguiente Cuadro se detalla la relación de los Cargos o Puestos de Trabajo, Clasificados y

Estructurales, de la Oficina de Logística, con la información del número

correlativo correspondiente en el Cuadro para Asignación de Personal, la nomenclatura clasificada y

estructural, él número de cargos individualizados o estandarizados.

	VII
	DENOMINACIÓN DEL ORGANO: OFICINA LOGISTICA
	
	
	
	
	
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	076
	Director de Sistema Administrativo I
	D3-05-295-1
	
	1
	1
	
	1

	077
	Especialista Administrativo I
	P3-05-338-1
	
	1
	
	1
	

	078-079
	Asistente Administrativo II
	P2-05-066-2
	
	2
	2
	
	

	080-084
	Asistente Administrativo I
	P1-05-066-1
	
	5
	
	5
	

	085-086
	Técnico Administrativo III
	T4-05-707-3
	
	2
	2
	
	

	087-096
	Técnico Administrativo I
	T3-05-707-1
	
	10
	5
	5
	

	097
	Programador de Sistema PAD I
	T3-05-630-1
	
	1
	
	1
	

	098
	Chofer II
	T3-60-245-2
	
	1
	1
	
	

	099-103
	Operador PAD I
	T2-05-595-1
	
	5
	2
	3
	

	104-109
	Chofer I
	T2-60-245-1
	
	6
	5
	1
	

	110-111
	Supervisor de Conservación y Servicio I
	A4-05-690-1
	
	2
	2
	
	

	112
	Auxiliar de Sistema Administrativo II
	A4-05-160-2
	
	1
	1
	
	

	113-115
	Oficinista I
	A2-05-550-1
	
	3
	3
	
	

	116-120
	Trabajador de Servicio I
	A1-05-870-1
	
	5
	1
	4
	

	
	TOTAL UNIDAD ORGANICA
	
	
	45
	25
	20
	1

A continuación se establecen las Fichas de Descripción de Cargos ó Puestos de Trabajo de la Oficina

De Logística, según la relación especificada en el cuadro anterior:

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : OFICINA DE LOGÍSTICA

	CARGO CLASIFICADO : DIRECTOR DE SISTEMA ADMINISTRATIVO I
	Nº DE CARGOS
	1
	CODIGO CORRELATIVO

 076

	CODIGO DEL CARGO CLASIFICADO (5) D3-05-295-1

	1. FUNCION BASICA

Dirige, planifica, coordina, supervisa y controla los procesos del Sistema de Abastecimientos de la Gerencia Regional de Salud.

2. RELACIÓN DEL CARGO

Relaciones Internas:

Relación de dependencia con el cargo que lo supervisa directamente:

Con el Director Ejecutivo de Administración de la Gerencia: depende directamente y reporta el cumplimiento de su función.

Relación de Autoridad o de dirección con los cargos que dependen directamente:

Tiene mando directo sobre los siguientes cargos: Especialista Administrativo II, Especialista Administrativo II , Especialista Administrativo II , Asistente Administrativo I, Asistente Administrativo I , Secretaria II, Técnico Administrativo I, Técnico Administrativo II

Relación de Coordinación con personal de otras Unidades Orgánicas:

Con todas las Unidades Orgánicas de la Dirección de Salud y órganos desconcentrados de la jurisdicción.

Relaciones Externas:

Mantener relaciones de comunicación y coordinación con respecto a las adquisiciones , adjudicación, así como entidades privadas, OSCE, Gobierno Regional de Arequipa y Ministerio de Salud.

3. ATRIBUCIONES DEL CARGO

· Representación Técnica a la Oficina Ejecutiva de Administración en eventos sectoriales e intersectoriales relativos a la Oficina de Logística.

· Control de personal profesional y técnico a su mando respecto al cumplimiento de los objetivos funcionales aprobados.

· Supervisión y control en los procesos logísticos (Programación, adquisiciones, Almacén, Patrimonio y Servicios Generales.

4. FUNCIONES ESPECIFICAS

a. Planificar, organizar, dirigir, coordinar y ejecutar los procesos administrativos del s sistema logístico.

b. Aplicar los lineamientos de política del Sistema Nacional de Abastecimiento para administrar los recursos materiales.

c. Supervisar y controlar que los Calendarios de Compromisos autorizados se ejecuten de acuerdo a la programación de gastos de bienes y servicios.

d. Implementar y supervisar los mecanismos de control que permitan garantizar la adecuada aplicación de la normatividad vigente.

	e. Adecuar, difundir, supervisar y evaluar las normas del sistema nacional de abastecimiento.

f. Cumplir y hacer cumplir con las normas, reglamentos, procedimientos y disposiciones vigentes.

g. Dirigir y coordinar la formulación de los documentos técnicos normativos para la correcta aplicación del sistema administrativo logístico.

h. Supervisar, controlar y evaluar los procesos de programación y adquisición de bienes, servicios y obras de acuerdo a la Ley de Contrataciones y Adquisiciones del Estado.

i. Supervisa permanentemente el control y registro del margesí de los bienes depreciables y no depreciables.

j. Proponer la actualización permanente del personal a su cargo en coordinación con la Dirección Ejecutiva de Gestión y Desarrollo de Recursos Humanos.

k. Supervisar y controlar el Plan de mantenimiento de infraestructura, mobiliario, equipos y vehículos de la Gerencia de Salud.

l. Participar en la formulación y programación presupuestal de la GERESA.

m. Controlar y coordinar con el responsable de servicios generales de GERESA. (mantenimiento, transporte, limpieza y vigilancia)

n. Las demás funciones que le asigne su jefe inmediato.

o. Supervisar y controlar el ingreso y salida de bienes del almacén en coordinación con el responsable de dicha área.

5. REQUISITOS MINIMOS

EDUCACION:

· Título profesional Universitario que incluya estudios relacionados con la especialidad.

· Diplomado, Maestría y/o Doctorado.

· Capacitación Técnica en Contrataciones Públicas o en Gestión Logística no menor a 80 horas lectivas certificadas por el OSCE.

EXPERIENCIA:

· El tiempo mínimo de experiencia en dirección, organización y supervisión es de 3 años

· Experiencia laboral en materia de Contrataciones Públicas no menor de 1 año.

CAPACIDADES , HABILIDADES Y APTITUDES

· Capacidad de análisis

· Capacidad de coordinación técnica

· Capacidad de coordinación técnica

· Habilidad técnica y administrativa en el Sistema de Abastecimiento

· Habilidad de liderazgo para el logro de los objetivos institucionales

· Manejo de Windows y Microsoft Office

· Vocación y entrega al servicio

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha:

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : OFICINA DE LOGÍSTICA

	CARGO CLASIFICADO : ESPECIALISTA ADMINISTRATIVO
	Nº DE CARGOS
	1
	CODIGO CORRELATIVO

 077

	CODIGO DEL CARGO CLASIFICADO P3-05-338-1

	1. FUNCION BASICA

Ejecución de actividades especializadas de los sistemas administrativos de apoyo a la Gerencia Regional de Salud.

Ocasionalmente supervisa la labor del personal técnico y /o auxiliar.

2. RELACIÓN DEL CARGO

Relaciones Internas:

Relación de dependencia con el cargo que lo supervisa directamente:

Con el Director de Logística de la Gerencia: depende directamente y reporta el cumplimiento de su función.

Relación de Autoridad o de dirección con los cargos que dependen directamente:

Tiene mando directo sobre los siguientes cargos: Técnico y/o Auxiliar.

Relación de Coordinación con personal de otras Unidades Orgánicas:

Con todas las Unidades Orgánicas de la Gerencia Regional de Salud .

Relaciones Externas:

Mantener relaciones de comunicación y coordinación con las Oficinas de Logística del Sector Salud y Gobierno Regional.

3. ATRIBUCIONES DEL CARGO

· Control del personal técnico y/o auxiliar a su mando respecto al cumplimiento de los objetivos funcionales aprobados.

4. FUNCIONES ESPECIFICAS

a. Orientar al público y al personal de la Gerencia sobre las gestiones a realizar dentro de la Oficina.

b. Velar y contribuir con la Imagen Institucional y de la Oficina.

c. Revisar , preparar, registrar y distribuir la documentación de la Oficina de Logística

d. Redacción de documentos de acuerdo a lo coordinado con la Dirección de Logística .

e. Cautelar con carácter reservado y/o confidencial la documentación de la oficina.

f. Evaluar y seleccionar documentos proponiendo su eliminación y /o transferencia al archivo pasivo.

g. Mantener la existencia de útiles de oficina y encargarse de su distribución.

h. Participar en comisiones y reuniones especializadas asignadas por la Dirección de Logística.

i. Coordinar e informar a la D. de Logística sobre la Agenda Diaria.

j. Otras funciones que le asigne la Dirección de Logística.

	5. REQUISITOS MINIMOS

EDUCACION:

Título Profesional Universitario relacionado con el cargo.

Cursos de Especialización.

Certificado de Secretariado Ejecutivo otorgado por el Ministerio de Educación.

Cursos avanzados de computación.

EXPERIENCIA:

Experiencia mayor de 02 años , en labores relacionadas al cargo.

CAPACIDADES , HABILIDADES Y APTITUDES

Capacidad de análisis

Capacidad de coordinación técnica

Habilidad de liderazgo para el logro de los objetivos institucionales

Manejo de Windows y Microsoft Office

Vocación y entrega al servicio

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha:

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : OFICINA DE LOGÍSTICA

	CARGO CLASIFICADO: Asistente Administrativo II
	Nº DE CARGOS
	2
	CODIGO CORRELATIVO

078-079

	CODIGO DEL CARGO CLASIFICADO: P2-05-066-2
	

	13. FUNCIÓN BASICA

Elaboración del Parte Diario de Almacén.

	14. RELACION DEL CARGO

Relaciones Internas:

Depende de la Dirección de Logística

	15. ATRIBUCIONES DEL CARGO

	16. FUNCIONES ESPECIFICAS

	a. Apoyar en la recepción y entrega de materiales del almacén, para que el usuario tenga el material en el tiempo oportuno.

b. Apoyar en la toma de inventarios de activo físico o almacén general con el objeto de Custodiar los bienes del estado.

c. Ejecutar y verificar el registro del movimiento de bienes de almacén manteniendo un adecuado archivo de los documentos

d. Verificar en los documentos fuente la aplicación de los catálogos de bienes por grupo genérico y clasificador del gasto de acuerdo al Plan Contable Gubernamental.

e. Apoyar al Responsable de Almacén en la elaboración del Parte Administrativo mensual, a ser remitido a la Oficina de Economía

f. Participar en la toma de Inventarios Físicos

g. Registrar las Ordenes de Compra , Notas de entrada al Almacén y pedidos de comprobante de salida en las tarjetas de existencia valoradas de almacén manteniendo los saldos actualizados.

h. Otras que le asigne el Responsable de Almacén y/o el Director de Logística

17. REQUISITOS MINIMOS

Educación:

Grado académico Bachiller Universitario.

Cursos a Nivel Avanzado de Computación

Experiencia:

01 año en labores relacionadas con el cargo.

Capacidades, habilidades y actitudes

 Conocimiento de Técnicas Administrativas

 Capacidad de Análisis , coordinación y uso de Equipos Informáticos.

 Habilidad para ejecutar trabajos bajo presión

 Habilidad para lograr cooperación y para motivar al personal

 Manejo de entorno Windows , Office.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : OFICINA DE LOGÍSTICA

	CARGO CLASIFICADO: ASISTENTE ADMINISTRATIVO I
	Nº DE CARGOS
	1
	CODIGO CORRELATIVO

080

	CODIGO DEL CARGO CLASIFICADO: P1-05-066-1
	

	1. FUNCIÓN BASICA

Planificar, distribuir, coordinar, supervisar y controlar la asignación de las diferentes metas presupuestarias por toda fuente de financiamiento.

	2. RELACION DEL CARGO

Relaciones Internas:

- Depende directamente de la Dirección de Logística

	3. ATRIBUCIONES DEL CARGO

	4. FUNCIONES ESPECIFICAS

	a.
Elaboración del Plan Anual de Contrataciones y Adquisiciones, así como su ejecución en el Sistema Integrado de Gestión Administrativa, aplicando las fases, criterios e instrumentos que se necesitan en su aplicación.

b.
Efectuar coordinaciones con la Unidad de Planificación respecto a las modificaciones ampliaciones de presupuestos y otras por toda fuente de financiamiento.

c.
Participar en las comisiones y reuniones asignadas por esta Dirección, para las programaciones anuales de cada dirección.

d.
Planear, dirigir, coordinar, supervisar y ejecutar las actividades de la Unidad de Planeamiento.

e.
Monitorear, controlar e informar en su ejecución sobre el calendario de compromisos de bienes y servicios de la Gerencia Regional de Salud.

f.
Evaluar, supervisar y hacer cumplir la Programación del PAAC, y efectuar reprogramación cuando el caso lo requiera.

g.
Informar al Director de la Oficina de Logística sobre las actividades programadas y ejecutadas.

h. Otras actividades y/o funciones que le asigne la Dirección de Logística
5. REQUISITOS MINIMOS

Educación:

Título de Profesional y/o Bachiller Universitario

Cursos a Nivel Avanzado de Computación

Experiencia:

01 año en labores relacionadas con el cargo

Capacidades, habilidades y actitudes

 Conocimiento de Procedimientos y Técnicas Administrativas

 Conocimiento Actualizado de la Ley de Contrataciones y Adquisiciones del Estado

 Capacidad de Análisis , coordinación y uso de Equipos Informáticos.

 Disponibilidad para ejecutar trabajos bajo presión

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : OFICINA DE LOGÍSTICA

	CARGO CLASIFICADO: ASISTENTE ADMINISTRATIVO I
	Nº DE CARGOS
	1
	CODIGO CORRELATIVO

081

	CODIGO DEL CARGO CLASIFICADO: P1-05-066-1
	

	1. FUNCIÓN BASICA

Registro y Control del Ingreso, salida, altas y bajas de los bienes muebles de la Institución.

	2. RELACION DEL CARGO

Relaciones Internas:

Depende directamente del Director de Logística

	3. ATRIBUCIONES DEL CARGO

Control del personal a su cargo respecto al cumplimiento de los objetivos y metas instituciones trazados.

	4. FUNCIONES ESPECIFICAS

	b. Planear, supervisar, coordinar y ejecutar las actividades de verificación, control de bienes del activo fijo .

c. Efectuar estudios y ejecutar las actividades del Proceso de Recuperación de Bienes, enmarcados en los dispositivos legales vigentes emitidos por la Superintendencia de Bienes Nacionales e informar a la Dirección de la Oficina de Logística.

d. Participar en Comisiones respecto a la acciones del Proceso de Disposiciones Finales que son los inventarios Físico General de la Gerencia Regional de Salud .

e. Participar como secretario en el Comité de Bajas de Bienes de la Gerencia Regional de Salud Arequipa.

f. Proyectar y elaborar las Resoluciones Gerenciales Regionales para la Toma de Inventarios Físicos, Baja de Bienes, Alta de Bienes y sugerir los miembros que van a integrar las Comisiones respectivas.

g. Supervisar, implementar y hacer cumplir la verificación física del estado o la utilización y disponibilidad de los bienes asignados a las diferentes unidades orgánicas de la Gerencia Regional de Salud Arequipa.

h. Supervisar, implementar y custodiar los bienes que se deben dar de baja hasta su Disposición Final.

i. Monitorear, supervisar, evaluar y realizar el seguimiento de los bienes de acuerdo a los inventarios y en caso de reubicación, traslado o transferencia a otros Sub-Programas de Salud o Unidades Orgánicas de la entidad, realizar la documentación correspondiente e informar a la Dirección de la Oficina de Logística.

j. Participar, difundir, implementar y hacer cumplir en caso de perdida por negligencia o perdida por robo de los bienes, se procederá a realizar la documentación pertinente de acuerdo a las normas establecidas para determinar la responsabilidad individual o solidaria.

j. Supervisar, elabora y controlar los Registros individuales que se asignan a cada servidor de los bienes del Activo Fijo y Cuentas de Orden (Bienes No Depreciables), velando para que permanezcan actualizados.

k. Conciliar con la Oficina de Economía la contabilización de los bienes ingresados o dados de baja. Otras actividades y/o funciones asignadas por la Dirección de la Oficina de Logística.

	5. REQUISITOS MINIMOS

Educación:

Título de Profesional y/o Bachiller Universitario

Cursos a Nivel Avanzado de Computación

	Experiencia:

01 año en labores relacionadas con el cargo.

	Capacidades, habilidades y actitudes

 Conocimiento de Procedimientos y Técnicas Administrativas

Conocimiento actualizado de la Ley de Contrataciones y Adquisiciones del Estado así como de la Normatividad dictada por la SBN.

 Capacidad de Análisis , coordinación y uso de Equipos Informáticos.

 Habilidad para ejecutar trabajos bajo presión

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : OFICINA DE LOGÍSTICA

	CARGO CLASIFICADO: ASISTENTE ADMINISTRATIVO I
	Nº DE CARGOS
	1
	CODIGO CORRELATIVO

082

	CODIGO DEL CARGO CLASIFICADO: P1-05-066-1
	

	1.FUNCIÓN BASICA

Supervisar, monitorear, evaluar y hacer cumplir las Normas Generales del Sistema de Adquisiciones en el ámbito de Almacenes, garantizando el abastecimiento oportuno y eficaz a la Gerencia General y a las diferentes Direcciones Administrativas de la GERSA.

	2.RELACION DEL CARGO

Relaciones Internas:

Depende directamente del Director de Logística

	3.ATRIBUCIONES DEL CARGO

Control del personal a su cargo respecto al cumplimiento de los objetivos y metas instituciones trazados.

	4. FUNCIONES ESPECIFICAS

	b. Organizar, dirigir, coordinar, supervisar y controlar el desarrollo de las actividades de los Procesos Técnicos de Almacenamiento y Distribución.

c. Efectuar estudios e investigaciones sobre la rotación de los bienes, respecto al movimiento de los mismos, dentro de los Almacenes e informar a la Dirección de la Oficina de Logística para la toma de decisiones para la programación de adquisiciones de los bienes.

d. Analizar, formular y evacuar informes respecto al fluxograma aplicado tanto en la recepción así como su distribución de los bienes en custodia.

e. Supervisar, monitorear e interpretar la elaboración de las Pólizas de entrada y salida de los bienes de Almacén y enviar la documentación correspondiente del Parte Administrativo de Almacén debidamente documentada y firmada a la Oficina de Economía.

f. Supervisar, adecuar, monitorear y hacer cumplir las acciones que realizan con las unidades usuarias y los Sub-Programas de Salud para hacer la entrega de materiales, equipos, entre otros bienes.

g. Participar en Comisiones y/o reuniones concernientes a la Toma de Inventarios, Distribución de los Bienes, Baja de Bienes y las que asigne la Dirección de la Oficina de Logística, en coordinación con las Oficinas o Unidades pertinentes, según sea el caso.

h. Firmar los documentos fuentes correspondientes tanto a la recepción y distribución de los bienes así como supervisar la elaboración de las Notas de Entrada a Almacén e informar a los entes superiores y técnicos para su proceso administrativo correspondiente.

i. Supervisar, evaluar e informar a la Dirección de la Oficina de Logística sobre las acciones que se tomen respecto a las fechas de vencimiento, faltantes, sobrantes y deterioradas de los bienes en custodia.

j. Verificar y controlar el registro de las tarjetas visibles de almacén con la existencia física de los bienes y materiales que se encuentran a los Almacenes de la Gerencia Regional de Salud Arequipa- Administración.

k. Otras actividades y/o funciones que le asigne la Dirección de la Oficina de Logística.

	5.REQUISITOS MINIMOS

Educación:

Título de Profesional y/o Bachiller Universitario

Cursos a Nivel Avanzado de Computación

	Experiencia:

01 año en labores relacionadas con el cargo.

	Capacidades, habilidades y actitudes

 Conocimiento de Técnicas Administrativas

 Conocimiento actualizado de la Ley de Contrataciones y Adquisiciones del Estado

 Capacidad de Análisis , coordinación y uso de Equipos Informáticos.

 Habilidad para ejecutar trabajos bajo presión

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina de Logística

	CARGO CLASIFICADO: Asistente Administrativo I
	Nº DE CARGOS
	1
	CODIGO CORRELATIVO

083

	CODIGO DEL CARGO CLASIFICADO: P2-05-066-2
	

	1. FUNCIÓN BASICA

Llevar el control del movimiento de las Entradas y Salidas del Kardex visible y apoyo en la recepción y entrega de materiales.

2. RELACIÓN DEL CARGO

Relaciones Internas:

Depende directamente del Responsable de Almacenes.

3. ATRIBUCIONES DEL CARGO

4. FUNCIONES ESPECIFICAS

a. Llevar el Kárdex físico visible de acuerdo a las ordenes de compra y notas de entrada al Almacén y a los pedidos de comprobantes de salidas.

b. Apoyar en la recepción y entrega de materiales de almacén.

c. Apoyar en la toma de inventarios.

d. Participar activamente en la elaboración de los documentos de gestión de su Unidad Orgánica.
e. Otras funciones que le asigne el Jefe inmediato superior

5. REQUISITOS MINIMOS

Educación:

Técnico en Contabilidad
Experiencia:

01 año de experiencias en labores relacionadas al cargo
Capacidades, habilidades y actitudes

 De análisis, redacción, síntesis, coordinación técnica.

 Conocimientos técnicos contables, utilización de equipos informáticos, concretar resultados en el tiempo oportuno.

 De atención y servicio, de solución a problemas del usuario, cortesía.

 De vocación y entrega al servicio y bienestar de los demás

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Dirección de Logística

	CARGO CLASIFICADO: Asistente Administrativo I
	Nº DE CARGOS
	1
	CODIGO CORRELATIVO

084

	CODIGO DEL CARGO CLASIFICADO: P1-05-066-1
	

	1. FUNCIÓN BASICA

Verificación y control de la documentación sustentatoria del ingreso y salida de los medicamentos en custodia de la DIREMID
2. RELACION DEL CARGO

Relaciones Internas:

Depende directamente del Responsable de Almacenes .

Coordinar con la DIREMID sobre la recepción y conciliación de información de ingreso y salida de medicamentos.

Coordinar con el Area de Información, DIREMID y Jefatura para la conciliación de medicamentos

Con los Coordinadores de Programas sobre el ingreso de medicamentos de Programas

Relaciones Externas:

Con los Proveedores de medicamentos al momento de recepcionar la mercadería.

3. ATRIBUCIONES DEL CARGO

iii. FUNCIONES ESPECIFICAS

a. Revisar y verificar la documentación completa para elaborar las actas de conformidad de la recepción de medicamentos i preparar un expediente con toda la documentación necesaria, para mantener un control y sustento documentario de los ingresos de almacén.

b. Elaborar un archivo de toda la documentación sustentatoria de la compra y remesa de medicamentos, para preservar el acerbo documentario.

c. Registrar y elaborar en el Sistema de Logística los ingresos (Guías de Ingreso) y salidas (PECOSA) de medicamentos, a fin de mantener una base de datos actualizada y entregar los bienes necesarios a los usuarios en el tiempo oportuno.
d. Realizar la conciliación de medicamentos del Sistema de Logística con la DIREMID, para ejercer un control más detallado de los medicamentos en custodia de almacén.

e. Entregar una copia de las actas elaboradas de la recepción de medicamentos a los Coordinadores para su conocimiento y fines.

f. Las demás que asigne el Jefe inmediato superior.

	5. REQUISITOS MINIMOS

Educación

Grado académico de Bachiller en Contabilidad o carreras afines.

Experiencia

 1 año en el cargo o en labores similares

Capacidades, habilidades y actitudes

Conocimiento de técnicas administrativas

Capacidad de análisis, de coordinación y uso de equipos informáticos

Habilidad para ejecutar trabajos bajo presión

Habilidad para concretar trabajos en el tiempo oportuno
Habilidad para lograr cooperación y motivar al personal.
Actitud de atención, servicio y vocación para solucionar problemas del usuario con tacto y cortesía.

Capacidad de análisis, expresión, redacción, coordinación técnica de organización

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Dirección de Logística

	CARGO CLASIFICADO: Asistente Administrativo I
	Nº DE CARGOS
	1
	CODIGO CORRELATIVO

	CODIGO DEL CARGO CLASIFICADO: P1-05-066-1
	

	1. FUNCIÓN BASICA

Verificación y control de la documentación sustentatoria del ingreso y salida de los medicamentos en custodia de la DIREMID
2. RELACION DEL CARGO

Relaciones Internas:

Depende directamente del Responsable de Almacenes .

Coordinar con la DIREMID sobre la recepción y conciliación de información de ingreso y salida de medicamentos.

Coordinar con el Area de Información, DIREMID y Jefatura para la conciliación de medicamentos

Con los Coordinadores de Programas sobre el ingreso de medicamentos de Programas

Relaciones Externas:

Con los Proveedores de medicamentos al momento de recepcionar la mercadería.

3. ATRIBUCIONES DEL CARGO

iv. FUNCIONES ESPECIFICAS

a. Revisar y verificar la documentación completa para elaborar las actas de conformidad de la recepción de medicamentos i preparar un expediente con toda la documentación necesaria, para mantener un control y sustento documentario de los ingresos de almacén.

b. Elaborar un archivo de toda la documentación sustentatoria de la compra y remesa de medicamentos, para preservar el acerbo documentario.

c. Registrar y elaborar en el Sistema de Logística los ingresos (Guías de Ingreso) y salidas (PECOSA) de medicamentos, a fin de mantener una base de datos actualizada y entregar los bienes necesarios a los usuarios en el tiempo oportuno.
e. Realizar la conciliación de medicamentos del Sistema de Logística con la DIREMID, para ejercer un control más detallado de los medicamentos en custodia de almacén.

e. Entregar una copia de las actas elaboradas de la recepción de medicamentos a los Coordinadores para su conocimiento y fines.

f. Las demás que asigne el Jefe inmediato superior.

	5. REQUISITOS MINIMOS

Educación

Grado académico de Bachiller en Contabilidad o carreras afines.

Experiencia

 1 año en el cargo o en labores similares

Capacidades, habilidades y actitudes

Conocimiento de técnicas administrativas

Capacidad de análisis, de coordinación y uso de equipos informáticos

Habilidad para ejecutar trabajos bajo presión

Habilidad para concretar trabajos en el tiempo oportuno
Habilidad para lograr cooperación y motivar al personal.
Actitud de atención, servicio y vocación para solucionar problemas del usuario con tacto y cortesía.

Capacidad de análisis, expresión, redacción, coordinación técnica de organización

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : OFICINA DE LOGÍSTICA

	CARGO CLASIFICADO: Técnico Administrativo III
	Nº DE CARGOS
	1
	CODIGO CORRELATIVO

085

	CODIGO DEL CARGO CLASIFICADO: T4-05-707-3
	

	v. FUNCIÓN BASICA

Planificar, organizar, dirigir y controlar las actividades inherentes al Proceso de Adquisiciones de acuerdo a la Normatividad vigente.

	vi. RELACION DEL CARGO

Relaciones Internas:

 Depende de la Dirección de Logística

	 3. ATRIBUCIONES DEL CARGO

 Asesoramiento, Supervisión y Control del personal técnico y Auxiliar a su mando.

	4. FUNCIONES ESPECIFICAS

	a. Cumplir y hacer cumplir el Reglamento Único de Adquisiciones, la Ley Anual del Presupuesto y otras disposiciones legales, vigentes de acuerdo a las Modalidades de Adjudicación.

b. Remitir informes mensuales de transparencia a la Oficina Regional de Control Interno.

c. Elaborar, revisar, verificar y controlar las Ordenes de Compra, Ordenes de Servicios y Planillas de Viáticos, según sea el caso con la respectiva documentación sustentatoria.

d. Firmar la documentación propia del Proceso de obtención.

e. Elaborar las solicitudes de cotizaciones, cuadros comparativos de cotizaciones y firma del acta de otorgamiento de la buena pro en el reverso del formato.

f. Coordinar con la Oficina de Economía las actividades correspondientes al Proceso de Adquisiciones de acuerdo a la disponibilidad presupuestal en la afectación de compromisos.

g. Informar al Director de la Oficina sobre las acciones programadas y su grado de cumplimiento.

h. Realizar el seguimiento de la documentación de adquisiciones hasta su entrega total por parte del Proveedor al almacén.

i. Elaborar la información mensual del proceso de adquisiciones formulando cuadros y gráficos estadísticos y remitirlo al Director de la Oficina de Logística.

j. Otras funciones que le asigne el Director de la Oficina de Logística.

5. REQUISITOS MINIMOS

Educación:

Grado Académico Bachiller o Profesional Universitario relacionado con Procedimientos Administrativos.

Cursos a Nivel Avanzado de Computación

Cursos o especialidad en Abastecimientos (certificados por la OSCE).

Experiencia:

01 año en labores relacionadas con el cargo.

Capacidades, habilidades y actitudes

 Conocimiento de Técnicas Administrativas

 Capacidad de Análisis , coordinación y uso de Equipos Informáticos.

 Habilidad para ejecutar trabajos bajo presión

 Capacidad de liderazgo y motivación de personal

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : OFICINA DE LOGÍSTICA

	CARGO CLASIFICADO: Técnico Administrativo III
	Nº DE CARGOS
	1
	CODIGO CORRELATIVO

086

	CODIGO DEL CARGO CLASIFICADO: T4-05-707-3
	

	1. FUNCIÓN BASICA

Planificar, organizar, dirigir y controlar los Inventarios mensuales y/o anuales de la Gerencia Regional de Salud.

	2. RELACION DEL CARGO

Relaciones Internas:

Depende directamente del Responsable del Area de Patrimonio y de la Dirección de Logística

	3. ATRIBUCIONES DEL CARGO

	4. FUNCIONES ESPECIFICAS

	a. Ejecutar las acciones de verificación y control sobre los bienes muebles de la GERSA.

b. Llevar en forma ordenada y cronológica los archivos que contengan información concerniente a los Inventarios de la Gerencia Regional de Salud.

c. Distribuir a cada oficina de la GERSA el Inventario correspondiente previa conformidad por parte del TAP Responsable de la custodia de los mismos.

d. Participar y apoyar en la toma de Inventario Físicos de la GERSA

e. Realizar supervisiones inopinadas a las diferentes oficinas de la GERSA a fin de verificar el Inventario y custodia de bienes.

f. Apoyar al responsable de Patrimonio en las acciones relacionadas con el Proceso de Altas y Bajas de Bienes.

g. Elaborar expedientes administrativos de los bienes dados de baja

h. Verificación física de los bienes muebles de la GERSA que se encuentran en las diferentes Direcciones y Oficinas en coordinación con el Responsable de la Unidad de Patrimonio.

i. Ingreso de datos al Sistema Integrado de Gestión Administrativa SIGA, en lo que corresponde a Bienes Patrimoniales.

j. Apoyo en las Actividades

k. Otras funciones que designe el inmediato superior.

5. REQUISITOS MINIMOS

Educación:

Título de Instituto Superior Tecnológico

Cursos a Nivel Avanzado de Computación

Experiencia:

01 año en labores relacionadas con el cargo.

Capacidades, habilidades y actitudes

 Conocimiento de Técnicas Administrativas

 Capacidad de Análisis , coordinación y uso de Equipos Informáticos.

 Habilidad para ejecutar trabajos bajo presión

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : OFICINA DE LOGISTICA

	CARGO CLASIFICADO: Técnico Administrativo I
	Nº DE CARGOS
	05
	CODIGO CORRELATIVO

087-091

	CODIGO DEL CARGO CLASIFICADO: T 3 – 05 – 707 – 1
	

	. FUNCIÓN BASICA

Control del ingreso y salida de bienes del almacén garantizando un oportuno y eficaz suministro de bienes y servicios a las unidades orgánicas que les permite brindar con eficiencia las acciones de salud para el cumplimiento de sus actividades y metas programadas de acuerdo a las PECOSAS emitidas.

 2. RELACION DEL CARGO

Relaciones Internas:

 Depende directamente del Responsable del Almacén

Coordinación con el personal de las diferentes Unidades Ejecutoras del Sector Salud.

Relaciones Externas:

Con Proveedores de Bienes y Servicios
3. ATRIBUCIONES DEL CARGO

4. FUNCIONES ESPECIFICAS

a.Custodiar los bienes que se encuentran temporalmente en los almacenes de la GERSA.

b.Controlar la recepción, clasificar y/o identificar los bienes que ingresan a los almacenes, para llevar un registro actualizado y verás de los bienes ingresados.

c.Entregar oportunamente los materiales y/o bienes ingresados al almacén para su distribución a los diferentes usuarios.

d.Revisar y analizar los registros, cantidades y valores de las órdenes de compra, notas de entrada, PECOSAS y otros para verificar la cantidad, conformidad y veracidad

e.Apoyo en la toma de inventarios, para garantizar el buen uso y custodia de los bienes del estado.

f. Otras que asigne el responsable del almacén.

5. REQUISITOS MINIMOS

Educación:

Técnico en Contabilidad

Experiencia:

Con experiencia de un 01 en el cargo y conocimientos de recepción, distribución y verificación en almacenes.

Capacidades, habilidades y actitudes

 Capacidad para ejecutar el trabajo bajo presión

 Actitud de atención, servicio para dar solución problemas del usuario con cortesía.

 Capacidad de análisis e iniciativa.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : OFICINA DE LOGÍSTICA

	CARGO CLASIFICADO: Técnico Administrativo I
	Nº DE CARGOS
	05
	CODIGO CORRELATIVO

 091-096

	CODIGO DEL CARGO CLASIFICADO: T2-05-595-1
	

	1. FUNCIÓN BASICA :

Trámitar la documentación emitida por la Unidad de Adquisiciones Orden de Compra, Orden de Servicio, facturas etc. efectuar el Compromiso Presupuestal en el SIAF. de acuerdo a las Ordenes de Compra, Servicio y Planilla de Viáticos emitidas por Adquisiciones.

2. RELACIÓN DEL CARGO

Relaciones Internas:

 Depende directamente del Responsable de Adquisiciones

Relaciones Externas:

Con la Oficina de Economía a fin de completar el ciclo de ejecución presupuestal (comprometido, devengado y girado).

 3. ATRIBUCIONES DEL CARGO

4. FUNCIONES ESPECIFICAS

a. Apoyar en la ejecución del Proceso Técnico de Adquisiciones de Bienes y Servicios, del abastecimiento del ámbito de la Gerencia Regional de Salud Arequipa.

b. Revisar que las Ordenes de Compra y Ordenes de Servicio sean afectadas en la partida correspondiente y se encuentren con la documentación sustentatoria fehaciente.

c. Hacer aprobar las Ordenes de Compra, Ordenes de Servicio y registrarlas en los libros de Registros de O/C y O/S emitidas y atendidas, lo mismo que los registros de entrega de cargo a proveedores.

d. Recepcionar facturas, boletas de venta, recibos por honorarios, verificar el cálculo del IGV, y otras, comprobando que estén correctamente emitidas y dar trámite adjuntado según sea el caso a las O/C y O/S y trámite a la Oficina de Economía, para compromiso y devengado.

e. Analizar, clasificar, ordenar y organizar el archivo de la Unidad de Adquisiciones, según procedimientos por cada operación de compras.

f. Emisión y trámite de Contratos del personal CAS por toda fuente de financiamiento.

g. Acciones de secretariado.

h. Otras actividades que le asigne el Jefe inmediato.

	
	
	

	
	
	

5. REQUISITOS MINIMOS

EDUCACION:

Titulo Técnico relacionado con la especialidad.

EXPERIENCIA:

 1 año de experiencia en labores relacionadas con el cargo.

CAPACIDADES , HABILIDADES Y ACTITUDES

. Capacidad de coordinación, de organización

. Actitudes de atención y servicio

. Actitudes de solución a problemas del usuario con cortesía y tacto.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : OFICINA DE LOGÍSTICA

	CARGO CLASIFICADO: CHOFER II
	Nº DE CARGOS
	6
	CODIGO CORRELATIVO

098

	CODIGO DEL CARGO CLASIFICADO: T3-60-245-2
	

	1. FUNCIÓN BASICA

Mantener, conservar y conducir los vehículos oficiales destinados al transporte de personal y/o bienes de la GERSA.

	2. RELACION DEL CARGO

Relaciones Internas:

Depende directamente del Responsable de Servicios Auxiliares

	3.ATRIBUCIONES DEL CARGO

Representar al Responsable de Servicios Auxiliares ante la ausencia del mismo y/o ante el requerimiento del Director de Logística.

	4.FUNCIONES ESPECIFICAS

	a. Conducción de vehículos destinados al transporte del personal y/o bienes de la Gerencia de acuerdo al requerimiento realizado por el responsable de servicios auxiliares.

b. Control preventivo, mantenimiento y reparaciones mecánicas de baja y mediana complejidad del vehículo asignado.

c. Registro cronológico de salidas, gastos de combustible y destino de Comisión encomendada (bitácora) .

d. Mantener actualizado los documentos necesarios para el desplazamiento del vehículo oficial..

e. Comunicar en forma escrita y oportuna al Responsable de Servicios Auxiliares cualquier hecho fortuito ocurrido durante el desarrollo de sus funciones.

f. Contar con disponibilidad inmediata en caso de emergencias y/o desastres.

g. Otras funciones que le asigne el inmediato superior. y/o Director de Logística.

	5.REQUISITOS MINIMOS

Educación:

Educación Secundaria Completa

	Experiencia:

01 año en labores relacionadas con el cargo.

	Capacidades, habilidades y actitudes

 Conocimiento de Técnicas Administrativas

 Conocimiento de mecánica automotriz y reglas de transito

 Habilidad para ejecutar trabajos bajo presión

 Brevete Categoría A-II

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : OFICINA DE LOGÍSTICA

	CARGO CLASIFICADO : OPERADOR PAD I
	Nº DE CARGOS
	 2
	CODIGO CORRELATIVO

 099-100

	CODIGO DEL CARGO CLASIFICADO T2-05-595-1
	

	1. FUNCION BASICA

Ejecución de actividades relacionadas al procesamiento automático de datos, ingresando a los diferentes sistemas administrativos los datos necesarios para la elaboración de planillas de viáticos requeridas y de las diferentes fuentes de financiamiento.

 2. RELACIÓN DEL CARGO

Relaciones Internas:

Con la Unidad de Adquisiciones en la elaboración de planillas de viáticos.

Relaciones Externas:

Con los diferentes Proveedores de Servicios Públicos

3. ATRIBUCIONES DEL CARGO

4. FUNCIONES ESPECIFICAS

a. Coordinar con los diferentes usuarios en base a los requerimientos presentados la elaboración de planilla de viáticos.

b. Coordinar con la Oficina de Economía el pago de servicios básicos (agua, luz, etc) garantizando la cancelación oportuna de los mismos.

c. Control y distribución oportuna del diario El Peruano.

d. Coordinar con el Responsable de Servicios Auxiliares en la solución de problemas relacionados con los servicios básicos.

e. Compromiso presupuestal de las planillas de viáticos en el SIAF.

f. Mantenimiento y reparación de equipos de computo e impresoras SOFTWARE - HARDWARE

g. Otras que le asigne el inmediato superior.

5. REQUISITOS MINIMOS

EDUCACION:

Técnico o Auxiliar en Computación e Informática

EXPERIENCIA:

1 año de experiencia en labores relacionadas con el cargo.

CAPACIDADES , HABILIDADES Y ACTITUDES

Capacidad de coordinación, de organización

 Actitudes de atención y servicio

 Actitudes de solución a problemas del usuario con cortesía y tacto.

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha:

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : OFICINA DE LOGÍSTICA

	CARGO CLASIFICADO : OPERADOR PAD I
	Nº DE CARGOS
	 1
	CODIGO CORRELATIVO

 101

	CODIGO DEL CARGO CLASIFICADO T2-05-595-1
	

	 1. FUNCION BASICA

Elaboración de Ordenes de Compra, Ordenes de Servicio de acuerdo a la asignación de presupuesto realizado por el Responsable de Planeamiento y por cada una de las Fuentes de Financiamiento.

 2. RELACIÓN DEL CARGO

Relaciones Internas:

Con la Unidad de Adquisiciones para la autorización respectiva en la emisión de ordenes de compra y ordenes de servicio.

Relaciones Externas:

3. ATRIBUCIONES DEL CARGO

4. FUNCIONES ESPECIFICAS

a. Elaborar y emitir Ordenes de Compra y Ordenes de Servicio de acuerdo al clasificador de gastos vigente.

b. Coordinar y capacitar a los diferentes usuarios del Sistema Integrado de Gestión Administrativa

c. Asesorar a los diferentes usuarios en el manejo de los clasificadores del gasto en forma adecuada.

d. Mantenimiento y reparación de equipos de computo e impresoras SOFTWARE - HARDWARE

e. Otras que le asigne el inmediato superior.

5. REQUISITOS MINIMOS

EDUCACION:

 Técnico o Auxiliar en Computación e Informática

EXPERIENCIA:

 1 año de experiencia en labores relacionadas con el cargo.

CAPACIDADES , HABILIDADES Y ACTITUDES

Capacidad de coordinación, de organización

 Actitudes de atención y servicio

 Actitudes de solución a problemas del usuario con cortesía y tacto.

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha:

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : OFICINA DE LOGÍSTICA

	CARGO CLASIFICADO : OPERADOR PAD I
	Nº DE CARGOS
	 1
	CODIGO CORRELATIVO

 102

	CODIGO DEL CARGO CLASIFICADO T2-05-595-1
	

	 1. FUNCION BASICA

Elaboración y Convocatoria de Procesos de Selección de acuerdo a la Normatividad Legal vigente tomando como base la Ley de Contrataciones y Adquisiciones del Estado.

 2. RELACIÓN DEL CARGO

Relaciones Internas:

Con la Unidad de Adquisiciones para la Convocatoria de Procesos de Selección destinado a la adquisición de bienes o servicios.

Relaciones Externas:

3. ATRIBUCIONES DEL CARGO

4. FUNCIONES ESPECIFICAS

a. Elaborar, convocar y publicar los procesos de selección respectivos de acuerdo al Cronograma establecido en el Plan Anual de Contrataciones y Adquisiciones del Estado.

b. Apoyar en la elaboración de cuadros comparativos.

c. Apoyar y asesorar a los diferentes Comités de Adquisiciones de la Gerencia Regional de Salud Arequipa.

d. Elaboración de Bases y contratos de adquisiciones de bienes y servicios .

e. Coordinar con la Oficina de Recursos Humanos la elaboración de la planilla de pago de los trabajadores contratados bajo modalidad CAS .

f. Mantenimiento y reparación de equipos de computo e impresoras SOFTWARE - HARDWARE

g. Otras que le asigne el inmediato superior.

5. REQUISITOS MINIMOS

EDUCACION:

Técnico o Auxiliar en Computación e Informática

EXPERIENCIA:

1 año de experiencia en labores relacionadas con el cargo.

CAPACIDADES , HABILIDADES Y ACTITUDES

 Capacidad de coordinación, de organización

Actitudes de atención y servicio

Actitudes de solución a problemas del usuario con cortesía y tacto.

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha:

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : OFICINA DE LOGÍSTICA

	CARGO CLASIFICADO: OPERADOR PAD I
	Nº DE CARGOS
	1
	CODIGO CORRELATIVO

103

	CODIGO DEL CARGO CLASIFICADO: T2-05-595-1
	

	1. FUNCIÓN BASICA :

Elaborar y emitir notas de entrada al Almacén (NEA), y Pedidos de Comprobantes de Salida (PECOSA) por toda fuente de financiamiento.

2. RELACIÓN DEL CARGO

Relaciones Internas:

 Depende directamente del Responsable de Almacén.

Relaciones Externas:

 3. ATRIBUCIONES DEL CARGO

4. FUNCIONES ESPECIFICAS

a. Elaborar y emitir las Notas de Entrada por Ordenes de Compra (NEA) al Almacén Central y de Programas – Encargos, para el abastecimiento de bienes y servicios de la institución, en la oficina de logística.

b. Elaborar y emitir Notas de Entrada a los Almacenes (NEAS) de Aduanas por transferencia.
c. Elaboración de pedidos de comprobantes de salidas (PECOSAS) internas y externas, de las Ordenes de Servicio clasificadas por Direcciones, Oficinas , Redes y Hospitales.
d. Elaboración de pedidos de comprobantes de salidas (PECOSAS) del Almacén de Aduanas a las diferentes instituciones que solicitan.
e. Elaborar pedidos de comprobantes de salidas (PECOSAS) internas y externas de las ordenes de Compra clasificadas por Direcciones y Oficinas, Redes y Hospitales.
f. Elaboración de los Inventarios de los Almacenes Principales, Encargos de DIREMID, Centros y Puestos.
g. Organizar y llevar actualizado los archivos de O/C, O/S con la documentación sustentatoria, para la preservación del acervo documentario.
h. Revisar, recepcionar, clasificar, registrar, distribuir y archivar la documentación de la oficina (NEAS y PECOSAS.
i. Apoyo secretarial redacción de oficios e informes
j. Organizar el control y seguimiento de las PECOSAS.
k. Otras funciones que se le asigne el director de logística.
5.REQUISITOS MINIMOS

EDUCACION:

 Técnico o Auxiliar en Computación e Informática

EXPERIENCIA:

 1 año de experiencia en labores relacionadas con el cargo.

CAPACIDADES , HABILIDADES Y ACTITUDES

Capacidad de coordinación, de organización

Actitudes de atención y servicio

 Actitudes de solución a problemas del usuario con cortesía y tacto.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : OFICINA DE LOGÍSTICA

	CARGO CLASIFICADO: CHOFER I
	Nº DE CARGOS
	6
	CODIGO CORRELATIVO

104-109

	CODIGO DEL CARGO CLASIFICADO: T2-60-245-1
	

	1. FUNCIÓN BASICA

Conducción y reparaciones de baja complejidad de vehículos motorizados asignados al Gerente Regional de Salud.

	2. RELACION DEL CARGO

Relaciones Internas:

Depende directamente del Responsable de Servicios Auxiliares

	3. ATRIBUCIONES DEL CARGO

Representar al Responsable de Servicios Auxiliares ante la ausencia del mismo y/o ante el requerimiento del Director de Logística.

	4. FUNCIONES ESPECIFICAS

	a. Conducción de vehículos destinados al transporte del personal y/o bienes de la Gerencia de acuerdo al requerimiento realizado por el responsable de servicios auxiliares.

b. Control preventivo, mantenimiento y reparaciones mecánicas de baja y mediana complejidad del vehículo asignado.

c. Registro cronológico de salidas, gastos de combustible y destino de Comisión encomendada (bitácora) .

d. Mantener actualizado los documentos necesarios para el desplazamiento del vehículo oficial..

e. Comunicar en forma escrita y oportuna al Responsable de Servicios Auxiliares cualquier hecho fortuito ocurrido durante el desarrollo de sus funciones.

f. Contar con disponibilidad inmediata en caso de emergencias, desastres y/o ante el requerimiento del Gerente Regional.

g. Otras funciones que le asigne el inmediato superior. y/o Director de Logística.

	5. REQUISITOS MINIMOS

Educación:

Educación Secundaria Completa

Experiencia:

01 año en labores relacionadas con el cargo.

Capacidades, habilidades y actitudes

 Conocimiento de Técnicas Administrativas

Certificado de estudios de mecánica automotriz

 Conocimiento de mecánica automotriz y reglas de transito

 Habilidad para ejecutar trabajos bajo presión

 Brevete Categoría A-II

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : OFICINA DE LOGÍSTICA

	CARGO CLASIFICADO: SUPERVISOR DE CONSERVACION Y SERVICIO I
	Nº DE CARGOS
	2
	CODIGO CORRELATIVO

110-111

	CODIGO DEL CARGO CLASIFICADO: A4-05-690-1
	

	1. FUNCIÓN BASICA

Asignación, distribución y control de las unidades móviles que realizan el traslado del personal de la Gerencia Regional de Salud Arequipa.

Asignación, distribución y control del combustible destinado a las unidades móviles de la Gerencia Regional de Salud Arequipa.

Supervisar y controlar los servicios de vigilancia y limpieza de la GERSA.

	2. RELACION DEL CARGO

Relaciones Internas:

Depende directamente del Director de Logística

	3. ATRIBUCIONES DEL CARGO

Control del personal de vigilancia, limpieza y choferes de la GERSA.

	4. FUNCIONES ESPECIFICAS

	a. Control físico valorado de combustible por estrategias coordinando estrechamente con Adquisiciones y Planeamiento.

b. Control y mantenimiento oportuno de vehículos de acuerdo a los informes emitidos por los pilotos, para lo cual deberá establecer un Plan y/o Cronograma de mantenimiento.

c. Garantizar el buen funcionamiento de los vehículos y transporte oportuno de los usuarios.

d. Asignar un piloto responsable del traslado del Gerente General , el mismo que estará a disposición de dicha Gerencia.

e. Establecer un rol rotativo de pilotos destinado a atender los requerimientos de supervisión a periferie.

f. Hacer cumplir el llenado obligatorio de las bitácoras .

g. Supervisar el llenado correcto del libro de control interno de vehículos

h. Garantizar el 100% de la documentación necesaria para el desplazamiento de los vehículos la cual deberá encontrarse saneada (SOAT, Control de Humos, Tarjeta de Propiedad, etc).

i. Establecer un rol del personal de limpieza de la entidad.

j. Garantizar, monitorizar y supervisar la limpieza de los diversos ambientes de la entidad.

k. Requerir en forma oportuna el material necesario para la limpieza de los diferentes ambientes.

l. Establecer un rol de rotativo del personal de portería y vigilancia.

ll. Asegurar la vigilancia las 24 horas continuas.

m. Solicitar los requerimientos oportunos para el buen desempeño laboral del personal de portería.

n. Otros que le asigne el Director de la Oficina de Logística.

	5. REQUISITOS MINIMOS

Educación:

Título de Instituto Superior Tecnológico

Cursos a Nivel Avanzado de Computación

Experiencia:

01 año en labores relacionadas con el cargo.

Capacidades, habilidades y actitudes

 Conocimiento de Técnicas Administrativas

 Capacidad de Análisis , coordinación y uso de Equipos Informáticos.

 Conocimiento de mecánica automotriz y reglas de transito

 Habilidad para ejecutar trabajos bajo presión

Brevete Categoría A-II

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : OFICINA DE LOGÍSTICA

	CARGO CLASIFICADO: Auxiliar Administrativo I
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

 112

	CODIGO DEL CARGO CLASIFICADO: A1-05-595-1
	

	1. FUNCIÓN BASICA :

Ejecución de actividades variadas de apoyo a la Unidad de Adquisiciones Orden de Compra, Orden de Servicio, facturas etc.

2. RELACIÓN DEL CARGO

Relaciones Internas:

 Depende directamente del Responsable de Adquisiciones

Relaciones Externas:

Con la Oficina de Economía a fin de completar el ciclo de ejecución presupuestal (comprometido, devengado y girado).

 3. ATRIBUCIONES DEL CARGO

4. FUNCIONES ESPECIFICAS

Analizar y Clasificar información así como apoyar en la ejecución del Proceso Técnico de Adquisiciones de Bienes y Servicios, del abastecimiento del ámbito de la Gerencia Regional de Salud Arequipa.

i. Mantener actualizado los registros, fichas y documentación del sistema administrativo, según métodos técnicos

j. Hacer aprobar las Ordenes de Compra, Ordenes de Servicio y registrarlas en los libros de Registros de O/C y O/S emitidas y atendidas, lo mismo que los registros de entrega de cargo a proveedores.

k. Recepcionar facturas, boletas de venta, recibos por honorarios, verificar el cálculo del IGV, y otras, comprobando que estén correctamente emitidas y dar trámite adjuntado según sea el caso a las O/C y O/S y trámite a la Oficina de Economía, para compromiso y devengado.

l. Analizar, clasificar, ordenar y organizar el archivo de la Unidad de Adquisiciones, según procedimientos por cada operación de compras.

m. Emisión y trámite de Contratos del personal CAS por toda fuente de financiamiento.

n. Acciones de secretariado.

o. Otras actividades que le asigne el Jefe inmediato.

	
	
	

	
	
	

5. REQUISITOS MINIMOS

EDUCACION:

Instrucción Secundaria.

EXPERIENCIA:

 1 año de experiencia en labores relacionadas con el cargo.

CAPACIDADES , HABILIDADES Y ACTITUDES

. Capacidad de coordinación, de organización

. Actitudes de atención y servicio

. Actitudes de solución a problemas del usuario con cortesía y tacto.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : OFICINA DE LOGÍSTICA

	CARGO CLASIFICADO: Oficinista I
	Nº DE CARGOS
	03
	CODIGO CORRELATIVO

 113-115

	CODIGO DEL CARGO CLASIFICADO: A2-05-550-1
	

	1. FUNCIÓN BASICA :

Ejecución de actividades variadas de oficina

2. RELACIÓN DEL CARGO

Relaciones Internas:

 Depende directamente del Director de Logística
Relaciones Externas:

Con la Oficina de Economía

 3. ATRIBUCIONES DEL CARGO

4. FUNCIONES ESPECIFICAS

Recibir, revisar, registrar y/o clasificar correspondencia y/o documentación variada.

Redactar comunicación, como proveídos, memorandos y otros documentos de rutina.

Mecanografiar oficios, circulares, matrices para impresión y otros documentos similares.

Efectuar cálculos y registros aritméticos variados.

Llevar un archivo variado, libros de consulta, mapas y similares.

Informar a los empleados y públicos en general sobre los servicios y tramites que cumple la oficina.

Tomar dictado taquigráfico de la correspondencia, dictámenes y otros.

Puede corresponder mecanografiar y recibir mensajes por telex, elaborar inventarios sencillos, llevar controles diversos del personal, controlar el stock de útiles y materiales similares, analizar y Clasificar información así como apoyar en la ejecución del Proceso Técnico de Adquisiciones de Bienes y Servicios, del abastecimiento del ámbito de la Gerencia Regional de Salud Arequipa.

	
	
	

	
	
	

5. REQUISITOS MINIMOS

EDUCACION:

Instrucción Secundaria.

EXPERIENCIA:

 1 año de experiencia en labores relacionadas con el cargo.

CAPACIDADES , HABILIDADES Y ACTITUDES

. Capacidad de coordinación, de organización

. Actitudes de atención y servicio

. Actitudes de solución a problemas del usuario con cortesía y tacto.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : OFICINA DE LOGÍSTICA

	CARGO CLASIFICADO : TRABAJADOR DE SERVICIO I (VIGILANCIA)
	Nº DE CARGOS
	 2
	CODIGO CORRELATIVO

 116-117

	CODIGO DEL CARGO CLASIFICADO A1-05-870-1
	

	 1. FUNCION BASICA

 Ejecutar actividades de vigilancia y labores manuales de cierta dificultad.

3. RELACIÓN DEL CARGO

Relaciones Internas:

Con la Unidad de Servicios Auxiliares y Transportes, para establecer los roles de turnos y/o comunicación directa ante posibles contingencias.

Relaciones Externas:

Con funcionarios y personal de la GERSA, autorizados a laborar fuera del horario normal de trabajo y en días feriados y no laborables.

Con el público en general, que solicita ingreso para gestión en las instalaciones de la GERSA.

4. ATRIBUCIONES DEL CARGO

5. FUNCIONES ESPECIFICAS

a. Controlar y custodiar locales, oficina, equipos, maquinarias, materiales y/o personal que ingresa y sale del local de la Dirección Regional de Salud y/o de sus dependencias en turno nocturno, inclusive los días feriados y no laborables.

b. Comunicar por teléfono al funcionario responsable de la Unidad Orgánica Servicios Auxiliares y Transportes y al Director de la Oficina de Logística de cualquier sospecha de intento de robo o de personas ajenas a las oficinas de la GERSA y sus dependencias.

c. Hacer funcionar la alarma, timbre, silbato que esta a su alcance, en caso de intento de violación de cerraduras de puertas y/o intento de robo.

d. Informar de inmediato al Jefe inmediato superior cuando advierta cualquier anomalía en la infraestructura física o nota el faltante o perdida de algún bien.

e. Velar por el buen funcionamiento de los equipos de alarma.

f. Efectuar rondas nocturnas y marcar el reloj de control, en el tiempo que e haya establecido.

g. Llevar actualizado libro registro de ocurrencias.

h. Otras funciones que le asigne el Funcionario Responsable de la Unidad Orgánica Servicios Auxiliares y Transporte..

6. REQUISITOS MINIMOS

EDUCACION:

 Secundaria completa

EXPERIENCIA:

 1 año de experiencia en labores relacionadas con el cargo.

CAPACIDADES , HABILIDADES Y ACTITUDES

. Capacidad de coordinación, de organización

. Habilidades para ejecutar trabajos bajo presión

. Actitudes de atención y servicio

. Actitudes de solución a problemas del usuario cortesía o tacto.

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha:

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : OFICINA DE LOGÍSTICA

	CARGO CLASIFICADO : TRABAJADOR DE SERVICIO I (LIMPIEZA)
	Nº DE CARGOS
	 3
	CODIGO CORRELATIVO

 118-120

	CODIGO DEL CARGO CLASIFICADO A1-05-870-1
	

	 1. FUNCION BASICA

Ejecutar actividades de limpieza y desinfección de oficinas así como mantenimiento de áreas verdes de la Gerencia Regional de Salud Arequipa.

 2. RELACIÓN DEL CARGO

Relaciones Internas:

Con la Unidad de Servicios Auxiliares, para establecer los roles de trabajo y programación de tareas asignadas.

Relaciones Externas:

vii. ATRIBUCIONES DEL CARGO

 4. FUNCIONES ESPECIFICAS

a. Limpieza integral de Oficinas, teniendo en consideración las Normas básicas de Bioseguridad

b. Limpieza y mantenimiento de los servicios higiénicos de la GERSA, utilizando productos de desinfección.

c. Mantenimiento de áreas verdes

d. Otros que le designe el inmediato superior.

5. REQUISITOS MINIMOS

EDUCACION:

Secundaria completa

EXPERIENCIA:

6 meses de experiencia en labores relacionadas con el cargo.

CAPACIDADES , HABILIDADES Y ACTITUDES

Capacidad de coordinación, de organización

 Actitudes de atención y servicio

 Actitudes de solución a problemas del usuario con cortesía y tacto.

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha:

05.6- OFICINA EJECUTIVA DE RECURSOS HUMANOS
Descripción de cargos de la oficina ejecutiva de Recursos Humanos.
En el siguiente Cuadro se detalla la relación de los Cargos o Puestos de Trabajo, Clasificados y

Estructurales, de la Oficina Ejecutiva de Recursos Humanos, con la información del número

correlativo correspondiente en el Cuadro para Asignación de Personal, la nomenclatura clasificada y

estructural, él número de cargos individualizados o estandarizados.

	VIII
	DENOMINACIÓN DEL ORGANO: OFICINA EJECUTIVA DE RECURSOS HUMANOS
	
	
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	121
	Director de Sistema Administrativo II
	D4-05-295-2
	
	1
	1
	
	1

	122
	Director de Sistema Administrativo I
	D3-05-295-1
	
	1
	1
	
	1

	123
	Especialista Administrativo III
	P5-05-338-3
	
	1
	1
	
	

	124-125
	Especialista Administrativo II
	P4-05-338-2
	
	2
	2
	
	

	126
	Asistenta Social II
	P4-55-078-2
	
	1
	1
	
	

	127-129
	Especialista Administrativo I
	P3-05-338-1
	
	3
	2
	1
	

	130
	Enfermera I
	P3-50-325-1
	
	1
	1
	
	

	131
	Relacionistra Público I
	P3-10-665-1
	
	1
	
	1
	

	132
	Asistente Administrativo II
	P2-05-066-2
	
	1
	1
	
	

	133
	Asistente en Servicio Social I
	P1-55-071-1
	
	1
	1
	
	

	134
	Asistente Administrativo I
	P1-05-066-1
	
	1
	
	1
	

	135-136
	Técnico Administrativo II
	T4-05-707-2
	
	2
	2
	
	

	137-143
	Técnico Administrativo I
	T3-05-707-1
	
	7
	5
	2
	

	144-146
	Secretaria I
	T1-05-675-1
	
	3
	2
	1
	

	147-148
	Oficinista I
	A2-05-550-1
	
	2
	2
	
	

	
	TOTAL UNIDAD ORGANICA
	
	
	28
	22
	6
	2

	
	
	
	
	
	
	
	

A continuación se establecen las Fichas de Descripción de Cargos ó Puestos de Trabajo de la Oficina

Recursos Humanos y Desarrollo, según la relación especificada en el cuadro anterior:

06.- ÓRGANOS DE LÍNEA

06.4- Dirección de Ejecutiva de Promoción de la Salud
Descripción de cargos de la Dirección Ejecutiva de Promoción de la Salud.
En el siguiente Cuadro se detalla la relación de los Cargos o Puestos de Trabajo, Clasificados y

Estructurales, de la Dirección Ejecutiva de Promoción de la Salud, con la información del número

correlativo correspondiente en el Cuadro para Asignación de Personal, la nomenclatura clasificada y

estructural, él número de cargos individualizados o estandarizados.
	IX
	DENOMINACIÓN DEL ORGANO: DIRECCIÓN EJECUTIVA DE PROMOCIÓN DE LA SALUD
	
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	149
	Director de Programa Sectorial I
	D3-05-290-1
	
	1
	1
	
	1

	150-151
	Medico II
	P4-50-525-2
	
	2
	1
	1
	

	152-153
	Asistenta Social II
	P4-55-078-2
	
	2
	2
	
	

	154-155
	Educador para la Salud I
	P3-50-315-1
	
	2
	
	2
	

	156
	Enfermera I
	P3-50-325-1
	
	1
	
	1
	

	157
	Psicologo I
	P3-55-640-1
	
	1
	
	1
	

	158
	Asistente en Servicio de Recursos Naturales I
	P1-45-075-1
	
	1
	1
	
	

	159
	Promotor Social I
	T4-55-635-1
	
	1
	
	1
	

	160
	Secretaria II
	T2-05-675-2
	
	1
	1
	
	

	
	TOTAL UNIDAD ORGANICA
	
	
	12
	6
	6
	1

A continuación se establecen las Fichas de Descripción de Cargos ó Puestos de Trabajo de la Dirección Ejecutiva de Promoción de la Salud, según la relación especificada en el cuadro anterior:

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Dirección Ejecutiva de Promoción de la Salud

	CARGO CLASIFICADO: Director de Programa Sectorial II
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

149

	CODIGO DEL CARGO CLASIFICADO: D4-05-290-2

	

FUNCIONES ESPECÍFICAS:

Es responsable de:
· Conducción de los procesos de Promoción De La Salud en el ámbito de la Gerencia Regional de Salud Arequipa.

· Elaboración y Ejecución de planes, programas, proyectos y presupuestos institucionales de Promoción de la Salud.

· Gestión de financiamiento de programas y proyectos institucionales de Promoción de la Salud.

· Participación en la formulación y aprobación de planes, programas y proyectos interinstitucionales de Promoción de la Salud (rol rector).

· Coordinación de las intervenciones de Promoción de la Salud con la Dirección General de Promoción de la salud del MINSA.

· Coordinación de las Direcciones Ejecutivas de la GRSA para reorientación de los servicios de salud con enfoques de Promoción de la Salud en el marco del Modelo de Atención Integral de la Salud

· Coordinación con otras Direcciones Ejecutivas de Promoción de la Salud de la diferentes Gerencias Regionales de Salud y otras Instituciones

· Normar, asesorar programas de Capacitación al personal de salud, promotores de salud, familias y comunidad en aspectos de Promoción de la Salud.

· Supervisión, monitoreo, evaluación y control de las intervenciones de Promoción de la Salud en el ámbito regional

· Fomentar la generación y desarrollo de proyectos locales de Promociona de la Salud.

· Identificación y mapeo de instituciones y organizaciones que desarrollan acciones de promoción de la salud.

· Identificación, análisis, registro y vigilancia de la aplicación, de políticas y legislación sobre Promoción de la Salud, en el ámbito de la GRSA

· Formulación propuesta a la Gerencia Regional de políticas publicas saludables.

· Normar, Concertar y promover alianzas y estrategias para el desarrollo de la Promoción de la salud.

· Participar en mesas de trabajo vinculadas con la Promoción de la Salud.

· Proponer, asesorar y/o desarrollar investigaciones sobre los efectos de las intervenciones de Promoción de la Salud.

· Sistematización y difusión de experiencias de Promoción de la salud.

· Implementar y mantener un sistema de información de referencia y contrarreferencia y monitoreo de las intervenciones de Promoción de la salud.

· Velar por el cumplimiento de las actividades de los componentes de la Dirección Ejecutiva de Promoción de la Salud.

· Otras que le asigne el Gerente Regional .

LINEA DE AUTORIDAD Y RESPONSABILIDAD

DEPENDE DIRECTAMENTE DE: Gerente Regional de la Gerencia Regional de de Salud Arequipa.

· TIENE MANDO DIRECTO SOBRE: Sobre el personal asignado a la Dirección Ejecutiva de Promoción de la
REQUISITOS MINIMOS PARA EL DESEMPEÑO DEL CARGO:
EDUCACIÓN
: Título Superior Profesional de estudios relacionados con las ciencias de la salud.

CAPACITACIÒN
: En Salud Pública, Promoción de la Salud.

EXPERIENCIA
: Mínimo 02 años en Promoción de la Salud.
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Dirección Ejecutiva de Promoción de la salud

	CARGO CLASIFICADO: Educador para la salud I
	Nº DE CARGOS
	02
	CODIGO CORRELATIVO

154-155

	CODIGO DEL CARGO CLASIFICADO: P3-50-315-1
	

FUNCIONES ESPECÍFICAS:

Es la unidad orgánica que depende de la dirección Ejecutiva de Promoción de la Salud y desarrolla las siguientes funciones:

a) Velar por el cumplimiento de políticas y normas de Educación para la Salud, en el ámbito de la Región Salud Arequipa

b) Identificar y proponer los objetivos y metas de largo, mediano y corto plazo de educación para la salud , desarrollando estrategias regionales para su logro

c) Planificar, organizar, coordinar, asesorar y evaluar las actividades de Educación para la Salud , según problemas prevalentes de la zona

d) Brindar asistencia técnica a Redes y Microredes en aspectos relacionados al componente de Educación para la Salud.

e) Proponer y desarrollar estrategias de intervención de educación de la salud

f) Realizar acciones educativas orientadas a que la persona, familia y comunidad adopte estilos de vida saludables.

g) Planificar, organizar, coordinar, asesorar y participar en la capacitación a docentes, para la implementación del Programa de Escuelas Promotoras de Salud.

h) Desarrollar contenidos educativos, orientados a rescatar valores y autoestima, en la persona familia y comunidad.

i) Impulsar acciones y/o estrategias. de Educación para la Salud con énfasis en Centros Educativos, Municipios y Comunidades.

j) Coordinar y concertar acciones Inter – intra sectoriales y multi institucionales, para impulsar acciones de Educación para la Salud con énfasis en espacios que brinden formación y formación educativa, Municipios y Comunidades Saludables..

k) Impulsar programas educativos en la familia, escuela y comunidad, para que adopte n hábitos saludables y logren entornos saludables, en el marco de una cultura de salud.

l) Desarrollar programas educativos a las personas, familias, municipios y comunidades para que logren habilidades para la vida, con énfasis en situaciones de , emergencias y desastres, acordes a la situación geográfica y riesgos climatológicos.

m) Desarrollar capacidades en educación para la salud en el personal de las Direcciones de las Redes De Salud, hospitales y entidades correspondientes, según la programación y normas pertinentes.

n) Desarrollar investigaciones sobre los aspectos del programa de escuelas promotoras de salud
o) Otras funciones que le asigne la Dirección de Promoción de la Salud.

Funciones Eventuales ó Periódicas:

Es responsable de:

a) Participar en actividades que se desarrollan en la Oficina en relación al Calendario Sanitario

b) Formular el Plan Operativo Institucional en relación a Educación para la Salud.

c) Elaborar y producir material educativo en coordinación con el componente de Comunicación y la Comunidad.

d) Mantener informada a la comunidad sobre planes y programas prioritarios de Salud.

e) Desarrollar actividades de carácter administrativo, según nivel de intervención

f) Monitoreo y evaluación de las diversas actividades de educación para la salud.

g) Acreditación de Escuelas Saludables

h) Otras que le asigne la Dirección Ejecutiva de Promoción de la Salud.

LINEA DE AUTORIDAD Y RESPONSABILIDAD

DEPENDE DIRECTAMENTE DE: Directora Ejecutiva de Promoción de la Salud.

TIENE MANDO DIRECTO SOBRE: El personal asignado al área de Educación Para la salud

REQUISITOS MINIMOS PARA EL DESEMPEÑO DEL CARGO:
. EDUCACIÓN
: Estudios universitarios de preferencia en Ciencias de la Salud.

. CAPACITACION
: Cursos y maestrías en Educación para la salud, Diplomado, Maestría y/o Cursos en Educación Para la Salud.

. EXPERIENCIA
: Contar con experiencias de trabajo en las áreas señaladas (educación para la salud, comunicación social, participación comunitaria, campo administrativo y técnico) por lo menos 03 años.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Dirección Ejecutiva de Promoción de la salud

	CARGO CLASIFICADO: MEDICO II
	Nº DE CARGOS
	02
	CODIGO CORRELATIVO

150-151

	CODIGO DEL CARGO CLASIFICADO: P4-50-525-2
	

FUNCIONES ESPECÍFICAS:

Es la unidad orgánica que depende de la Dirección Ejecutiva de Promoción de la Salud y esta a cargo de las siguientes funciones Generales:

1. Formular, ejecutar, coordinar y evaluar el plan operativo de salud mental a nivel Gerencia de la Dirección Regional de salud, Hospitales Redes y microredes.

2. Cumplir y hacer cumplir las políticas y normas complementarias de promoción de vida sana.

3. Velar el cumplimiento de los objetivos metas y estrategias de largo, mediano y corto plazo de promoción de Vida Sana.

4. Fortalecer el trabajo que realizan lo comités Multisectoriales, orientando su intervención para el cuidado de su salud Integral y el desarrollo de estilos y entornos de vida saludables, en el marco de una cultura de salud.

5. Propiciar y coordinar las Reuniones Técnicas mensuales con responsables de Salud Mental de Hospitales Redes y Microredes.

6. Asesoría Técnica a área de Educación para la Salud en el desarrollo programas educativos orientados a la Comunidad

7. Asesoramiento del componente vida sana (Salud Mental) a Redes y Hospitales e Instituciones de otros sectores.

8. Representar a la Dirección Ejecutiva de Promoción de la Salud en las reuniones y coordinaciones con CONADIS, MIMDES, DE VIDA, DREA, UCSM, UNSA, CARITAS, INSTITUTO de Adicciones y Violencia.

9. Brindar asesoría técnica para la formación de Mesas de Concertación de la Violencia Intrafamiliar.

10. Coordinar con el instituto DE ADICCIONES para capacitar a responsables de Salud Mental.

11. Realizar actividades de carácter administrativo, orientados a uniformizar el sistema de información de Salud Mental

12. Presentar a la Dirección de Promoción de la Salud la información estadística de las actividades de Salud Mental.

13. Supervisar, Controlar y evaluar las estrategias de promoción de Vida Sana que desarrollan los Hospitales y Redes.

14. Otras funciones que le asigne la Dirección de Promoción de la Salud.

LINEA DE AUTORIDAD Y RESPONSABILIDAD

DEPENDE DIRECTAMENTE DE: Directora Ejecutiva de Promoción de la Salud.

TIENE MANDO DIRECTO SOBRE:
REQUISITOS MINIMOS PARA EL DESEMPEÑO DEL CARGO:

EDUCACIÓN
:Médico, especialidad en psiquiatría y Salud Mental, conocimiento de Promoción de la Salud y las Líneas de Acción de Salud Mental, con conocimientos en Habilidades Psicosociales

Con conocimientos básicos de psicología clínica, manejo de proyectos, Conocimiento en Habilidades Psicosociales ,conocimiento de las Líneas de Acción de Salud Mental

CAPACITACION
 : Inherente al cargo

EXPERIENCIA

:2 años en las áreas señaladas
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Dirección Ejecutiva de Promoción de la salud

	CARGO CLASIFICADO: Asistente Social II
	Nº DE CARGOS
	02
	CODIGO CORRELATIVO

152-153

	CODIGO DEL CARGO CLASIFICADO: P4-55-078-2
	

FUNCIONES ESPECIFICAS:
a) Cumplir y proponer políticas y normas complementarias para la Promoción de la Participación Comunitaria en Salud.

b) Identificar y proponer los objetivos y metas de largo, mediano y corto plazo de la Promoción de la Participación Comunitaria en Salud y desarrollar las estrategias regionales para su logro.

c) Lograr la participación de la población en el cuidado de su salud y desarrollo de entornos saludables en el marco de una cultura de salud.

d) Conducir, implementar y evaluar las estrategias de Promoción de la Participación Comunitaria en Salud que desarrollen las REDES y Microredes y Hospitales de la DIRSA .

e) Brindar asistencia técnica en promoción de la Participación Comunitaria en Salud en REDES, Microredes y Hospitales de la DIRSA.

f) Cumplir y hacer cumplir la Normatividad en la Promoción de la Participación Comunitaria, Familia y Comunidad.

g) Lograr el desarrollo de las capacidades en Promoción de la Participación Comunitaria en Salud en la jurisdicción y evaluar su impacto, en el personal de la REDES, Microredes, Hospitales y Entidades correspondientes según programación y Normas pertinentes.

h) Lograr el desarrollo y el ejercicio de los valores para la salud en la persona, la familia, la comunidad.
i) Concertar y coordinar acciones intersectoriales para lograr la Participación de la población en el desarrollo de actividades en la Promoción de la Participación Comunitaria en la jurisdicción y evaluar el impacto.

j) Supervisar y evaluar la ejecución de las estrategias y resultados de la Promoción de la Salud en todo el ámbito de GRSA
k) Formular plan de trabajo y programación general de Participación Comunitaria

l) Participar en la formulación de planes y proyectos sobre participación comunitaria en espacios de gobiernos locales.

m) Encuentros con promotores de salud

n) Participación en mesas de concertación

o) Planificación de base

p) Conformación de comité de salud

q) Conformación de la red de vigilancia Comunal

r) Capacitación comunitaria

s) Movilización social

t) Investigación social

u) Funciones eventuales y periódicas.

v) Otras funciones que le asigne la Dirección de Promoción de la Salud.

w) Supervisar y evaluar la ejecución de las estrategias y resultados de promoción de la salud que realizan las entidades publicas y privadas en la jurisdicción .

x) Conducir, implementar y evaluar las estrategias de promoción de participación comunitaria en salud que desarrollan las direcciones de Red de salud, Hospitales y entidades correspondientes en la jurisdicción.

y) Identificación y mapeo de Instituciones y organizaciones que desarrollan acciones de Promoción de la Salud en la Comunidad.
z) Otras funciones que le asigne la Dirección de Promoción de la Salud.

Es la unidad orgánica que depende de la Dirección Ejecutiva de Promoción de la Salud y esta a cargo de las siguientes funciones generales:

LINEA DE AUTORIDAD Y RESPONSABILIDAD

DEPENDE DIRECTAMENTE DE: Directora Ejecutiva de Promoción de la Salud.

TIENE MANDO DIRECTO SOBRE: Personal de Participación Comunitaria
REQUISITOS MINIMOS PARA EL DESEMPEÑO DEL CARGO:
. EDUCACIÓN
: Titulo Profesional en Ciencias Sociales ò Ciencias de la Salud

. CAPACITACION
: Promoción de la Salud, Participación Comunitaria

. EXPERIENCIA
: Concertación social, prevención de la violencia intrafamiliar, conserjería social en transferencia de transmisión sexual VIH y SIDA

En Promoción de la Salud y/o Participación Comunitaria – mínimo 2 años.
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Dirección Ejecutiva de Promoción de la salud

	CARGO CLASIFICADO: ENFERMERA(O) I
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

156

	CODIGO DEL CARGO CLASIFICADO: P3-50-325-1
	

1. FUNCION BASICA: Coordinar, evaluar y supervisa las actividades que se relacionan con la normatividad técnica en el campo de la educación sanitaria.

2. RELACIONES DEL CARGO

2.1. Relaciones internas:

a) De dependencia: Quien ejerce el cargo depende del Director Ejecutivo de Promoción de la Salud.

b) De supervisión: Quien ejerce el cargo supervisa al personal que se le asigne.

c) De coordinación: El que ejerce el cargo para cumplir sus funciones coordina con el personal de la Dirección Ejecutiva de Promoción de la Salud.

2.2. Relaciones externas: Quien ejerce el cargo para cumplir sus funciones y por encargo del Director:
a) Supervisa técnicamente a las personas naturales y jurídicas contratadas para brindar servicios no personales.

b) Coordina con los Funcionarios del Gobierno Regional, Gerencia de Educación y entidades públicas relacionadas con las funciones asignadas.

c) Coordina con los directivos y personal de los órganos desconcentrados de la Gerencia de Salud

3. FUNCIONES ESPECÍFICAS

3.1. Proponer contenidos técnicos en el cuidado y la promoción de la salud para la elaboración de normas y lineamientos.

3.2. Proponer objetivos para la adopción de prácticas a favor de la salud y apoya en la formulación y desarrollo de los instrumentos de gestión.

3.3. Elaborar planes con contenidos técnicas de salud pública para los programas educativos en la comunidad

3.4. Realizar acciones de supervisión y seguimiento de las estrategias sanitarias implementadas.

3.5. Proponer temas priorizados para el cuidado de la salud y definir contenidos educativos para incorporarlos en los programas de educación para la salud, por etapas de vida.

3.6. Definir temas relacionados a las prioridades sanitarias y regionales para su inclusión en la curricula educativa del programa de colegios saludables.

3.7. Elaborar programas teniendo en cuenta los problemas de salud priorizados.

3.8. Programar las actividades de supervisión para la implementación de los módulos para afrontar situaciones de desastre.

3.9. Brindar asesoría técnica para el desarrollo de las actividades de educación y promoción de la salud al personal responsable de la atención integral por etapas de vida, en los establecimientos

3.10. Supervisar y realizar el seguimiento de las actividades programadas de acuerdo a las normas y directivas de educación para la salud.

3.11. Cumplir y hacer cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones.

3.12. Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Gerente Regional para lograr los objetivos funcionales y cumplir las normas pertinentes.

4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Superior universitario

b) Título profesional: Licenciada en Enfermería

c) Grado académico: Maestría en salud pública o Maestría en Educación.

4.2. Experiencia:

a) Tiempo de experiencia profesional laboral o contractual en la administración pública: 5 años

b) Tiempo de experiencia laboral o contractual en promoción de la salud: 3 años

4.3. Conocimientos:

a) Conocimiento de la normatividad de salud y educación.

b) Conocimiento de planeamiento estratégico y administración.

4.4. Capacidades demostradas:

a) Buena salud física y mental

b) Capaz de manejar relaciones interpersonales a todo nivel, con cortesía y tacto.

c) Excelente expresión y redacción en la exposición de ideas, conceptos y disposiciones

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad de coordinación técnica y organización de equipos en labores administrativas y de asesoría técnica.

b) Capacidad para ejecutar trabajos bajo alta presión con efectividad y eficacia.

5.2. Habilidades

a) Habilidad expositiva para lograr la comprensión de sus ideas y conceptos.

b) Habilidad para concretar resultados oportunos con los recursos disponibles y motivar la cooperación del personal en el logro de objetivos.

c) Habilidad para solucionar conflictos o problemas que requieran especial tacto y criterio.

5.3. Actitudes

a) Vocación, dedicación y entrega al servicio de la salud y bienestar de la población.

b) Exigencia de la ética y valores en el ejercicio profesional, administración de recursos y conducta personal..

c) Orientación al desarrollo de una cultura organizacional enfocada en el bienestar de la población.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Dirección Ejecutiva de Promoción de la salud

	CARGO CLASIFICADO: PSICOLOGO I
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

157

	CODIGO DEL CARGO CLASIFICADO: P3-55-640-1

	

1. FUNCION BASICA: Formular, aplicar y evaluar los principios y orientaciones de la política pública de salud mental de la población

del ámbito geográfico.

2. RELACIONES DEL CARGO

2.1. Relaciones internas:

a) De dependencia: Quien ejerce el cargo depende del Director de Promoción de la Salud.

b) De supervisión: Quien ejerce el cargo supervisa al personal que se le asigne.

c) De coordinación: El que ejerce el cargo para cumplir sus funciones coordina con el personal de la Dirección Ejecutiva de Promoción de la Salud.
2.2. Relaciones externas: El que ejerce el cargo para cumplir sus funciones y por encargo del Director:

a) Supervisa técnicamente a las personas naturales y jurídicas contratadas para brindar servicios no personales.

b) Coordina con los directivos y personal de los órganos desconcentrados de la Gerencia Regional de Salud.
3. FUNCIONES ESPECÍFICAS

3.1. Participar en la elaboración de propuestas en el marco de los lineamientos de políticas de salud de la jurisdicción de la Gerencia Regional de Salud.

3.2. Proponer los contenidos técnicos psicosociales para la elaboración de políticas regionales de salud mental.

3.3. Realiza el seguimiento de los objetivos y metas programadas en la estrategias de salud mental.

3.4. Promover cambios de compartimientos compatibles con estilos de vida saludables de acuerdo a los planes establecidos.

3.5. Seguimiento del cambio de actitudes, rescatar las características proactivas en pro del desarrollo humano.

3.6. Analizar la realidad psicosocial para el diseño de la estrategia de participación comunitaria.

3.7. Elaborar indicadores de evaluación sobre el impacto psicosocial de las intervenciones de salud mental.

3.8. Socializar los programas y brindar asesoría técnica en aspectos psicosociales para la promoción de la salud.

3.9. Capacitar a personal de salud sobre aspectos de salud mental con enfoque de promoción de la salud.

3.10. Supervisión y seguimiento de las actividades programadas de acuerdo a las normas y directivas de promoción de la salud.

3.11. Cumplir y hacer cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones.

3.12. Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Director para lograr los objetivos funcionales y cumplir las normas pertinentes.

4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Superior universitario

b) Título profesional: Psicólogo.

4.2. Experiencia:

a) Tiempo de experiencia profesional laboral o contractual en la administración pública: 1 año

b) Tiempo de experiencia laboral o contractual en promoción de la salud: 2 años

4.3. Conocimientos:

a) Conocimiento de la normatividad de salud y de promoción de la salud.

b) Conocimiento de planeamiento y software de oficina.

4.4. Capacidades demostradas:

a) Buena salud física y mental

b) Capaz de manejar relaciones interpersonales a todo nivel, con cortesía y tacto.

c) Excelente expresión y redacción en la exposición de ideas, conceptos y disposiciones

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad de coordinación técnica y organización de equipos en labores administrativas y de asesoría técnica.

b) Capacidad para dirigir y ejecutar trabajos bajo alta presión con efectividad y eficacia.

5.2. Habilidades

a) Habilidad expositiva para lograr la comprensión de sus ideas y conceptos.

b) Habilidad para concretar resultados oportunos con los recursos disponibles y motivar la cooperación del personal en el logro de objetivos.

c) Habilidad para solucionar conflictos o problemas que requieran especial tacto y criterio.

5.3. Actitudes

a) Vocación, dedicación y entrega al servicio de la salud y bienestar de la población.

b) Exigencia de la ética y valores en el ejercicio profesional, administración de recursos, en la conducta personal y en la conducta de los que supervisa.

c) Orientación al desarrollo de una cultura organizacional enfocada en el bienestar de la población.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Dirección Ejecutiva de Promoción de la salud

	CARGO CLASIFICADO: ASISTENTE EN SERVICIOS DE RECURSOS NATURALES I
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

158

	CODIGO DEL CARGO CLASIFICADO: P1-45-075-1

	

1. FUNCION BASICA: Apoyar en la Realización de estudios socio-culturales de la salud de la población del ámbito de la Gerencia regional y participar en la elaboración de programas que contribuyan a la promoción de estilos de vida saludable.
2. RELACIONES DEL CARGO

2.1. Relaciones internas:

a) De dependencia: Quien ejerce el cargo depende del Director de Promoción de la Salud.

b) De supervisión: Quien ejerce el cargo supervisa al personal que se le asigne.

c) De coordinación: El que ejerce el cargo para cumplir sus funciones coordina con el personal de la Dirección Ejecutiva de Promoción de la Salud.

2.2. Relaciones externas: El que ejerce el cargo para cumplir sus funcione y por encargo del Director:

a) Supervisa técnicamente a las personas naturales y jurídicas contratadas para brindar servicios no personales.

b) Coordina con los directivos y personal de los órganos desconcentrados de la Gerencia Regional de Salud.

3. FUNCIONES ESPECÍFICAS

3.1. Efectuar estudios e investigaciones sobre normas técnicas y participar en la elaboración de propuestas en el marco de los lineamientos de política de salud.
3.2. Elaborar e interpretar cuadros estadísticos y resúmenes variados para definir el diagnóstico socio-cultural de la población para la formulación de los planes y estrategias de Promocion de la Salud.

3.3. Elaborar metodologías teorico-practico que influya en la adopción de valores y ejercicio de ciudadanía de la población.

3.4. Efectuar las coordinaciones a nivel intra e interinstitucional así como intersectorial para reforzar acciones dentro del contexto de la Promoción de la salud.

3.5. Realizar el seguimiento y evaluación de las estrategias implementadas en el entorno poblacional y medir el impacto social.

3.6. Efectuar las coordinaciones a nivel intra e interinstitucional así como intersectorial para reforzar acciones dentro del contexto de promoción de la salud.

3.7. Asesorar sobre métodos y técnicas de la investigación social

3.8. Supervisar y realizar el seguimiento de las actividades programadas de acuerdo alas normas y directivas de promoción de la salud.

3.9. Cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones.

3.10. Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Director para lograr los objetivos funcionales y cumplir las normas pertinentes.

4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Superior universitario

b) Grado Académico de Bachiller Universitario: Sociólogia, Psicólogia, Antropólogia.

4.2. Experiencia:

a) Tiempo de experiencia profesional laboral o contractual en la administración pública: 1 año

b) Tiempo de experiencia laboral o contractual en promoción de la salud: 1 año

4.3. Conocimientos:

a) Conocimiento de la normatividad de salud y promoción de la salud.

b) Conocimiento de planeamiento y software de oficina.

4.4. Capacidades demostradas:

a) Buena salud física y mental

b) Capaz de manejar relaciones interpersonales a todo nivel, con cortesía y tacto.

c) Excelente expresión y redacción en la exposición de ideas, conceptos y disposiciones

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad de coordinación técnica y organización de equipos en labores administrativas y de asesoría técnica.

b) Capacidad para dirigir y ejecutar trabajos bajo alta presión con efectividad y eficacia.

5.2. Habilidades

a) Habilidad expositiva para lograr la comprensión de sus ideas y conceptos.

b) Habilidad para concretar resultados oportunos con los recursos disponibles y motivar la cooperación del personal en el logro de objetivos.

c) Habilidad para solucionar conflictos o problemas que requieran especial tacto y criterio.

5.3. Actitudes

a) Vocación, dedicación y entrega al servicio de la salud y bienestar de la población.

b) Exigencia de la ética y valores en el ejercicio profesional, administración de recursos, en la conducta personal y en la conducta de los que supervisa.

c) Orientación al desarrollo de una cultura organizacional enfocada en el bienestar de la población.
	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Dirección Ejecutiva de Promoción de la salud

	CARGO CLASIFICADO: PROMOTOR SOCIAL I
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

159

	CODIGO DEL CARGO CLASIFICADO: T4-55-635-1
	

1. FUNCION BASICA: Ejecución de actividades de promoción y desarrollo en grupos organizados.
2. RELACIONES DEL CARGO

2.1. Relaciones internas:

d) De dependencia: Quien ejerce el cargo depende del Director Ejecutivo promoción de la salud.

e) De coordinación: El que ejerce el cargo para cumplir sus funciones coordina con el personal de la Dirección Ejecutiva de promoción de la salud.
3. FUNCIONES ESPECÍFICAS

3.1.- Promover la formación de organizaciones de interés social

3.2.- Participar en la organización y desarrollo de campañas de ayuda mutua.

3.3.- Intervenir en el estudio, elaboración e implementación de proyectos de desarrollo social.

3.4.- Promover el dialogo entre los miembros de una organización con otros órganos representativos.

3.5.- orientar a los integrantes de organizaciones en la solución de problemas sociales y laborales.

3.6.- Participar en la organización de eventos culturales, sociales y recreativos en diferentes organizaciones

3.7.- Participar en la elaboración y procesamiento y elaboración de la documentación respecto a la dirección.

3.8. Recopilar fuentes de información de normas y legislación vigentes.

3.9. Consolidar información, ordenar y digitar los documentos de gestión.

3.10. Apoyar en las coordinaciones y elaboración de documentos.
3.11. Cumplir el Código de Ética de la Función Pública, debiendo en todo momento velar porque se supediten los objetivos e intereses personales a los institucionales en el ejercicio de sus funciones.

3.12. Otras funciones específicas, que estén comprendidas explícita o implícitamente en las normas vigentes y las que le asigne el Director para lograr los objetivos funcionales y cumplir las normas pertinentes.

4. REQUISITOS MINIMOS

4.1. Educación:

a) Nivel educativo: Técnico

b) Estudios universitarios que incluyan materias relacionadas con la especialidad
4.2. Experiencia:

a) Tiempo de experiencia laboral o contractual en la administración pública: 2 años

4.3. Conocimientos:

a) Conocimiento de la normatividad de salud y educación.

b) Conocimiento de diseño gráfico de material educativo

4.4. Capacidades demostradas:

a) Buena salud física y mental

b) Capaz de manejar relaciones interpersonales a todo nivel, con cortesía y tacto.

c) Excelente expresión y redacción en la exposición de ideas, conceptos y disposiciones

5. REQUISITOS DESEABLES

5.1. Capacidades:

a) Capacidad de ejecución y coordinación técnica de labores administrativas y técnicas.

b) Capacidad para ejecutar trabajos bajo presión con efectividad y eficacia.

5.2. Habilidades

a) Habilidad expositiva para lograr la comprensión de sus ideas y conceptos.

b) Habilidad para concretar resultados oportunos con los recursos disponibles.

c) Habilidad para solucionar conflictos o problemas que requieran especial tacto y criterio.

5.3. Actitudes

a) Vocación, dedicación y entrega al servicio de la salud y bienestar de la población.

b) Exigencia de la ética y valores en el ejercicio profesional, administración de recursos y conducta personal..

c) Orientación al desarrollo de una cultura organizacional enfocada en el bienestar de la población.
	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Dirección Ejecutiva de Promoción de la Salud

	CARGO CLASIFICADO: Secretaria II

	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

160

	CODIGO DEL CARGO CLASIFICADO: T2-05-675-2
	

FUNCIONES ESPECÍFICAS:

Es responsable de:

a) Velar por el estricto Cumplimiento de las disposiciones de la Dirección Ejecutiva de Promoción de la Salud.

b) Analizar la documentación que llega al despacho de la Dirección de Promoción de la Salud.

c) Recepción y registro de documentos de la Dirección de Promoción de la salud.

d) Preparar el despacho para presentarlas al Director de Promoción de la salud para su estudio y solución.

e) Digitar las comunicaciones de acuerdo a las instrucciones de la Dirección de Promoción de la Salud.

f) Preparar la documentación para las reuniones.

g) Preparar, ordenar y presentar la diversa documentación a la Dirección de Promoción de la Salud.

h) Actualizar el sistema de archivo de acuerdo a la estructura del, Gobierno Regional y Dirección Regional de salud Arequipa.

i) Codificar la documentación para su archivo correspondiente.

j) Atender al público en consultas y gestiones.

k) Gestionar en forma personal el trámite de copias fotostáticas.

l) Preparar el pedido de útiles de escritorio para la Dirección de Promoción de la salud, hacer el seguimiento y distribución al Equipo.

m) Contestar las llamadas telefónicas de la Dirección de Promoción de la Salud.

n) Llevar al día el libro de ingreso de correspondencia.

o) Velar y contribuir a la mejor imagen de la Dirección de Promoción.

p) Apoya en los distintos eventos tales como talleres, Panel Foro, Reuniones Multisectoriales, desfiles, caminatas, estrictamente de Promoción de la Salud.

q) Realizar los trámites administrativos correspondientes.

r) Otras funciones que le asigne la Dirección de Promoción de la Salud.

LINEA DE AUTORIDAD Y RESPONSABILIDAD

DEPENDE DIRECTAMENTE DE: Directora Ejecutiva de Promoción de la salud.

TIENE MANDO DIRECTO SOBRE:

REQUISITOS MINIMOS PARA EL DESEMPEÑO DEL CARGO:
. EDUCACIÓN
: Superior

. CAPACITACION
: Secretariado Técnico

. EXPERIENCIA
: Conocimiento de Cómputo(Word, Excel, Power Point

 Sistema Administrativo, Redacción
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Dirección Ejecutiva de Promoción de la salud

	CARGO CLASIFICADO: Comunicador Social II
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

S/N

	CODIGO DEL CARGO CLASIFICADO: : P4-05-398-2
	

FUNCIONES ESPECÍFICAS:

Es la unidad orgánica de apoyo que depende de la Dirección Ejecutiva de Promoción y esta a cargo de los siguientes objetivos funcionales:

a) Mantener una relación permanente con los medios de comunicación para promover la imagen sectorial y nacional del Ministerio de Salud en la jurisdicción de la dirección de Salud.

b) Difusión de contenidos educativos a trabes de los medios de comunicación (TV, Radios, Diarios), material impreso y mural

c) Organización y ejecución de actividades de acuerdo al calendario sanitario.

d) Elaboración y validación de material educativo comunicacional (notas informativas, murales, cartillas, trípticos, cuñas, videos, etc.

e) Asesoramiento en comunicación a otras oficinas, redes y hospitales.

f) Maestro de ceremonias.

g) Organización de conferencias de prensa.

h) Asistencia y coordinación de actividades del comité regional CORITO.

i) Otras funciones que le asigne la Dirección de Promoción de la Salud
LINEA DE AUTORIDAD Y RESPONSABILIDAD

DEPENDE DIRECTAMENTE DE: Directora Ejecutiva de Promoción de la Salud.

TIENE MANDO DIRECTO SOBRE:

REQUISITOS MINIMOS PARA EL DESEMPEÑO DEL CARGO:
. EDUCACIÓN
: Título Profesional en Comunicación Social
. CAPACITACION
: Comunicación en Salud, Maestría en Comunicación
. EXPERIENCIA
: 02 años
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

06.4- DIRECCIÓN EJECUTIVA DE SALUD DE LAS PERSONAS
Descripción de cargos de la Dirección Ejecutiva de Salud de las Personas.
En el siguiente Cuadro se detalla la relación de los Cargos o Puestos de Trabajo, Clasificados y

Estructurales, de la Dirección Ejecutiva de Salud de las Personas, con la información del número

correlativo correspondiente en el Cuadro para Asignación de Personal, la nomenclatura clasificada y

estructural, él número de cargos individualizados o estandarizados.
	X
	DENOMINACIÓN DEL ORGANO: DIRECCION EJECUTIVA DE SALUD DE LAS PERSONAS
	
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	161
	Director de Programa Sectorial II
	D4-05-290-2
	
	1
	1
	
	1

	162
	Director de Programa Sectorial I
	D3-05-290-1
	
	1
	1
	
	

	163-165
	Medico II
	P4-50-525-2
	
	3
	3
	
	

	166-167
	Enfermera II
	P4-50-325-2
	
	2
	2
	
	

	168
	Cirujano Dentista II
	P4-50-215-2
	
	1
	1
	
	

	169-209
	Médico I
	P3-50-525-1
	
	41
	26
	15
	SERUMS

	210-221
	Obstetriz I
	P3-50-540-1
	
	12
	6
	6
	SERUMS

	222-229
	Psicologo I
	P3-55-640-1
	
	8
	2
	6
	SERUMS

	230-233
	Médico Veterinario I
	P3-45-530-1
	
	4
	2
	2
	SERUMS

	234-241
	Quimico Farmaceutico I
	P3-50-650-1
	
	8
	2
	6
	SERUMS

	242-249
	Nutricionista I
	P3-50-535-1
	
	8
	4
	4
	SERUMS

	250-272
	Cirujano Destista I
	P3-50-215-1
	
	23
	13
	10
	SERUMS

	273-293
	Enfermera I
	P3-50-325-1
	
	21
	13
	8
	SERUMS

	294-295
	Asistenta Social I
	P3-55-078-1
	
	2
	2
	
	SERUMS

	296-309
	Biologo I
	P3-45-190-1
	
	14
	4
	10
	SERUMS

	310-313
	Asistente Administrativo I
	P1-05-066-1
	
	4
	
	4
	

	314-315
	Técnico Administrativo I
	T3-05-707-1
	
	2
	1
	1
	

	316-317
	Secretaria II
	T2-05-675-2
	
	2
	2
	
	

	318
	Secretaria I
	T1-05-675-1
	
	1
	
	1
	

	
	TOTAL UNIDAD ORGANICA
	
	
	158
	85
	73
	1

A continuación se establecen las Fichas de Descripción de Cargos ó Puestos de Trabajo de la Dirección Ejecutiva de Salud de las Personas, según la relación especificada en el cuadro anterior:

06.5- DIRECCIÓN EJECUTIVA DE MEDICAMENTOS INSUMOS Y DROGAS
Descripción de cargos de la Dirección Ejecutiva de Medicamentos Insumos y Drogas.
En el siguiente Cuadro se detalla la relación de los Cargos o Puestos de Trabajo, Clasificados y

Estructurales, de la Dirección Ejecutiva de Medicamentos Insumos y Drogas, con la información del número correlativo correspondiente en el Cuadro para Asignación de Personal, la nomenclatura clasificada y estructural, él número de cargos individualizados o estandarizados.
	XI
	DENOMINACIÓN DEL ORGANO: DIRECCION EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	319
	Director de Programa Sectorial II
	D4-05-290-2
	
	1
	1
	
	1

	320-333
	Quimico Farmaceutico I
	P3-50-650-1
	
	14
	2
	12
	

	334
	Asistente Administrativo I
	P1-05-066-1
	
	1
	
	1
	

	335
	Asistente en Servicio de Salud I
	P1-50-076-1
	
	1
	
	1
	

	336
	Técnico Administrativo III
	T5-05-707-3
	
	1
	1
	
	

	337
	Técnico Adminsitrativo II
	T4-05-707-2
	
	1
	1
	
	

	338-341
	Tecnico en Farmacia I
	T4-50-763-1
	
	4
	
	4
	

	342-343
	Tecnico Administrativo I
	T3-05-707-1
	
	2
	
	2
	

	344-347
	Auxiliar de Farmacia I
	A3-50-135-1
	
	4
	
	4
	

	348
	Secretaria I
	T1-05-675-1
	
	1
	1
	
	

	
	TOTAL UNIDAD ORGANICA
	
	
	30
	6
	24
	1

A continuación se establecen las Fichas de Descripción de Cargos ó Puestos de Trabajo de la Direccion Ejecutiva de Medicamentos Insumos y Drogas, según la relación especificada en el cuadro anterior:

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

DIRECTOR DE PROGRAMA SECTORIAL II
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (319) (OCUPADA)

	CODIGO DEL CARGO CLASIFICADO (D4-05-290-2)
	

1. FUNCION BASICA (6)

Dirigir, normar, regular, supervisar, coordinar y controlar el funcionamiento de los establecimientos farmacéuticos así como el sistema de suministro de medicamentos esenciales e insumos médico – quirúrgicos u odontológicos en los establecimientos de salud públicos y privados para lograr el Acceso Universal a medicamentos de calidad, seguros, eficaces y el Uso Racional de Medicamentos, en concordancia con las necesidades de la población.

2. RELACIÓNES DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Gerente Regional de Salud del Gobierno Regional de Arequipa
b) De autoridad: Tiene mando directo sobre todos los cargos estipulados en el CAP de la Dirección Ejecutiva de Medicamentos, Insumos y Drogas.

c) De coordinación: Con los profesionales que laboran en las Unidades de la Gerencia Regional de Salud.

Relaciones Externas:

a) Con la Dirección General de Medicamentos, Insumos y Drogas (DIGEMID) del Ministerio de Salud

b) Con la Oficina de Recursos Estratégicos (ORE) del Ministerio de Salud

c) Con otras Instituciones

3. ATRIBUCIONES DEL CARGO (8)

a). De Dirección

b) De Coordinación

c) De Supervisión.

d) De Control

4. FUNCIONES ESPECIFICAS: (9)

4.1. Dirigir, organizar, planificar, coordinar, controlar y evaluar el funcionamiento de la Dirección y personal a su cargo e impartir las Directivas pertinentes a fin de garantizar el óptimo funcionamiento de la Dirección a su cargo

4.2. Dirigir, coordinar y promover la elaboración, ejecución y evaluación del Plan Operativo de la Dirección a su cargo

4.3. Evaluar el cumplimiento de las metas programadas en la Dirección a su cargo; en sus dimensiones cualitativas y cuantitativas, empleando para ello una matriz de evaluación trimestral diseñada para tal fin y determinar medidas correctivas de ser el caso

4.4.
Dirigir, promover, supervisar y evaluar el Plan de Capacitación al personal de la DIREMID y a la comunidad, para alcanzar el Uso Racional de Medicamentos

4.5. Planificar, organizar, coordinar, controlar y evaluar el manejo del Fondo Rotatorio de Medicamentos en el ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa a fin de dar cumplimiento a la normatividad vigente del SISMED

4.6.
Conducir la ejecución de la Política Nacional de Medicamentosa fin de conseguir el Acceso Universal y el Uso Racional de Medicamentos por parte de la población del ámbito de la GERESA Arequipa

4.7. Planificar, organizar, dirigir, controlar y evaluar las actividades orientadas al control de calidad, uso, comercialización y suministro de productos farmacéuticos y afines en los establecimientos de producción, importación, distribución, comercialización, dispensación y expendio en el ámbito de la GERESA Arequipa, en coordinación con la DIGEMID, el Gobierno Regional y el Gobierno Local

4.8. Dirigir, supervisar y evaluar las actividades del Comité Farmacológico Regional tendientes a elaborar el Petitorio Farmacológico por niveles de atención dentro del marco del Petitorio Nacional de Medicamentos Esenciales a fin de lograr el Acceso Universal y el Uso Racional de Medicamentos Esenciales por parte la población del ámbito de la GERESA Arequipa

4.9. Dirigir, supervisar y evaluar la difusión y promoción de los riesgos del uso de medicamentos así como de los beneficios del Uso Racional de Medicamentos, en los establecimientos de salud y en la comunidad

4.10. Dirigir, supervisar y evaluar las acciones de farmacovigilancia en los establecimientos de salud y otras Instituciones del ámbito de la GERESA Arequipa, a fin de detectar Reacciones Adversas a Medicamentos

4.11. Promover, coordinar y controlar el cumplimiento de las Buenas Prácticas de Almacenamiento y Buenas Prácticas de Manufactura en el ámbito de la GERESA Arequipa, certificando a los establecimientos farmacéuticos para lograr la importación, distribución, comercialización, dispensación y expendio de productos farmacéuticos y afines de calidad

4.12. Promover, coordinar y controlar el cumplimiento de las Buenas Prácticas de Dispensación en el ámbito de la GERESA Arequipa Controlar la importación, producción, distribución, comercialización, dispensación y expendio de productos farmacéuticos y afines en el ámbito de la GERESA Arequipa, a fin de garantizar que la población acceda a medicamentos de calidad

4.13. Promover y coordinar el cumplimiento de las Buenas Prácticas de Prescripción en el ámbito de la GERESA Arequipa

4.14. Controlar el cumplimiento de la normativa sobre la Promoción Publicitaria de productos farmacéuticos y afines a fin de conseguir el Uso Racional de Medicamentos

4.15. Planificar, organizar, dirigir y promover la ejecución de estudios de Farmacoepidemiología, Farmacoeconomía, Auditoría Farmacéutica y de Evaluación del Sistema de Dispensación de Medicamentos en Dosis Unitaria

4.16. Promover, monitorear, vigilar y evaluar el adecuado funcionamiento del Sistema de Dispensación de Medicamentos en Dosis Unitaria

4.17. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
4.18. Custodiar y dar buen uso de los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.19. Informar periódicamente al Gerente Regional de Salud de los logros, metas y objetivos alcanzados
4.20. Otras funciones que le asigne el Gerente Regional de Salud
5. REQUISITOS MINIMOS (10)

 Educación:

 La Dirección Ejecutiva de Medicamentos, Insumos y Drogas, como órgano técnico normativo está a cargo de un funcionario de confianza designado por el Presidente Regional del Gobierno Regional de Arequipa, con categoría de Director de Programa Sectorial II, el cual deberá ser Químico Farmacéutico, de preferencia con estudios de post grado en Gerencia de Organizaciones de salud

 Experiencia:

 Experiencia mínima de 3 años en cargos directivos en el Sector Salud

 Capacidades, habilidades y actitudes:

 a) Capacidades mínimas deseables:

 Capacidad de planificación, organización, dirección, análisis, síntesis, expresión, redacción y coordinación

 b) Habilidades mínimas deseables:

 Manejo de personal

 Manejo de herramientas de Windows

 c) Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

QUÍMICO FARMACÉUTICO I
	Nº DE CARGOS
	(14)
	CODIGO CORRELATIVO

 (320) (OCUPADA)

	CODIGO DEL CARGO CLASIFICADO (P3-50-650-1)
	

1. FUNCION BASICA (6)

Consolidación de los Balances Trimestrales de Estupefacientes y Psicotrópicos de los Establecimientos Farmacéuticos del ámbito de la GERESA Arequipa, tanto del sub sector público y no público.
2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Fiscalización, Control y Vigilancia Sanitaria
b). De autoridad: Ninguna

c). De coordinación: Con todos los cargos estipulados en el CAP de la Dirección Ejecutiva de Medicamentos, Insumos y Drogas

Relaciones Externas:

Con Establecimientos Farmacéuticos

3. ATRIBUCIONES DEL CARGO (8)

a) De coordinación

 4.FUNCIONES ESPECIFICAS (9)

4.1. Planificar, organizar, coordinar y ejecutar el proceso de control de los Balances Trimestrales de Estupefacientes y Psicotrópicos de los Establecimientos Farmacéuticos de producción, distribución, importación, comercialización, dispensación y expendio del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa, tanto del sub sector público y no público.

4.2. Elaborar el informe trimestral de la consolidación de los balances trimestrales de estupefacientes y psicotrópicos de la Gerencia Regional de Salud del Gobierno Regional de Arequipa para su remisión a la DIGEMID.

4.3. Consolidar el requerimiento anual de estupefacientes de los establecimientos farmacéuticos del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

4.4. Difundir y promover el cumplimiento de la normatividad con respecto de la Unidad a su cargo entre los profesionales prescriptores y personal de los establecimientos farmacéuticos

4.5. Realizar el inventario de los estupefacientes y psicotrópicos que entreguen los establecimientos farmacéuticos del ámbito de la GERESA Arequipa, para su calificación como saldos descartables y destrucción; velar por la seguridad de los mismos y mantenerlos en custodia
4.6. Remitir el inventario de los estupefacientes y psicotrópicos que entreguen los establecimientos farmacéuticos del ámbito de la GERESA Arequipa , para su calificación como saldos descartables, solicitándole realice las acciones pertinentes para su destrucción

4.7. Llevar en hoja Excel un registro de todos los documentos que ingresan a la DIREMID haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Medicamentos, Insumos y Drogas del incumplimiento de los plazos establecidos tomando en cuenta la vigencia de la ley del silencio administrativo positivo
4.8. Informar periódicamente al Responsable del Equipo de Fiscalización, Control y Vigilancia Sanitaria, sobre las actividades realizadas

4.9. Participar en la elaboración, ejecución y evaluación del Plan Operativo de la Dirección Ejecutiva de Medicamentos, Insumos y Drogas

4.10. Participar en la elaboración, ejecución y evaluación del Plan Operativo de Fiscalización, Control y Vigilancia Sanitaria

4.11. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública.
4.12. Custodiar, mantener la limpieza y dar buen uso de los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.13. Otros que le asigne el Responsable de Fiscalización, Control y Vigilancia Sanitaria
5. REQUISITOS MINIMOS (10)

Educación:

 Ser profesional Químico Farmacéutico.

Experiencia:

Experiencia mínima de 01 año en el Sector Salud en Control de Drogas

Capacidades, habilidades y actitudes

a). Capacidades mínimas deseables:

Conocimiento de la normatividad referida al control de drogas

 Capacidad de expresión, redacción y coordinación

 Capacidad de planificar y organizar

 b). Habilidades mínimas deseables:

 Manejo de herramientas de Windows

 Manejo de personal

 3)Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

QUÍMICO FARMACÉUTICO I
	Nº DE CARGOS
	(14)
	CODIGO CORRELATIVO

 (321) (OCUPADA)

	CODIGO DEL CARGO CLASIFICADO (P3-50-650-1)
	

1. FUNCION BASICA (6)

 Planificar, organizar, coordinar, y evaluar el sistema de suministro de medicamentos a los Establecimientos de Salud del ámbito de la GERESA Arequipa

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Director de Programas Sectorial II - Director Ejecutivo de Medicamentos, Insumos y Drogas.

b) De autoridad: Tiene mando directo sobre todo el personal del Equipo de Acceso a Medicamentos Esenciales.
c) De coordinación: Con todos los cargos estipulados en el CAP de la Dirección Ejecutiva de Medicamentos, Insumos y Drogas.
Relaciones Externas:

Con los Establecimientos de Salud

3. ATRIBUCIONES DEL CARGO (8)

a) De Dirección

b) De coordinación

 4. FUNCIONES ESPECIFICAS (9)
4.1. Planificar, organizar, supervisar y controlar los procesos para promover el Acceso a Medicamentos esenciales en concordancia con las necesidades de la población, los lineamientos de política del sector y la Política Nacional de Medicamentos

4.2. Actualizar, adecuar y proponer directivas de control previo, de ejecución, de mejoras de procedimientos, etc., asesorando su aplicación y cautelando su cumplimiento, en los establecimientos de salud de la Gerencia Regional de Salud del Gobierno Regional de Arequipa
4.3. Participar en la elaboración, ejecución y evaluación del Plan Operativo de la Dirección Ejecutiva de Medicamentos, Insumos y Drogas
4.4. Coordinar y promover la elaboración del Plan Operativo del Equipo de Acceso a Medicamentos Esenciales
4.5. Evaluar el cumplimiento de las metas programadas en el Plan Operativo del Equipo de Acceso a Medicamentos Esenciales en sus dimensiones cualitativas y cuantitativas empleando para ello una matriz de evaluación diseñada para tal fin
4.6. Planificar, organizar, coordinar y evaluar la capacitación al personal profesional y técnico, sobre la normatividad vigente del Sistema Integrado de Suministro de Medicamentos e Insumos Médico – Quirúrgicos (SISMED).
4.7. Elaborar el informe mensual de las actividades realizadas y elevarlo a la Dirección Ejecutiva de Medicamentos, Insumos y Drogas
4.8. Analizar el impacto económico de los medicamentos (relación riesgo – beneficio), en el ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa a través de estudios de Fármaco economía en coordinación con el Equipo de Uso Racional de Medicamentos
4.9. Planificar y organizar la evaluación de los requerimientos de medicamentos e insumos de los establecimientos de salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa a fin de evitar sobre stocks o sub stocks y por lo tanto costos innecesarios de almacenamiento
4.10. Elaborar el plan de supervisión mensual a los servicios de farmacia de los establecimientos de salud del ámbito de la Gerencia Regional de salud del Gobierno Regional de Salud de Arequipa en lo referente al SISMED.
4.11. Elaborar el informe de las supervisiones realizadas al SISMED en los establecimientos de salud adjuntando las estadísticas correspondientes.

4.12. Planificar, organizar, controlar y evaluar la digitación de los consumos de medicamentos e insumos (formatos ICI) de los establecimientos de salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa.
4.13. Planificar, organizar, controlar y evaluar el análisis de la información del consumo de medicamentos e insumos de los establecimientos de salud y del Almacén Especializado SISMED a fin de evitar sobre stocks o sub stocks y por lo tanto costos innecesarios de almacenamiento
4.14. Garantizar la disponibilidad de medicamentos esenciales para toda la población en el ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa, dentro de los criterios de eficacia terapéutica, bajo riesgo y a costo accesible asegurando el acceso universal a la población según los lineamientos de política del sector y la Política Nacional de Medicamentos.

4.15. Coordinar y asesorar la capacitación al personal de los Establecimientos de Salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa en el manejo del Fondo Rotatorio de Medicamentos y del Sistema de Suministro de Medicamentos y Material o Insumos de uso Médico Quirúrgico y el cumplimiento de la normatividad vigente al respecto para garantizar la disponibilidad de medicamentos esenciales para atender a la población del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa.

4.16. Llevar en hoja Excel un registro de todos los documentos que ingresan a su despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Medicamentos, Insumos y Drogas del
4.17. incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.

4.18. Diseñar, configurar y validar instrumentos de gestión técnicos y administrativos para el control adecuado del suministro de medicamentos e insumos, así como del manejo del Fondo Rotatorio de Medicamentos que se realizan en los niveles operativos.

4.19. Establecer evaluaciones periódicas aplicando indicadores de gestión para el SISMED a fin de estandarizar procesos y mejorar la calidad del sistema, logrando la eficiencia y la eficacia.

4.20. Controlar los precios de los medicamentos e insumos del SISMED en los Establecimientos de Salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa a fin de establecer un precio único de venta al público
4.21. Llevar un registro y realizar un análisis de los envíos valorizados de medicamentos e insumos Vs. los consumos de los mismos en los establecimientos de salud, así como los consumos por venta, de medicamentos de soporte, medicamentos estratégicos, SOAT y los consumidos por el Seguro Integral de Salud Vs. los reembolsos hechos por el S.I.S.
4.22. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública.

4.23. Custodiar, mantener la limpieza y dar buen uso de los bienes, insumos y equipos asignados para el cumplimiento de sus funciones

4.24. Otras que le asigne el Director Ejecutivo de Medicamentos, Insumos y Drogas

5.REQUISITOS MINIMOS (10)

Educación:

 Ser Profesional Químico Farmacéutico, con estudios de post grado en Suministro de Medicamentos Esenciales

 Experiencia:

 Experiencia mínima de 03 años en el Sector Salud en Suministro de Medicamentos Esenciales
Capacidades, habilidades y actitudes

a) Capacidades mínimas y deseables:

Conocimiento de la normatividad referida al SISMED

Conocimiento de la normatividad de la Administración Pública

Capacidad de planificar y organizar

b) Habilidades mínimas deseables:

Manejo de personal

Manejo de herramientas de Windows

c) Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

QUÍMICO FARMACÉUTICO I
	Nº DE CARGOS
	(14)
	CODIGO CORRELATIVO

 (322) (OCUPADA EN ULTIMO NOMBRAMIENTO)

	CODIGO DEL CARGO CLASIFICADO (P3-50-650-1)
	

1. FUNCION BASICA (6)

Controlar el funcionamiento de los Establecimientos Farmacéuticos del Sub Sector Público y No Público.

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Fiscalización, Control y Vigilancia Sanitaria.

b) De autoridad: Sobre los Inspectores de establecimientos farmacéuticos
c) De coordinación: Con todos los cargos estipulados en el CAP de la Dirección Ejecutiva de Medicamentos, Insumos y Drogas
Relaciones Externas:

Con Establecimientos Farmacéuticos.

3. ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

4. FUNCIONES ESPECIFICAS (9)

4.1. Elaborar el Plan Mensual de Inspecciones y Pesquisas de los establecimientos farmacéuticos de importación, producción, distribución, comercialización, dispensación y expendio de productos farmacéuticos y afines del sector público y no público del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

4.2. Planificar, organizar, coordinar, promover y controlar la ejecución del Plan Mensual de Inspecciones y Pesquisas a los establecimientos farmacéuticos de importación, producción, distribución, comercialización, dispensación y expendio de productos farmacéuticos y afines del sector público y no público del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

4.3. Aplicar el acta de Inspección a Establecimientos Farmacéuticos, el acta de control de drogas, el acta de pesquisas de promociones publicitarias y el acta de difusión de la normatividad de promoción publicitaria
4.4. Realizar inspecciones de seguimiento a los Establecimientos Farmacéuticos de importación, producción, distribución, comercialización, dispensación y expendio de productos farmacéuticos y afines del Sector público y no público del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa
4.5. Realizar inspecciones reglamentarias a los Establecimientos Farmacéuticos de importación, producción, distribución, comercialización, dispensación y expendio de productos farmacéuticos y afines del Sector público y no público del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa
4.6. Elaborar las estadísticas correspondientes a las inspecciones realizadas mensualmente y elevarlas al Director Ejecutivo de Medicamentos, Insumos y Drogas
4.7. Apoyar en las campañas que realicen los diferentes Equipos de la DIREMID
4.8. Llevar en hoja Excel un registro de todos los documentos que ingresan a su despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Medicamentos, Insumos y Drogas del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.
4.9. Elaborar el informe mensual de las actividades realizadas y elevarlo al Responsable del Equipo de Fiscalización, Control y Vigilancia Sanitaria
4.10. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
4.11. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.12. Otras que le asigne el Responsable de Fiscalización, Control y Vigilancia Sanitaria
5. REQUISITOS MINIMOS (10)

Educación:

 Ser profesional Químico Farmacéutico.

Experiencia:

Experiencia mínima de 01 año en el Sector Salud en Fiscalización, Control y Vigilancia Sanitaria

Capacidades , habilidades y actitudes

a). Capacidades mínimas deseables:

 Conocimiento de la normatividad referida a establecimientos farmacéuticos

Capacidad de planificar y organizar

 b). Habilidades mínimas deseables:

Manejo de personal

Manejo de herramientas de Windows

 c). Actitudes mínimas deseables:

Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

Ordenado

 Proactivo
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

QUÍMICO FARMACÉUTICO I
	Nº DE CARGOS
	(14)
	CODIGO CORRELATIVO

 (323) (OCUPADA EN ULTIMO NOMBRAMIENTO)

	CODIGO DEL CARGO CLASIFICADO (P3-50-650-1)
	

1. FUNCION BASICA (6)

Planificar, organizar, coordinar, controlar y evaluar la información del SISMED a ser remitida al Nivel Central

2. RELACIÓN DEL CARGO(7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Acceso a Medicamentos Esenciales.

b) De autoridad: Sobre todo el personal del Equipo de Información del SISMED

c) De coordinación: Con todo el personal del Equipo de Acceso a Medicamentos Esenciales
Relaciones Externas:

Coordina con los responsables de farmacia de los Hospitales, Redes de Salud, Microrredes, Centros y Puestos de Salud.

3.ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

 4. FUNCIONES ESPECIFICAS (9)
4.1 Planificar, organizar, coordinar, controlar y evaluar el proceso de digitación de la información mensual del SISMED en el ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa, para la remisión del consolidado a la DIGEMID de acuerdo al cronograma establecido, garantizando la calidad de la información del SISMED.

4.2 Planificar, organizar, coordinar, controlar y evaluar el proceso para la elaboración del reporte mensual consolidado del consumo de medicamentos y material o insumo médico quirúrgico de los Establecimientos de Salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa para la elaboración de las PECOSAS por los 5 rubros que indica la R.M. Nº 1753-2002-SA/DM y su remisión a la Dirección de Logística para su valorización correspondiente.

4.3 Planificar, coordinar, monitorizar y supervisar la provisión formatos de información del SISMED (Formatos ICI, IME y otros) a los establecimientos de Salud del ámbito de la GERESA Arequipa

4.4 Orientar, capacitar y evaluar a los digitadores según los cambios que se efectúen en los programas informáticos del SISMED y otros.

4.5 Orientar, el correcto proceso de digitación en los puntos de digitación.

4.6 Elaborar el informe mensual de las actividades realizadas y elevarlo al Director Ejecutivo de Medicamentos, Insumos y Drogas

4.7 Realizar la evaluación de los sobre stock y sub stock de medicamentos en el ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa y elaborar el informe con los respectivos gráficos elevándolo al Director Ejecutivo de Medicamentos, Insumos y Drogas

4.8 Realizar el monitoreo, mantenimiento y actualización del software del SISMED en los establecimientos de salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa
4.9 Participar en la elaboración, ejecución y evaluación del Plan Operativo de la Dirección Ejecutiva de Medicamentos, Insumos y Drogas.

4.10 Participar en la elaboración, ejecución y evaluación del Plan Operativo del Equipo de Acceso a Medicamentos Esenciales

4.11 Llevar en hoja Excel un registro de todos los documentos que ingresan a la unidad de información SISMED haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Medicamentos, Insumos y Drogas del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.
4.12 Elaborar el informe mensual de sus actividades realizadas y elevarlo al Director Ejecutivo de Medicamentos, Insumos y Drogas

4.13 Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública.
4.14 Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.15 Otras que le asigne el Responsable del SISMED ó el Director Ejecutivo de Medicamentos, Insumos y Drogas.

5.REQUISITOS MINIMOS (10)

Educación:

 Ser profesional Químico Farmacéutico con estudios de post grado en suministro de medicamentos esenciales

Experiencia:

 Experiencia mínima de 01 año en el Sector Salud en el área reinformación del SISMED
Capacidades, habilidades y actitudes

a) Capacidades mínimas deseables:

Conocimiento de la normatividad referida al SISMED

Capacidad de planificar y organizar

b) Habilidades mínimas deseables:

 Conocimientos de informática a nivel avanzado

 Manejo de personal

 c)Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

 Ordenado

 Proactivo

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

QUÍMICO FARMACÉUTICO I
	Nº DE CARGOS
	(14)
	CODIGO CORRELATIVO

 (324) (PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (P3-50-650-1)
	

1. FUNCION BASICA (6)

Controlar el registro de los Establecimientos Farmacéuticos y de los Profesionales Químico Farmacéuticos del Sub Sector Público y No Público.

2. RELACIÓN DEL CARGO(7)

Relaciones Internas:

a) De dependencia: Depende directamente del Director de Programa Sectorial II - Director Ejecutivo de Medicamentos, Insumos y Drogas
b). De autoridad: Ninguna

c). De coordinación: Con todos los cargos estipulados en el CAP de la Dirección Ejecutiva de Medicamentos, Insumos y Drogas

Relaciones Externas:

Con Establecimientos Farmacéuticos, Profesionales Químico Farmacéuticos y Colegio Químico Farmacéutico de Arequipa.

3.ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

4. FUNCIONES ESPECIFICAS (9)

4.1. Planificar, organizar, conducir, coordinar, promover, supervisar y controlar las actividades del Equipo de Registro de Establecimientos Farmacéuticos y Profesionales Químico Farmacéuticos en cumplimiento de la normatividad vigente
4.2. Planificar, organizar, coordinar y promover, supervisar y controlar el registro de inicio de actividades de los establecimientos farmacéuticos de producción, comercialización, distribución, importación, dispensación y expendio de productos farmacéuticos y afines del sector público y no público del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa en cumplimiento de la normatividad vigente.

4.3. Planificar, organizar, coordinar, promover, supervisar y controlar el Registro de inicio de actividades y cambios diversos en el mismo de los establecimientos farmacéuticos de producción, comercialización, distribución, importación, dispensación y expendio de productos farmacéuticos y afines del sector público y no público del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa en cumplimiento de la normatividad vigente.

4.4. Planificar, organizar, coordinar, promover, supervisar y controlar el Registro de profesionales Químico Farmacéuticos del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa en cumplimiento de la normatividad vigente

4.5. Planificar, organizar, coordinar y ejecutar el proceso de Registro y cambios diversos en el mismo, de los Establecimientos Farmacéuticos de producción, distribución, importación, comercialización, dispensación y expendio de productos farmacéuticos y afines del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa, manteniendo actualizado el Registro de Establecimientos Farmacéuticos de la DIREMID, así como del monitoreo, mantenimiento y actualización del software de Establecimientos Farmacéuticos

4.6. Planificar, organizar, coordinar y ejecutar el proceso de Registro y cambios diversos en el mismo de los profesionales Químico Farmacéuticos regentes del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa y mantener actualizada la base de datos correspondiente.

4.7. Participar en la inspección Post Registro a los Establecimientos Farmacéuticos de producción, distribución, importación, comercialización, dispensación y expendio de productos farmacéuticos y afines del Sector no público del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa
4.8. Realizar inspecciones de verificación de funcionamiento de establecimientos farmacéuticos
4.9. Difundir y promover el cumplimiento de la normatividad correspondiente entre los profesionales, propietarios y personal de los Establecimientos farmacéuticos

4.10. Mantener actualizados y foliados los legajos de cada establecimiento farmacéutico que obran en su poder y bajo su responsabilidad

4.11. Coordinar periódicamente con el Director Ejecutivo de Medicamentos, Insumos y Drogas, sobre las actividades realizadas

4.12. Asistir al Director Ejecutivo de Medicamentos, Insumos y Drogas en sus relaciones con el público usuario y mantenerlo informado de la situación de los aspectos administrativos que se relacionen con las actividades de su competencia

4.13. Atender y solucionar los reclamos que presenten los usuarios relacionados con el servicio

4.14. Asesorar y orientar a los usuarios en la solución de necesidades e inquietudes sobre aspectos de su competencia

4.15. Recibir, atender, tramitar y / o archivar documentos administrativos, técnicos, etc.

4.16. Llevar en hoja Excel un registro de todos los documentos que ingresan a su Despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Medicamentos, Insumos y Drogas del incumplimiento de los plazos establecidos y recordando la vigencia de la ley del silencio administrativo positivo.
4.17. Recibir, atender y tramitar peticiones, quejas y recursos verbales o escritos que presenten los usuarios

4.18. Participar en la elaboración, ejecución y evaluación del Plan Operativo de la Dirección Ejecutiva de Medicamentos, Insumos y Drogas, elaborando el POI que le corresponda

4.19. Elaborar el Manual de Procedimientos de los procesos que sean de su competencia

4.20. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
4.21. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.22. Otras funciones que le asigne el Director Ejecutivo de medicamentos, Insumos y Drogas.
5. REQUISITOS MINIMOS (10)

Educación:

Ser profesional Químico Farmacéutico

Experiencia:

Experiencia mínima de 01 año en el Sector Salud en el área de Registro de establecimientos farmacéuticos

Capacidades, habilidades y actitudes

a) Capacidades mínimas deseables:

Conocimiento de la normatividad referida a establecimientos farmacéuticos

Capacidad de planificar y organizar

b). Habilidades mínimas deseables:

Manejo de personal

Manejo de herramientas informáticas nivel intermedio

c). Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

QUÍMICO FARMACÉUTICO I
	Nº DE CARGOS
	(14)
	CODIGO CORRELATIVO

 (325) (PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (P3-50-650-1)
	

1. FUNCION BASICA (6)

Planificar, organizar, coordinar, y controlar los procesos referidos al control de Establecimientos Farmacéuticos del Sub Sector Público y No Público.

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Director de Programa Sectorial II- Director Ejecutivo de Medicamentos, Insumos y Drogas

b) De autoridad: Sobre todo el personal del Equipo de Fiscalización, Control y Vigilancia Sanitaria

 c) De coordinación: Con todos los cargos estipulados en el CAP de la Dirección Ejecutiva de Medicamentos, Insumos y Drogas:

Relaciones Externas:

a) Fiscalía

b) Municipalidades

c) Policía

3.ATRIBUCIONES DEL CARGO (8)

 4. FUNCIONES ESPECIFICAS (9)

4.1. Planificar, organizar, conducir, coordinar, ppromover, supervisar y controlar las actividades del Equipo de Fiscalización, Control y Vigilancia Sanitaria en cumplimiento de la normatividad vigente
4.2. Planificar, organizar, coordinar, promover, supervisar y controlar el cumplimiento de las condiciones sanitarias de los establecimientos farmacéuticos de producción, distribución, importación, comercialización, dispensación y expendio de productos farmacéuticos y afines, del sector público y no público para garantizar que la población acceda a medicamentos de calidad.

4.3. Planificar, organizar, coordinar, promover, supervisar y controlar el cumplimiento de las normas relacionadas a las Buenas Prácticas de Almacenamiento y Dispensación para productos farmacéuticos y afines en los establecimientos del sector público y no público del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa para garantizar que la población acceda a medicamentos de calidad.

4.4. Participar en la elaboración, ejecución y evaluación del Plan Operativo de la Dirección Ejecutiva de Medicamentos, Insumos y Drogas.

4.5. Planificar, organizar, coordinar, promover, conducir, supervisar, controlar y evaluar el Plan Operativo de Fiscalización, Control y Vigilancia Sanitaria.

4.6. Elaborar el Manual de Procedimientos de los procesos que sean de su competencia

4.7. Capacitar al personal a su cargo para conformar equipos de trabajo para el logro de las metas trazadas en el Plan Operativo de Fiscalización, Control y Vigilancia Sanitaria.

4.8. Coordinar, asesorar, capacitar y controlar a los Establecimientos Farmacéuticos del sector público y no público del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa, en las Buenas Prácticas de Almacenamiento, Buenas Prácticas de Dispensación y en el cumplimiento de la normatividad en general

4.9. Participar en la capacitación a los responsables de los servicios de farmacia, estudiantes de las facultades de las ciencias de la salud de las universidades y a la comunidad en general sobre calidad de los productos farmacéuticos y afines

4.10. Supervisar, controlar y evaluar la ejecución del Plan Mensual de Pesquisas e Inspecciones de los Establecimientos Farmacéuticos de producción, distribución, importación, comercialización, dispensación y expendio de productos farmacéuticos y afines del Sector no público del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

4.11. Planificar, organizar, conducir, coordinar y promover la ejecución del Plan Mensual de operativos de difusión y de verificación del cumplimiento de la normatividad vigente conjuntamente con la Fiscalía de Prevención del Delito y demás miembros del Comité Regional de Lucha contra la Falsificación y el Contrabando de Productos Farmacéuticos y Afines – CONTRAFALME GRA AREQUIPA

4.12. Supervisar, controlar y evaluar la ejecución del Plan Mensual de operativos de difusión y de verificación del cumplimiento de la normatividad vigente conjuntamente con la Fiscalía de Prevención del Delito y demás miembros del Comité Regional de Lucha contra la Falsificación y el Contrabando de Productos Farmacéuticos y Afines

4.13. Planificar, elaborar, organizar, coordinar y ejecutar la capacitación a los responsables de los servicios de farmacia, estudiantes de las facultades de las ciencias de la salud de las universidades y a la comunidad en general sobre la calidad e los productos farmacéuticos y afines

4.14. Difundir y promover el cumplimiento de la normatividad entre los profesionales propietarios y personal de los Establecimientos farmacéuticos

4.15. Coordinar e informar periódicamente al Director Ejecutivo de Medicamentos, Insumos y Drogas sobre las actividades realizadas

4.16. Asistir al Director Ejecutivo de Medicamentos, Insumos y Drogas en sus relaciones con el público usuario y mantenerlo informado de la situación de los aspectos administrativos que se relacionen con las actividades propias de la Unidad de Fiscalización, Control y Vigilancia Sanitaria

4.17. Atender y solucionar los reclamos que presenten los usuarios relacionados con el servicio

4.18. Asesorar y orientar a los usuarios en la solución de necesidades e inquietudes sobre aspectos de Fiscalización, Control y Vigilancia Sanitaria

4.19. Recibir, atender, tramitar y / o archivar ordenadamente documentos administrativos, técnicos, etc.

4.20. Llevar en hoja Excel un registro de todos los documentos que ingresan a su Despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Medicamentos, Insumos y Drogas del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.
4.21. Recibir, atender y tramitar peticiones, quejas y recursos verbales o escritos que presenten los usuarios

4.22. Proponer Normas Legales acordes a la realidad de la Región Arequipa, respecto al funcionamiento de los establecimientos farmacéuticos de producción, distribución, importación, comercialización, dispensación y expendio de productos farmacéuticos y afines, del sector público y no público

4.23. Proponer las Escalas de Multa por infracción al Reglamento de Registro, Control y Vigilancia Sanitaria de Productos Farmacéuticos y Afines así como al Reglamento de Establecimientos Farmacéuticos acordes a la realidad de la Región Arequipa, respecto al funcionamiento de los establecimientos farmacéuticos de producción, distribución, importación, comercialización, dispensación y expendio de productos farmacéuticos y afines, del sector público y no público

4.24. Apoyar y/o conducir las campañas que realicen los diferentes Equipos de la DIREMID.
4.25. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
4.26. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.27. Otras que le asigne el Director Ejecutivo de Medicamentos, Insumos y Drogas.

5. REQUISITOS MINIMOS (10)

Educación:
Ser profesional Químico Farmacéutico

Experiencia:

Experiencia mínima de 1 año en el Sector Salud en Fiscalización, Control y Vigilancia Sanitaria

Capacidades, habilidades y actitudes

a) Capacidades mínimas deseables:

Conocimiento de la normatividad referida a establecimientos farmacéuticos

Capacidad de planificar y organizar

b).Habilidades mínimas deseables:

Conocimiento de la normatividad referida a establecimientos farmacéuticos

Manejo de personal

Manejo de herramientas de Windows

c).Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

QUÍMICO FARMACÉUTICO I
	Nº DE CARGOS
	(14)
	CODIGO CORRELATIVO

 (326) (PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (P3-50-650-1)
	

1. FUNCION BASICA (6)

Inspección a establecimientos farmacéuticos del sector público y no público

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a). De dependencia: Depende directamente del Responsable de Inspecciones y Pesquisas

b) De autoridad: Ninguna

c) De coordinación: Con todo el personal del Equipo de Fiscalización, Control y Vigilancia Sanitaria

Relaciones Externas:

 Ninguna

3. ATRIBUCIONES DEL CARGO (8)

4. FUNCIONES ESPECIFICAS (9)
4.1. Realizar inspecciones post registro a los Establecimientos Farmacéuticos de producción, distribución, importación, comercialización, dispensación y expendio de productos farmacéuticos y afines del Sector no público del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa
4.2. Aplicar el acta de Inspección a Establecimientos Farmacéuticos, el acta de control de drogas, el acta de pesquisas de promociones publicitarias y el acta de difusión de la normatividad de promoción publicitaria
4.3. Realizar la verificación de funcionamiento de establecimientos farmacéuticos, aplicando el acta correspondiente.
4.4. Realizar inspecciones de seguimiento a los Establecimientos Farmacéuticos de producción, distribución, importación, comercialización, dispensación y expendio de productos farmacéuticos y afines del Sector no público del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa
4.5. Realizar inspecciones reglamentarias a los Establecimientos Farmacéuticos de producción, distribución, importación, comercialización, dispensación y expendio de productos farmacéuticos y afines del Sector no público del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa
4.6. Apoyar al Equipo Técnico de Análisis Jurídico Farmacéutico evaluando las actas de inspección que le indique el Responsable del Equipo; antes de que venza el plazo correspondiente
4.7. Elaborar las estadísticas correspondientes a las inspecciones realizadas mensualmente
4.8. Participar en las campañas que realicen los diferentes Equipos de la DIREMID
4.9. Participar en la elaboración del Plan Operativo de Fiscalización, Control y Vigilancia Sanitaria.

4.10. Elaborar el Manual de Procedimientos de los procesos que sean de su competencia

4.11. Elaborar el informe mensual de las actividades realizadas y elevarlo al Responsable de Fiscalización, Control y Vigilancia Sanitaria
4.12. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
4.13. Llevar en hoja Excel un registro de todos los documentos que ingresen a su Despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Medicamentos, Insumos y Drogas del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.
4.14. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.15. Otras que le asigne el Responsable de Fiscalización, Control y Vigilancia Sanitaria ó el Director Ejecutivo de Medicamentos, Insumos y Drogas.

5. REQUISITOS MINIMOS (10)

Educación:
Ser profesional Químico Farmacéutico

Experiencia:

Experiencia mínima de 1 año en el Sector Salud realizando inspecciones a establecimientos farmacéuticos

Capacidades, habilidades y actitudes

 a). Capacidades mínimas y deseables:

 Conocimiento de la normatividad referida a establecimientos farmacéuticos

Capacidad de planificar y organizar

b). Habilidades mínimas deseables:

Manejo de herramientas de Windows

c). Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

QUÍMICO FARMACÉUTICO I
	Nº DE CARGOS
	(14)
	CODIGO CORRELATIVO

 (327) (PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (P3-50-650-1)
	

1. FUNCION BASICA (6)

Planificar, organizar, coordinar, y controlar los procesos referidos al control de Establecimientos Farmacéuticos del Sub Sector Público y No Público.

2.RELACIÓN DEL CARGO(7)

Relaciones Internas:

a). De dependencia: Depende directamente del Responsable del Equipo de Fiscalización, Insumos y Drogas

b) De autoridad: Sobre el personal del Equipo de Análisis Jurídico Farmacéutico

c) De coordinación: Con todo el personal del Equipo de Fiscalización, Control y Vigilancia Sanitaria

Relaciones Externas:

 Ninguna

3.ATRIBUCIONES DEL CARGO (8)

 4. FUNCIONES ESPECIFICAS (9)

4.1. Planificar, organizar, conducir, coordinar, promover, supervisar y controlar las actividades del Equipo Técnico de Análisis Jurídico Farmacéutico en cumplimiento de la normatividad vigente

4.2. Planificar, organizar, conducir, coordinar, promover, supervisar y controlar la evaluación de las actas de inspección de los Establecimientos Farmacéuticos de producción, distribución, importación, comercialización, dispensación y expendio de productos farmacéuticos y afines del Sector no público del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa inspeccionados

4.3. Proponer las acciones correctivas y sanciones a los Establecimientos Farmacéuticos de producción, distribución, importación, comercialización, dispensación y expendio de productos farmacéuticos y afines del Sector no público del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa, infractores de la normatividad legal vigente, tomando como referencia las actas de inspección que le entrega el personal inspector

4.4. Conducir, coordinar y supervisar la elaboración las Resoluciones Administrativas y/o Gerenciales Regionales de sanción correspondientes

4.5. Verificar la remisión a la Dirección de Asesoría Legal cuando corresponda las Resoluciones Administrativas y/o Gerenciales Regionales de sanción correspondientes para su revisión y Vº Bº y archivar el cargo respectivo en la copia del expediente.

4.6. Verificar la remisión a la Dirección Ejecutiva de Administración y/o Gerencia Regional las Resoluciones Directorales y/o Gerenciales Regionales de sanción correspondientes para la firma correspondiente archivando el cargo en la copia del expediente.

4.7. Verificar la remisión a la Dirección Ejecutiva de Recursos Humanos las Resoluciones Administrativas y/o Gerenciales Regionales de sanción correspondientes para la numeración y fecha correspondiente archivando el cargo en la copia del expediente.

4.8. Verificar la notificación de las Resoluciones Directorales de sanción correspondientes, de acuerdo a lo establecido en la Ley 27444, Ley del Procedimiento Administrativo General

4.9. Verificar la comunicación a la oficina de Administración y Asesoría Jurídica, Colegio Químico Farmacéutico y otros que corresponda, las resoluciones de sanción impuesta a los establecimientos farmacéuticos infractores, remitiéndoles con oficio copia de las mismas y archivando el cargo en la copia del expediente

4.10. Verificar la elaboración de un expediente foliado por cada establecimiento infractor y hacer el seguimiento respectivo hasta la culminación del trámite de sanción; una vez que la sanción se haya hecho efectiva archivarlo en el legajo del establecimiento farmacéutico infractor.

4.11. Tomar en inventario los productos incautados y/o decomisados y rotularlos con su respectiva acta inmediatamente después de cada inspección y/u operativo y mantenerlos en custodia hasta su destrucción por quien corresponda.

4.12. Participar en la elaboración del Plan Operativo de Fiscalización, Control y Vigilancia Sanitaria.

4.13. Elaborar el Manual de Procedimientos de los procesos que sean de su competencia

4.14. Recibir, atender, tramitar y / o archivar ordenadamente documentos administrativos, técnicos, etc.

4.15. Llevar en hoja Excel un registro de todos los documentos que ingresan a la unidad de equipo técnico jurídico- farmacéutico haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Medicamentos, Insumos y Drogas del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.
4.16. Recibir, atender y tramitar los descargos efectuados por los representantes legales y/o propietarios de los establecimientos farmacéuticos infractores de la normatividad vigente

4.17. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
4.18. Elaborar el informe mensual de las actividades realizadas y elevarlo al Responsable de Fiscalización, Control y Vigilancia Sanitaria
4.19. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.20. Otras que le asigne el Responsable de Fiscalización, Control y Vigilancia Sanitaria ó el Director Ejecutivo de Medicamentos, Insumos y Drogas

5. REQUISITOS MINIMOS (10)

Educación:
Ser profesional Químico Farmacéutico

Experiencia:

Experiencia mínima de 1 año en el Sector Salud en Fiscalización, Control y Vigilancia Sanitaria

Capacidades, habilidades y actitudes

 a). Capacidades mínimas deseables:

 Conocimiento de la normatividad referida a establecimientos farmacéuticos

Capacidad de planificar y organizar

b). Habilidades mínimas deseables:

Manejo de personal

Manejo de herramientas de Windows

c). Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

QUÍMICO FARMACÉUTICO I
	Nº DE CARGOS
	(14)
	CODIGO CORRELATIVO

 (328) (PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (P3-50-650-1)
	

1. FUNCION BASICA (6)

Planificar, organizar, coordinar, y controlar los procesos referidos al control de Establecimientos Farmacéuticos del Sub Sector Público y No Público.

2.RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Análisis Jurídico Farmacéutico

b) De autoridad: Ninguna

c) De coordinación: Con todo el personal del Equipo de Fiscalización, Control y Vigilancia Sanitaria

Relaciones Externas:

 Ninguna

3). ATRIBUCIONES DEL CARGO (8)

 4). FUNCIONES ESPECIFICAS (9)

4.1. Evaluar las actas de inspección de los Establecimientos Farmacéuticos de producción, distribución, importación, comercialización, dispensación y expendio de productos farmacéuticos y afines del Sector no público del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa inspeccionados

4.2. Proponer las acciones correctivas y sanciones a los Establecimientos Farmacéuticos de producción, distribución, importación, comercialización, dispensación y expendio de productos farmacéuticos y afines del Sector no público del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa, infractores de la normatividad legal vigente, tomando como referencia las actas de inspección que le entrega el personal inspector

4.3. Elaborar las Resoluciones Administrativas y/o Gerenciales Regionales de sanción correspondientes

4.4. Remitir con oficio a la Dirección de Asesoría Legal cuando corresponda las Resoluciones Administrativas y/o Gerenciales Regionales de sanción correspondientes para su revisión y Vº Bº y archivar el cargo respectivo en la copia del expediente.

4.5. Remitir con oficio a la Dirección Ejecutiva de Administración y/o Gerencia Regional las Resoluciones Directorales y/o Gerenciales Regionales de sanción correspondientes para la firma correspondiente archivando el cargo en la copia del expediente.

4.6. Remitir con oficio a la Dirección Ejecutiva de Recursos Humanos las Resoluciones Administrativas y/o Gerenciales Regionales de sanción correspondientes para la numeración y fecha correspondiente archivando el cargo en la copia del expediente.

4.7. Notificar las Resoluciones Directorales de sanción correspondientes, de acuerdo a lo establecido en la Ley 27444, Ley del Procedimiento Administrativo General

4.8. Comunicar a la oficina de Administración y Asesoría Jurídica, Colegio Químico Farmacéutico y otros que corresponda, las resoluciones de sanción impuesta a los establecimientos farmacéuticos infractores, remitiéndoles con oficio copia de las mismas y archivando el cargo en la copia del expediente

4.9. Elaborar un expediente foliado por cada establecimiento infractor y hacer el seguimiento respectivo hasta la culminación del trámite de sanción; una vez que la sanción se haya hecho efectiva archivarlo en el legajo del establecimiento farmacéutico infractor.

4.10. Tomar en inventario los productos incautados y/o decomisados y rotularlos con su respectiva acta inmediatamente después de cada inspección y/u operativo y mantenerlos en custodia hasta su destrucción por quien corresponda.

4.11. Participar en la elaboración del Plan Operativo de Fiscalización, Control y Vigilancia Sanitaria

4.12. Elaborar el Manual de Procedimientos de los procesos que sean de su competencia

4.13. Recibir, atender, tramitar y / o archivar ordenadamente documentos administrativos, técnicos, etc.

4.14. Llevar en hoja Excel un registro de todos los documentos que ingresan a la unidad de equipo técnico jurídico- farmacéutico haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Medicamentos, Insumos y Drogas del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.
4.15. Recibir, atender y tramitar los descargos efectuados por los representantes legales y/o propietarios de los establecimientos farmacéuticos infractores de la normatividad vigente

4.16. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
4.17. Elaborar el informe mensual de las actividades realizadas y elevarlo al Responsable de Fiscalización, Control y Vigilancia Sanitaria
4.18. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.19. Otras que le asigne el Responsable de Fiscalización, Control y Vigilancia Sanitaria ó el Director Ejecutivo de Medicamentos, Insumos y Drogas

5. REQUISITOS MINIMOS (10)

Educación:
Ser profesional Químico Farmacéutico

Experiencia:

Experiencia mínima de 1 año en el Sector Salud en Fiscalización, Control y Vigilancia Sanitaria

Capacidades, habilidades y actitudes

a) Capacidades mínimas deseables:

Conocimiento de la normatividad referida a establecimientos farmacéuticos

Capacidad de planificar y organizar

b) Habilidades mínimas deseables:

Manejo de herramientas de Windows

c) Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

QUÍMICO FARMACÉUTICO I
	Nº DE CARGOS
	(14)
	CODIGO CORRELATIVO

 (329) (PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (P3-50-650-1)
	

1. FUNCION BASICA (6)

Planificar, organizar, coordinar, y controlar los procesos referidos al control de Establecimientos Farmacéuticos del Sub Sector Público y No Público.

2.RELACIÓN DEL CARGO(7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Análisis Jurídico Farmacéutico

b) De autoridad: Ninguna

c) De coordinación: Con todo el personal del Equipo refiscalización, Control y Vigilancia Sanitaria:

Relaciones Externas:

 Ninguna

3.ATRIBUCIONES DEL CARGO (8)

 4.FUNCIONES ESPECIFICAS (9)

4.1. Evaluar las actas de inspección de los Establecimientos Farmacéuticos de producción, distribución, importación, comercialización, dispensación y expendio de productos farmacéuticos y afines del Sector no público del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa inspeccionados

4.2. Proponer las acciones correctivas y sanciones a los Establecimientos Farmacéuticos de producción, distribución, importación, comercialización, dispensación y expendio de productos farmacéuticos y afines del Sector no público del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa, infractores de la normatividad legal vigente, tomando como referencia las actas de inspección que le entrega el personal inspector

4.3. Elaborar las Resoluciones Administrativas y/o Gerenciales Regionales de sanción correspondientes

4.4. Remitir con oficio a la Dirección de Asesoría Legal cuando corresponda las Resoluciones Administrativas y/o Gerenciales Regionales de sanción correspondientes para su revisión y Vº Bº y archivar el cargo respectivo en la copia del expediente.

4.5. Remitir con oficio a la Dirección Ejecutiva de Administración y/o Gerencia Regional las Resoluciones Directorales y/o Gerenciales Regionales de sanción correspondientes para la firma correspondiente archivando el cargo en la copia del expediente.

4.6. Remitir con oficio a la Dirección Ejecutiva de Recursos Humanos las Resoluciones Administrativas y/o Gerenciales Regionales de sanción correspondientes para la numeración y fecha correspondiente archivando el cargo en la copia del expediente.

4.7. Notificar las Resoluciones Directorales de sanción correspondientes, de acuerdo a lo establecido en la Ley 27444, Ley del Procedimiento Administrativo General

4.8. Comunicar a la oficina de Administración y Asesoría Jurídica, Colegio Químico Farmacéutico y otros que corresponda, las resoluciones de sanción impuesta a los establecimientos farmacéuticos infractores, remitiéndoles con oficio copia de las mismas y archivando el cargo en la copia del expediente

4.9. Elaborar un expediente foliado por cada establecimiento infractor y hacer el seguimiento respectivo hasta la culminación del trámite de sanción; una vez que la sanción se haya hecho efectiva archivarlo en el legajo del establecimiento farmacéutico infractor.

4.10. Tomar en inventario los productos incautados y/o decomisados y rotularlos con su respectiva acta inmediatamente después de cada inspección y/u operativo y mantenerlos en custodia hasta su destrucción por quien corresponda.

4.11. Participar en la elaboración del Plan Operativo de Fiscalización, Control y Vigilancia Sanitaria.

4.12. Elaborar el Manual de Procedimientos de los procesos que sean de su competencia

4.13. Recibir, atender, tramitar y / o archivar ordenadamente documentos administrativos, técnicos, etc.

4.14. Llevar en hoja Excel un registro de todos los documentos que ingresan a la unidad de equipo técnico jurídico- farmacéutico haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Medicamentos, Insumos y Drogas del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.
4.15. Recibir, atender y tramitar los descargos efectuados por los representantes legales y/o propietarios de los establecimientos farmacéuticos infractores de la normatividad vigente

4.16. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
4.17. Elaborar el informe mensual de las actividades realizadas y elevarlo al Responsable de Fiscalización, Control y Vigilancia Sanitaria
4.18. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.19. Otras que le asigne el Responsable de Fiscalización, Control y Vigilancia Sanitaria ó el Director Ejecutivo de Medicamentos, Insumos y Drogas

5. REQUISITOS MINIMOS (10)

Educación:
Ser profesional Químico Farmacéutico

Experiencia:

Experiencia mínima de 1 año en el Sector Salud en Fiscalización, Control y Vigilancia Sanitaria

Capacidades, habilidades y actitudes

a) Capacidades mínimas deseables:

Conocimiento de la normatividad de establecimientos farmacéuticos

Capacidad de planificar y organizar

b) Habilidades mínimas deseables:

Manejo de herramientas de Windows

c) Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

QUÍMICO FARMACÉUTICO I
	Nº DE CARGOS
	(14)
	CODIGO CORRELATIVO

 (330) (PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (P3-50-650-1)
	

1. FUNCION BASICA (6)

Recepcionar los productos farmacéuticos que ingresan al Almacén Especializado SISMED y almacenarlos manteniendo las condiciones de almacenamiento que indican las Buenas Prácticas de Almacenamiento

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Acceso a Medicamentos Esenciales

b) De autoridad: Ninguna.
c) De coordinación: Con todos los cargos estipulados en el CAP de la Dirección Ejecutiva de Medicamentos, Insumos y Drogas
Relaciones Externas:

Con los proveedores de medicamentos e insumos

3. ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

 4. FUNCIONES ESPECIFICAS (9)

4.1. Implementar los procedimientos referentes a la recepción de medicamentos, material médico e insumos médico quirúrgicos, en el Almacén Especializado SISMED.

4.2. Recepcionar los medicamentos, material médico e insumos médico - quirúrgicos; que llegan al Almacén Especializado SISMED por compras, envíos del nivel central, canjes, donaciones y otros como devoluciones por sobrestock.

4.3. Verificar que los productos farmacéuticos recepcionados estén acorde con el documento fuente: orden de compra, PECOSA, Guía de remisión, actas de transferencia y otros; en cuanto a cantidad y especificaciones técnicas.

4.4. Verificar las fechas de caducidad de los medicamentos en el momento de la recepción; a fin de dar la conformidad a la recepción.

4.5. Recepcionar los medicamentos, material médico e insumos médico quirúrgicos de acuerdo a las cantidades y especificaciones técnicas del documento fuente: orden de compra de acuerdo al cronograma de entrega establecido, PECOSA, guía de remisión, actas de transferencia y otros como devolución por sobrestock.

4.6. Verificar las especificaciones técnicas de los medicamentos, material médico e insumos médico - quirúrgicos, que ingresan al Almacén Especializado SISMED tanto por compra, envíos nivel central, canjes, donaciones y otros como devolución por sobrestock, remitiendo los documentos pertinentes para el ingreso de éstos a Logística.

4.7. Realizar la verificación de los registros sanitarios de los productos farmacéuticos y afines decepcionados

4.8. Verificar la documentación con la que se recepcionan los medicamentos e insumos

4.9. Elaborar el Acta Técnica-organoléptica para la recepción de los medicamentos e insumos.

4.10. Coordinar con el Responsable del Almacén de Logística para la verificación de los medicamentos e insumos y para que éste elabore el acta correspondiente a sus funciones.

4.11. Autorizar el internamiento al almacén general de los productos recepcionados conforme

4.12. Recepcionar los medicamentos e insumos que devuelven los establecimientos de salud por sobre stock, fecha de expiración vencida, rotos y/o deteriorados

4.13. Llevar en hoja Excel un registro de todos los documentos que ingresan a la unidad de recepción del almacén especializado haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Medicamentos, Insumos y Drogas del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.
4.14. Elaborar el inventario de medicamentos devueltos por los establecimientos de salud por fecha de expiración vencida, rotos y/o deteriorados y entregarlo junto con los productos a la Dirección de Logística para su custodia y posterior destrucción adjuntando las actas respectivas en fotocopias fedateadas.

4.15. Elaborar la relación de establecimientos de salud que devuelven medicamentos por fecha de expiración vencida, rotos y/o deteriorados

4.16. Elaborar la lista de precios según sea necesario y distribuirla a todos los establecimientos de salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa.

4.17. Participar en la elaboración, ejecución y evaluación del Plan Operativo de la Dirección Ejecutiva de Medicamentos, Insumos y Drogas.

4.18. Participar en la elaboración, ejecución y evaluación del Plan Operativo del Equipo de Acceso a Medicamentos Esenciales

4.19. Elaborar el Manual de Procedimientos de los procesos que sean de su competencia

4.20. Participar en la realización del inventario de medicamentos, material médico e insumos médico - quirúrgicos del Almacén Especializado SISMED

4.21. Controlar las condiciones de almacenamiento del stock de medicamentos e insumos del almacén general del Almacén Especializado SISMED y de la Cámara de Frío.

4.22. Recepcionar de la Unidad de Recepción los medicamentos e insumos

4.23. Ordenar y ubicar los medicamentos e insumos de acuerdo, a criterio establecido (orden alfabético, forma farmacéutica, rotación, grupo farmacológico, etc.) y por nomenclatura en DCI.

4.24. Ingresar y descargar en las respectivas tarjetas de control visible del almacén general y de cámara de frío, de los movimientos de productos farmacéuticos (entradas y salidas) en función a los documentos pertinentes.

4.25. Aplicar el sistema FEFO a los medicamentos e insumos en el almacén general.

4.26. Verificar constantemente las fechas de vencimiento de los productos del Almacén Especializado (almacén general y cámara de frío) para evitar que éstos expiren, aplicando el sistema FEFO.

4.27. Realizar los trámites correspondientes en coordinación con la Dirección de Logística para el envío de medicamentos e insumos con fecha de expiración próxima a los proveedores para el canje correspondiente.

4.28. Planificar, organizar y realizar los inventarios mensuales, semestrales y anuales, en el almacén general y en la cámara de frío

4.29. Monitorear las existencias de los medicamentos e insumos, constatando existencias registradas en las tarjetas de control visible, en el software versus existencias físicas en el almacén general y en la cámara de frio

4.30. Informar al Responsable del Almacén Especializado SISMED sobre posibles diferencias en los stocks de medicamentos e insumos y fallas acaecidas en el proceso de Almacenamiento

4.31. Confeccionar y mantener un expediente ordenado cronológicamente y foliado por cada producto remitido a canje a los proveedores de medicamentos e insumos en el cual deberán constar los siguientes documentos:

· Oficio de solicitud de canje dirigido al proveedor y firmado por el Gerente Regional y visado por el Director de Administración y el Director de Medicamentos.

· Copia de la Orden de Compra.
· Actas Técnicas de los productos que se solicita el canje
4.32. Entregar medicamentos para la reposición al almacén de distribución por parte del almacén general.

4.33. Monitorear la entrega de inmunobiológicos según guías de remisión a los Establecimientos de Salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

4.34. Elaborar el informe mensual de las actividades realizadas y elevarlo al Responsable del Almacén Especializado SISMED

4.35. Llevar en hoja Excel el registro de los ingresos, anotando N° de O/C , proveedor fecha de faxeo, de recepción y otros datos, así como un auxiliar donde anote los Kg. de cada O/C, debiendo elaborar un informe mensual de dichos registros.

4.36. Mantener el área de recepción ordenada y limpia.

4.37. Mantener el área de almacenamiento ordenada y limpia

4.38. Controlar diariamente la temperatura y humedad del Área de Recepción llevando el registro respectivo

4.39. Controlar diariamente la temperatura y humedad del Área de Almacenamiento llevando el registro respectivo

4.40. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública.
4.41. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
Otros que le asigne el Responsable del Almacén Especializado SISMED ó el Director Ejecutivo de Medicamentos, Insumos y Drogas

5. REQUISITOS MINIMOS (10)

Educación:

Ser profesional Químico Farmacéutico

Experiencia:

Experiencia mínima de 01 año en el Sector Salud en el área de Almacenamiento.
Capacidades, habilidades y actitudes

 a). Capacidades mínimas deseables:

Conocimiento de la normatividad del SISMED

Conocimiento de las Buenas Prácticas de Almacenamiento

Capacidad de planificar y organizar

 b) Habilidades mínimas deseables:

 Manejo de personal

 Manejo de herramientas de Windows

 c) Actitudes mínimas y deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

QUÍMICO FARMACÉUTICO I
	Nº DE CARGOS
	(14)
	CODIGO CORRELATIVO

 (331) (PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (P3-50-650-1)
	

1. FUNCION BASICA (6)

Organizar la distribución de los productos farmacéuticos del Almacén Especializado SISMED a los establecimientos desalad del ámbito de la Gerencia Regional desalad del Gobierno Regional de Arequipa

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Acceso a Medicamentos Esenciales.

b) De autoridad: Tiene mando sobre el personal técnico del Equipo de Distribución de medicamentos esenciales

c) De coordinación: Con todo el personal del Equipo de Acceso a Medicamentos Esenciales
Relaciones Externas:

Coordina con personal de Hospitales, Redes de Salud y Microrredes, Centros y Puestos de Salud.

3. ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

 4. FUNCIONES ESPECIFICAS (9)
4.1 Diseñar, implementar y controlar estrategias de distribución de medicamentos, respetando los criterios de oportunidad de entrega, eficacia y eficiencia.

4.2 Implementar los procedimientos referentes a la distribución de medicamentos e insumos en el Almacén Especializado SISMED.

4.3 Monitorizar el trabajo que realiza el personal del Equipo de distribución a su cargo

4.4 Orientar, capacitar y controlar al personal a su cargo.

4.5 Verificar la distribución de medicamentos y los envíos de los mismos a los establecimientos de salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa, poniendo énfasis en la verificación de los productos y cantidades así como en el embalaje.

4.6 Controlar la emisión de documentos (Guía de Remisión, Boletas de Venta, Facturas, PECOSAs, etc.), despacho y control de salida de productos farmacéuticos.

4.7 Monitorear las existencias de los medicamentos, constatando existencias registradas en las tarjetas de control visible, el software versus existencias físicas en el almacén de distribución

4.8 Controlar diariamente la temperatura y humedad del Almacén de Distribución llevando el registro respectivo

4.9 Verificar constantemente las fechas de vencimiento de los productos del Almacén de distribución para evitar que éstos expiren, aplicando el sistema FEFO

4.10 Coordinar con los responsables de farmacia de los establecimientos de salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa sobre la recepción por parte de éstos de los medicamentos e insumos.

4.11 Elaborar y rendir el Informe de Distribución Integrado de Medicamentos (IDI) y otros que se implementen en el SISMED, al Equipo de Información del SISMED para su remisión mensual a la Dirección General de Medicamentos, Insumos y Drogas.

4.12 Proporcionar al responsable de Información SISMED la información necesaria para la elaboración del Informe del Movimiento Económico del Almacén Especializado SISMED en lo que le corresponda.

4.13 Participar en la elaboración y evaluación del Plan Operativo de la Dirección Ejecutiva de Medicamentos, Insumos y Drogas.

4.14 Participar en la elaboración, ejecución y evaluación del Plan Operativo de la Unidad de Acceso a Medicamentos Esenciales

4.15 Elaborar el Manual de Procedimientos de los procesos que sean de su competencia

4.16 Planificar, organizar y realizar los inventarios mensuales, semestrales y anuales, en el almacén disponible

4.17 Participar en la realización del inventario de medicamentos, material médico e insumos médico - quirúrgicos del Almacén Especializado SISMED

4.18 Elaborar el informe mensual de las actividades realizadas y elevarlo al Responsable del Almacén Especializado SISMED.
4.19 Llevar en hoja Excel un registro de todos los documentos que ingresan a la unidad de distribución del almacén especializado haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Medicamentos, Insumos y Drogas del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.
4.20 Elaborar el Informe de Consumo Integrado (ICI) mensual y digitación del mismo en el software SISMED.
4.21 Monitorear la realización del inventario mensual de medicamentos e insumos del almacén disponible, elaborar los formatos y consolidar la información.
4.22 Realizar el requerimiento de medicamentos al almacén general para la reposición de stock de los anaqueles del almacén de distribución
4.23 Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública.
4.24 Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.25 Otras que le asigne el Responsable del Almacén Especializado SISMED ó el Director Ejecutivo de Medicamentos, Insumos y Drogas.

5.REQUISITOS MINIMOS (10)

Educación:

Ser profesional Químico Farmacéutico
Experiencia:

Experiencia mínima de 01 año en el Sector Salud en el área de distribución de medicamentos esenciales
Capacidades, habilidades y actitudes

 a). Capacidades mínimas deseables:

Conocimiento de la normatividad del SISMED

Conocimiento de las Buenas Prácticas de Almacenamiento

Capacidad de planificar y organizar

d) Habilidades mínimas deseables:

Manejo de personal

Manejo de herramientas de Windows

e) Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

QUÍMICO FARMACÉUTICO I
	Nº DE CARGOS
	(14)
	CODIGO CORRELATIVO

 (332) (PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (P3-50-650-1)
	

1. FUNCION BASICA (6)

Promover el Uso Racional de Medicamentos

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Director de Programas Sectorial II - Director Ejecutivo de Medicamentos, Insumos y Drogas.

b) De autoridad: Tiene mando directo sobre todo el personal del Equipo de Uso Racional de Medicamentos.
c) De coordinación: Con todos los cargos estipulados en el CAP de la Dirección Ejecutiva de Medicamentos, Insumos y Drogas.
Relaciones Externas:

Con Universidades y otras Instituciones educativas

Asesoramiento de tesis

3. ATRIBUCIONES DEL CARGO (8)

a).De coordinación

 4. FUNCIONES ESPECIFICAS (9)

4.1 Planificar, organizar, conducir, supervisar, controlar y evaluar los procesos para promover el Uso Racional de Medicamentos en el personal de salud y en la población, en concordancia con las necesidades de la población, los lineamientos de política del Gobierno Regional de Arequipa y la Política Nacional de Medicamentos

4.2. Actualizar, adecuar y proponer directivas de control previo, de ejecución, de mejoras de procedimientos, etc., asesorando su aplicación y cautelando su cumplimiento, en los establecimientos farmacéuticos de la Gerencia Regional de Salud del Gobierno Regional de Arequipa.

4.3. Dirigir, regular, coordinar y promover la elaboración del Plan Operativo de Equipo

4.4. Participar en la elaboración y evaluación del Plan Operativo de la Dirección Ejecutiva de Medicamentos, Insumos y Drogas

4.5. Elaborar el Manual de Procedimientos de los procesos que sean de su competencia
4.6. Evaluar el cumplimiento de las metas programadas en el Plan Operativo del Equipo de Uso Racional de Medicamentos en sus dimensiones cualitativas y cuantitativas empleando para ello una matriz de evaluación diseñada para tal fin.

4.7. Coordinar, supervisar, controlar y evaluar la ejecución del Plan de Trabajo del área de Farmaepidemiología y Farmacovigilancia

4.8. Planificar, organizar, dirigir y coordinar la capacitación al personal profesional y técnico, sobre el Uso Racional de Medicamentos y otros aspectos relacionados a medicamentos así como también a la comunidad en general, en coordinación con la Dirección Ejecutiva de Recursos Humanos y la Dirección de Promoción de la Salud

4.9. Editar el Boletín Informativo y mantener el correo electrónico y la página Web de la DIREMID actualizados.

4.10. Coordinar con la Dirección Ejecutiva de Salud de las Personas y el Comité Farmacológico, la elaboración de las Guías de Tratamiento Estándar para su aprobación y aplicación en el ámbito de la Gerencia Regional de Salud del Gobierno regional de Arequipa.

4.11. Coordinar con la Dirección Ejecutiva de Salud de las Personas y el Comité Farmacológico, el cumplimiento de las Buenas Prácticas de Prescripción en el ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

4.12. Planificar, coordinar, monitorizar y supervisar la provisión de Recetas Unicas Estandarizadas a los establecimientos de Salud del ámbito de la GERESA Arequipa.
4.12. Coordinar con la Dirección de Promoción de la Salud la capacitación a los estudiantes de los centros educativos del nivel primario y secundario sobre el Uso Racional de Medicamentos

4.13. Coordinar con la Gerencia Regional de Educación la inclusión en el Plan de Estudios del nivel primario y secundario el Uso Racional de Medicamentos.

4.14. Evaluar críticamente las prescripciones en el Sistema de la Red de servicios de Salud para determinar la racionalidad científica de las mismas según las Guías de Tratamiento Estándar establecidas.

4.15. Monitorizar la eficacia y la seguridad de los medicamentos en el ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa a través de trabajos de investigación.

4.16. Asesorar ensayos clínicos para detectar factores de riesgo asociados a interacciones medicamentosas adversas y eventualmente detectar efectos fármaco terapéuticos beneficiosos.

4.17. Participar en la planificación, organización, desarrollo y evaluación de los eventos de capacitación al personal profesional, técnico, así como también a la comunidad en general sobre Uso Racional de Medicamentos.

4.18. Promocionar, coordinar, asesorar y ejecutar trabajos de investigación sobre Fármaco-epidemiología, Fármaco-economía, Uso Racional de Medicamentos y Atención Farmacéutica para evaluar la utilización de los medicamentos según los perfiles epidemiológicos y el seguimiento de la terapia

4.19. Controlar y evaluar la ejecución del Plan de Trabajo del Centro Regional de Información de Medicamentos y Farmacovigilancia
4.20. Llevar en hoja Excel un registro de todos los documentos que ingresan a sy Despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Medicamentos, Insumos y Drogas del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.

4.21 Elaborar el informe mensual de las actividades realizadas y elevarlo a la Dirección Ejecutiva de Medicamentos, Insumos y Drogas.

4.22. Promover la enseñanza de las estrategias para el Uso Racional de Medicamentos en las Universidades a las facultades de las ciencias de la salud.

4.23. Apoyar al Responsable del SISMED en el análisis del impacto económico de los medicamentos involucrados (relación beneficio-riesgo-costo), en el ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa a través de estudios de Fármacoeconomía
4.24. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública.

4.25. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones

4.26.Otras que le asigne el Director Ejecutivo de Medicamentos, Insumos y Drogas

5.REQUISITOS MINIMOS (10)

Educación:

Ser un profesional Químico Farmacéutico

Experiencia:

 Experiencia mínima de 01 año en el Sector Salud en Uso Racional de Medicamentos
Capacidades, habilidades y actitudes

a) Capacidades mínimas deseables:

Conocimiento de la Política Nacional de Medicamentos

Conocimiento de las Buenas Prácticas de Prescripción

Conocimiento del idioma inglés

 Conocimiento del manejo de bases de información de medicamentos

 Capacidad de planificar y organizar

b) Habilidades mínimas deseables:

Manejo de personal

Manejo de herramientas de Windows

c) Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

QUÍMICO FARMACÉUTICO I
	Nº DE CARGOS
	(14)
	CODIGO CORRELATIVO

 (333) (PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (P3-50-650-1)
	

1. FUNCION BASICA (6)

Conducir el Sistema Regional de Farmacovigilancia

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Uso Racional de Medicamentos

b) De autoridad: Ninguna
c) De coordinación: Con todo el personal del Equipo de Uso Racional de Medicamentos
Relaciones Externas:

Con los profesionales de la salud de los Establecimientos de Salud del sector público y no público

3. ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

 4. FUNCIONES ESPECIFICAS (9)
4.1.Promover, conducir, supervisar, controlar y evaluar la creación y funcionamiento de Módulos de Atención Farmacéutica en los Establecimientos Farmacéuticos del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa.

4.2. Promover y conducir la creación y funcionamiento de Centros de Información de Medicamentos en los Establecimientos Farmacéuticos del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa
4.3. Promover y conducir el funcionamiento del Sistema de Dispensación de Medicamentos en Dosis Unitaria, en los establecimientos de salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa
4.4. Planificar, organizar, conducir, coordinar, controlar y evaluar la ejecución del Plan Regional de Farmacovigilancia para el sector público y no público

4.5. Recepcionar las Hojas RAMs, evaluarlas y enviarlas a nivel central, haciendo el seguimiento respectivo.
4.6. Recepcionar y consolidar las actas de pesquisa de la publicidad y enviarlas a nivel central para su evaluación, cuando llegue la respuesta hacer la difusión necesaria.
4.7. Realizar la Vigilancia Epidemiológica de las Reacciones Adversas a Medicamentos o efectos beneficiosos, ocurridas en el ámbito de la Gerencia regional de Salud del Gobierno Regional de Arequipa
4.8. Generar señales de alerta en coordinación con la Dirección de Epidemiología, que permitan adoptar medidas de regulación y control.
4.9. Evaluar periódicamente la información recibida e incorporarla a la base de datos del Sistema Nacional de Farmacovigilancia, manteniendo siempre la confidencialidad del paciente y del notificador.
4.10. Mantener informados a los profesionales de la salud sobre las decisiones y medidas adoptadas por el Ministerio de Salud por motivos de seguridad sobre especialidades farmacéuticas

4.11. Planificar, organizar y desarrollar eventos de capacitación al personal profesional y técnico sobre aspectos relacionados a la Farmacovigilancia

4.12. Participar en la elaboración, ejecución y evaluación del Plan Operativo de la Dirección Ejecutiva de Medicamentos, Insumos y Drogas.

4.13. Elaborar el Manual de Procedimientos de los procesos que sean de su competencia.

4.14. Promover la enseñanza de las estrategias para la Farmacovigilancia en las Universidades a las facultades de las ciencias de la salud.
4.15. Supervisar y monitorear las actividades en el Módulo de Atención Farmacéutica del Hospital Honorio Delgado y Centro de Salud Fraqncisco Bolognesi

4.16. Monitorizar el trabajo que realiza el personal responsable de los módulos de Atención Farmacéutica a nivel de la Gerencia Regional de Salud del Gobierno Regional de Arequipa
4.17. Llevar en hoja Excel un registro de todos los documentos que ingresan al Area de Farmacovigilancia haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Medicamentos, Insumos y Drogas del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.
4.18. Planificar, organizar y desarrollar eventos de capacitación al personal profesional y técnico sobre Atención Farmacéutica
4.19. Proporcionar información a los trabajadores de salud: profesionales y no profesionales sobre las Reacciones Adversas a Medicamentos, comunicadas a través de Alertas.
4.20. Resolver consultas farmacológicas, toxicológicas, fármaco legales y de cualquier otra índole relacionada con medicamentos y afines
4.21. Organizar, conducir, coordinar, controlar la ejecución del Plan de Trabajo del Centro Regional de Información de Medicamentos y Farmacovigilancia.
4.22. Elaborar el informe mensual de las actividades realizadas en su Area y elevarlo al Responsable de Uso Racional de Medicamentos.

4.23. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública.
4.24. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.25. Otras que le asigne la Responsable del Equipo de Uso Racional de Medicamentos ó el Director Ejecutivo de Medicamentos, Insumos y Drogas.

5. REQUISITOS MINIMOS (10)

Educación:

Ser profesional Químico Farmacéutico

Experiencia:

Experiencia mínima de 01 año en el Sector Salud en labores de farmacovigilancia
Capacidades, habilidades y actitudes

b) Capacidades mínimas deseables:

Conocimiento de la Política Nacional de Medicamentos

Conocimiento de las Buenas Prácticas de Prescripción

Conocimiento del idioma inglés

 Conocimiento del manejo de bases de información de medicamentos

 Capacidad de planificar y organizar

d) Habilidades mínimas deseables:

Manejo de herramientas de Windows

e) Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

ASISTENTE ADMINISTRATIVO I
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (334) (PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (P1-05-066-1)
	

1. FUNCION BASICA (6)

Planificar, supervisar, controlar y evaluar el proceso de ejecución del Fondo Rotatorio de Medicamentos en los Establecimientos de Salud del ámbito de la GERESA Arequipa.

Control de Fondo Rotatorio de Medicamentos en los Establecimientos de Salud de la GERESA Arequipa.

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Director de Programa Sectorial II - Director Ejecutivo de Medicamentos, Insumos y Drogas.
a) De autoridad: Ninguna

b) De coordinación: Con todo el personal del Equipo de Acceso a Medicamentos Esenciales.

Relaciones Externas:

 Con SUNAT

3. ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

4. FUNCIONES ESPECIFICAS (9)

Planificar, organizar, coordinar, controlar y evaluar las actividades y el funcionamiento técnico administrativo del movimiento económico – contable y financiero del Fondo Rotatorio de Medicamentos.

Brindar asesoría y apoyar a la Dirección Ejecutiva de Medicamentos, Insumos y Drogas y otras Direcciones relacionadas en materia relativa al manejo contable, financiero del Fondo Rotatorio de Medicamentos.

Coordinar e informar periódicamente al Director de Programa Sectorial II – Director Ejecutivo de Medicamentos, Insumos y Drogas sobre las actividades realizadas.

Coordinar, asesorar, capacitar y controlar las acciones descentralizadas de los Responsables de Economía de las diferentes Unidades Ejecutoras del ámbito de la GERESA Arequipa, así como de las Redes de Salud, Micro Redes y Establecimientos de Salud y su personal en los aspectos contable – financieros del Fondo Rotatorio de Medicamentos.

Adecuar los instrumentos de ejecución de Procesos y Normas Técnicas de los Sistemas Administrativos del Fondo Rotatorio de Medicamentos en el ámbito de los diferentes Sub Programas en armonía a la normatividad producida por los niveles superiores.

Coordinar, elaborar, determinar el Impuesto General a las Ventas validando la información que proporcionan las oficinas correspondientes sobre compras y ventas de medicamentos.

Elaborar los estados financieros y presentarlos al Director de Programa Sectorial II – Director Ejecutivo de Medicamentos, Insumos y Drogas

Coordinar, planificar y efectuar acciones de control interno al Fondo Rotatorio de Medicamentos conjuntamente con la Oficina Regional de Control Institucional del Gobierno Regional de Arequipa

Planificar, monitorizar y supervisar la provisión de Boletas de Venta a los Establecimientos de Salud del ámbito de la GERESA Arequipa.

Coordinar, controlar, elaborar e informar las ventas de medicamentos de la GERESA y de los diferentes Establecimientos de Salud del ámbito de la GERESA Arequipa.

Realizar el análisis de los Informes de Movimiento Económico (formatos IME) del SISMED de los establecimientos de salud de la GERESA Arequipa

Hacer las observaciones a la información contenida en los Informes de Movimiento Económico (formatos IME) del SISMED a fin de que sean corregidas y se cumpla las R.M. Nº 1753-2002-SA/DM y R.M. Nº 367-2005-MINSA

Elevar el informe mensual de las observaciones efectuadas a la información económica declarada en el Informe de Movimiento Económico del SISMED en cuanto a los gastos afectados a dicho fondo.
Realizar el control y registro de los depósitos efectuados por los establecimientos de salud del ámbito de la Gerencia Regional de salud por concepto de la venta de medicamentos e insumos
Realizar el control y registro de los pagos efectuados por el Seguro Integral de Salud (SIS), por concepto de los medicamentos entregados a pacientes del SIS, por parte de nuestros establecimientos de salud
Realizar el control y registro de las transferencias para el pago de las facturas por la compra de medicamentos e insumos para el Almacén Especializado SISMED
Informar los importes de las ventas de medicamentos de los establecimientos de salud del ámbito de la Gerencia Regional de Salud Arequipa
Coordinar permanentemente con los Gerentes de Redes, con el administrador, con el responsable de Economía y el responsable de planificación de las Redes de Salud a fin de que realicen las transferencias de fondos y marco presupuestal de los reembolsos del SIS.
Planificar, monitorizar y supervisar la provisión de formatos de información del SISMED (Formatos ICI, IME), Guías de Remisión), y de Boletas de Venta a nuestros establecimientos de salud; y otros que sean aplicables
Realizar supervisiones periódicas a los establecimientos de salud para verificar que el manejo del fondo rotatorio de medicamentos se esté haciendo de acuerdo a la normativa vigente del SISMED; asímismo revisar los libros contables al respecto; e informar a la Dirección Ejecutiva de Medicamentos, Insumos y Drogas las observaciones encontradas y las recomendaciones efectuadas.

Elaborar el informe mensual de las actividades realizadas y elevarlo a la Dirección Ejecutiva de Medicamentos, Insumos y Drogas

Participar en la elaboración, ejecución y evaluación del Plan Operativo de la Dirección Ejecutiva de Medicamentos, Insumos y Drogas.

Participar en la elaboración, ejecución y evaluación del Plan Operativo del Equipo de Acceso a Medicamentos Esenciales

Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública.
Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
Otros que le asigne el Director de Programa Sectorial II –Director Ejecutivo de Medicamentos, Insumos y Drogas.

5. REQUISITOS MINIMOS (10)

Educación:

 Ser Contador Público Colegiado.

 Deseable con estudios de post grado en Auditoría Integral

Experiencia:

 Experiencia mínima de 01 año en el Sector Salud en el manejo del Fondo Rotatorio de Medicamentos – SISMED.

Capacidades, habilidades y actitudes

a) Capacidades mínimas deseables:

Conocimiento de la normatividad del SISMED

 Capacidad de planificación, análisis, expresión, redacción, síntesis, coordinación y organización.

b).Habilidades mínimas deseables:

 Manejo del SIAF

 Manejo de herramientas de Windows

c). Actitudes mínimas deseables:

Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

Ordenado

Proactivo

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

ASISTENTE EN SERVICIO DE SALUD I
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (335) (PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (P1-50-076-1)
	

1. FUNCION BASICA (6)

Informar al Director de Programa Sectorial II – Director Ejecutivo de Medicamentos, Insumos y Drogas sobre los problemas, preocupaciones, deficiencias, necesidades que plantean los Establecimientos de Salud.
2. RELACIÓN DEL CARGO(7)

Relaciones Internas:

a) De dependencia: Depende directamente del Director de Programa Sectorial II – Director Ejecutivo de Medicamentos, Insumos y Drogas.

b) De autoridad: Ninguna.

c) De coordinación: Con todo el personal del Equipo de Acceso a Medicamentos Esenciales.
Relaciones Externas:

Coordina con personal de Hospitales, Redes de Salud y Microrredes, Centros y Puestos de Salud.

3. ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

4. FUNCIONES ESPECIFICAS (9)

4.1 Asistir al Director de Programa Sectorial II – Director Ejecutivo de Medicamentos, Insumos y Drogas sobre las condiciones del mercado, posicionamiento, precios y competidores en el suministro de medicamentos a los Establecimientos de Salud.

4.2 Informar al Director sobre los problemas, preocupaciones, deficiencias, necesidades que plantean los Establecimientos de Salud.

4.3 Recepcionar, ordenar y proponer soluciones a los reclamos que presenten los usuarios relacionados con la prestación del servicio y del producto y mantener actualizada la información que permita determinar las necesidades y requerimientos de los clientes y clientes potenciales.

4.4 Coordinar e Informar periódicamente al Director de Programa Sectorial II –Director Ejecutivo de Medicamentos, Insumos y Drogas sobre las actividades realizadas.

4.5 Asesorar a los Establecimientos de Salud en la solución de necesidades e inquietudes sobre la prestación del servicio.

4.6 Establecer el enlace entre los Establecimientos de Salud y la Dirección de Ejecutiva de Medicamentos, Insumos y Drogas

4.7 Planificar, organizar y controlar en coordinación con el Asistente Administrativo I el reembolso a los establecimientos de salud por los medicamentos entregados a los usuarios del Seguro Integral de Salud.

4.8 Proponer a la Dirección Ejecutiva de Medicamentos, Insumos y Drogas las campañas y estrategias para promover el consumo de medicamentos genéricos.

4.9 Elaborar el informe mensual de las actividades realizadas y elevarlo a la Dirección Ejecutiva de Medicamentos, Insumos y Drogas.

4.10 Otras funciones que le asigne el Director de Programa Sectorial II – Director Ejecutivo de Medicamentos, Insumos y Drogas

5. REQUISITOS MINIMOS (10)

Educación:

Ser profesional Químico Farmacéutico con estudios en marketing.

Experiencia:

Experiencia mínima de 01 año en el Sector Salud.
Capacidades, habilidades y actitudes

b) Capacidades mínimas deseables:

Conocimiento de la normatividad del SISMED

 Capacidad de planificación, análisis, expresión, redacción, síntesis, coordinación y organización.

 Deseable con estudios en Marketing

b).Habilidades mínimas deseables:

 Manejo de herramientas de Windows

c). Actitudes mínimas deseables:

Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

Ordenado Proactivo

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

TECNICO ADMINISTRATIVO III
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (336) (OCUPADA)

	CODIGO DEL CARGO CLASIFICADO (T5-05-707-3)
	

1. FUNCION BASICA (6)

Apoyar en la ejecución del cumplimiento de las labores administrativas del Equipo de Registro de establecimientos farmacéuticos.

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Registro de establecimientos farmacéuticos

b). De autoridad: Ninguna

c). De coordinación: Con el personal del Equipo de Fiscalización, Control y Vigilancia Sanitaria

Relaciones Externas:

Ninguna

3. ATRIBUCIONES DEL CARGO (8)

a) De coordinación

4. FUNCIONES ESPECIFICAS: (9)

4.1. Asistir al Responsable del Equipo de Registro de establecimientos farmacéuticos en aspectos relacionados ala administración pública

4.2. Recepcionar, clasificar, registrar y archivar la correspondencia que ingresa al Equipo de Registro de establecimientos farmacéuticos

4.3. Llevar en hoja Excel un registro de todos los documentos que ingresan a la DIREMID haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Medicamentos, Insumos y Drogas del incumplimiento de los plazos establecidos tomando en cuenta la vigencia de la ley del silencio administrativo positivo

4.4. Recepcionar, registrar y tramitar los reclamos que presenten los usuarios relacionados con la prestación del servicio

 4.5. Informar y orientar a los usuarios en la solución de necesidades e inquietudes

 sobre los diferentes servicios

4.6. Recibir, atender, tramitar documentos administrativos, técnicos, peticiones, quejas y recursos verbales o escritos que presenten los usuarios.

4.7. Mantener en custodia loa legajos de los establecimientos farmacéuticos debidamente foliados

4.8. Custodiar, mantener la limpieza y dar buen uso de los bienes, insumos y equipos asignados para el cumplimiento de sus funciones.

4.9. Levar y custodiar el archivo de documentos del activo y pasivo de la DIREMID, clasificarlos en expedientes y otros según indique el Director Ejecutivo de Medicamentos, Insumos y Drogas

4.10. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública.

4.11.Otras funciones que le asigne el Responsable del Equipo de Registro de establecimientos farmacéuticos

5. REQUISITOS MINIMOS (10)

Educación:
 Estudios técnicos relacionados con el cargo

Experiencia:

Experiencia mínima de 1 año en el Sector Salud en labores administrativas

Capacidades, habilidades y actitudes

a) Capacidades mínimas y deseables:

Capacidad de expresión, redacción y coordinación

b). Habilidades mínimas deseables:

Para utilizar equipos informáticos.

Para manejo de documentación y archivo

Estudios de informática a Nivel Básico

c). Actitudes mínimas deseables:

Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

Ordenado

Proactivo

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

TECNICO ADMINISTRATIVO II
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (337) (OCUPADA)

	CODIGO DEL CARGO CLASIFICADO (T4-50-707-2)
	

1. FUNCION BASICA (6)

Recepcionar los productos farmacéuticos que ingresan al Almacén de Distribución y preparar los requerimientos de medicamentos e insumos de los establecimientos de salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Acceso a Medicamentos Esenciales

b) De autoridad: Ninguna.

c) De coordinación: Con todo el personal del Equipo de Acceso a Medicamentos Esenciales.
Relaciones Externas:

Coordina con personal de Hospitales, Redes de Salud y Microrredes, Centros y Puestos de Salud.

3. ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

4. FUNCIONES ESPECIFICAS (9)
4.1. Recepcionar las guías de remisión de los productos farmacéuticos solicitados por los Establecimientos de Salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa.

4.2. Preparar los requerimientos de medicamentos e insumos de los establecimientos de salud según lo indicado en las guías de remisión utilizando el material de embalaje adecuado a fin de que llegue en buenas condiciones a los establecimientos de salud

4.3. Registrar diariamente los movimientos de productos farmacéuticos (entradas y salidas) en las tarjetas de control visible.

4.4. Entregar las guías de remisión de los Establecimientos de Salud atendidas; al Responsable del Equipo de Distribución para su verificación y archivo respectivo
4.5. Participar en la realización del inventario de medicamentos, material médico e insumos médico - quirúrgicos del Almacén Especializado SISMED

4.6. Verificar constantemente las fechas de vencimiento de los productos del anaquel asignado para evitar que éstos expiren, aplicando el sistema FEFO

4.7. Elaborar el Manual de Procedimientos de los procesos que sean de su competencia

4.8. Ingresar y descargar en las respectivas tarjetas de control visible los movimientos de productos farmacéuticos (entradas y salidas) en función a los documentos pertinentes.

4.9. Elaborar el informe mensual de sus actividades realizadas y elevarlo al Responsable de la Unidad del Equipo de Distribución

4.10. Limpiar diariamente su área asignada.
4.11. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
4.12. .Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.13. Otras que le asigne el Responsable de Distribución del Almacén Especializado SISMED, el Responsable del SISMED ó el Director Ejecutivo de Medicamentos, Insumos y Drogas
5. REQUISITOS MINIMOS (10)

Educación:

 Ser técnico en farmacia o enfermería con estudios en suministro de medicamentos esenciales

Experiencia:

 Experiencia mínima de 01 año en el Sector Salud en Almacenes de Medicamentos
Capacidades, habilidades y actitudes

a). Capacidades mínimas deseables:

 Conocimiento de la normatividad del SISMED

 Conocimiento delas Buenas Prácticas de Almacenamiento

 Capacidad de análisis, redacción y de coordinación técnica

b) Habilidades mínimas deseables:

 Conocimientos de herramientas de Windows

 c)Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

 Ordenado

 Proactivo.
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

TÉCNICO EN FARMACIA I
	Nº DE CARGOS
	(4)
	CODIGO CORRELATIVO

 (338) (PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (T4-50-763-1)
	

1. FUNCION BASICA (6)

Recepcionar los productos farmacéuticos que ingresan al Almacén de Distribución y preparar los requerimientos de medicamentos e insumos de los establecimientos de salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

2. RELACIÓN DEL CARGO(7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Distribución de Medicamentos Esenciales

b) De autoridad: Ninguna.

c) De coordinación: Con todo el personal del Equipo de Acceso a Medicamentos Esenciales.
Relaciones Externas:

Ninguna

3.ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

4. FUNCIONES ESPECIFICAS (9)
4.1. Recepcionar las guías de remisión de los productos farmacéuticos solicitados por los Establecimientos de Salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa.

4.2. Preparar los requerimientos de medicamentos e insumos de los establecimientos de salud según lo indicado en las guías de remisión utilizando el material de embalaje adecuado a fin de que llegue en buenas condiciones a los establecimientos de salud

4.3. Registrar diariamente los movimientos de productos farmacéuticos (entradas y salidas) en las tarjetas de control visible.

4.4. Entregar las guías de remisión de los Establecimientos de Salud atendidas; al Responsable del Equipo de Distribución para su verificación y archivo respectivo

4.5. Participar en la realización del inventario de medicamentos, material médico e insumos médico - quirúrgicos del Almacén Especializado SISMED

4.6. Verificar constantemente las fechas de vencimiento de los productos del anaquel asignado para evitar que éstos expiren, aplicando el sistema FEFO

4.7. Elaborar el Manual de Procedimientos de los procesos que sean de su competencia

4.8. Ingresar y descargar en las respectivas tarjetas de control visible los movimientos de productos farmacéuticos (entradas y salidas) en función a los documentos pertinentes.

4.9. Elaborar el informe mensual de sus actividades realizadas y elevarlo al Responsable de la Unidad del Equipo de Distribución

4.10. Limpiar diariamente su área asignada.
4.11. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
4.12. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.13. Otras que le asigne el Responsable de Distribución del Almacén Especializado SISMED, el Responsable del SISMED ó el Director Ejecutivo de Medicamentos, Insumos y Drogas
5.REQUISITOS MINIMOS (10)

Educación:

 Ser técnico en farmacia o enfermería con estudios en suministro de medicamentos esenciales

Experiencia:

 Experiencia mínima de 01 año en el Sector Salud en almacenes de medicamentos esenciales
Capacidades, habilidades y actitudes

a). Capacidades mínimas deseables:

 Conocimiento de a normatividad del SISMED

 Conocimiento de las Buenas Prácticas de Almacenamiento

 Capacidad de análisis, redacción y de coordinación técnica

b) Habilidades mínimas y deseables:

 Conocimientos de herramientas de Windows

 c)Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

 Ordenado

 Proactivo.
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

TÉCNICO EN FARMACIA I
	Nº DE CARGOS
	(4)
	CODIGO CORRELATIVO

 (339) (PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (T4-50-763-1)
	

1. FUNCION BASICA (6)

Recepcionar los productos farmacéuticos que ingresan al Almacén de Distribución y preparar los requerimientos de medicamentos e insumos de los establecimientos de salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

2. RELACIÓN DEL CARGO(7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Distribución de Medicamentos Esenciales

b) De autoridad: Ninguna.

c) De coordinación: Con todo el personal del Equipo de Acceso a Medicamentos Esenciales.
Relaciones Externas:

Ninguna

3.ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

4. FUNCIONES ESPECIFICAS (9)
4.1. Recepcionar las guías de remisión de los productos farmacéuticos solicitados por los Establecimientos de Salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa.

4.2. Preparar los requerimientos de medicamentos e insumos de los establecimientos de salud según lo indicado en las guías de remisión utilizando el material de embalaje adecuado a fin de que llegue en buenas condiciones a los establecimientos de salud

4.3. Registrar diariamente los movimientos de productos farmacéuticos (entradas y salidas) en las tarjetas de control visible.

4.4. Entregar las guías de remisión de los Establecimientos de Salud atendidas; al Responsable del Equipo de Distribución para su verificación y archivo respectivo

4.5. Participar en la realización del inventario de medicamentos, material médico e insumos médico - quirúrgicos del Almacén Especializado SISMED

4.6. Verificar constantemente las fechas de vencimiento de los productos del anaquel asignado para evitar que éstos expiren, aplicando el sistema FEFO

4.7. Elaborar el Manual de Procedimientos de los procesos que sean de su competencia

4.8. Ingresar y descargar en las respectivas tarjetas de control visible los movimientos de productos farmacéuticos (entradas y salidas) en función a los documentos pertinentes.

4.9. Elaborar el informe mensual de sus actividades realizadas y elevarlo al Responsable de la Unidad del Equipo de Distribución

4.10. Limpiar diariamente su área asignada.
4.11. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
4.12. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.13. Otras que le asigne el Responsable de Distribución del Almacén Especializado SISMED, el Responsable del SISMED ó el Director Ejecutivo de Medicamentos, Insumos y Drogas
5.REQUISITOS MINIMOS (10)

Educación:

 Ser técnico en farmacia o enfermería con estudios en suministro de medicamentos esenciales

Experiencia:

 Experiencia mínima de 01 año en el Sector Salud en almacenes de medicamentos esenciales
Capacidades, habilidades y actitudes

a). Capacidades mínimas deseables:

 Conocimiento de a normatividad del SISMED

 Conocimiento de las Buenas Prácticas de Almacenamiento

 Capacidad de análisis, redacción y de coordinación técnica

b) Habilidades mínimas y deseables:

 Conocimientos de herramientas de Windows

 c)Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

 Ordenado

 Proactivo
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

TÉCNICO EN FARMACIA I
	Nº DE CARGOS
	(4)
	CODIGO CORRELATIVO

 (340) (PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (T4-50-763-1)
	

1. FUNCION BASICA (6)

Digitación de los requerimientos de productos farmacéuticos e insumos de los establecimientos de salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

2. RELACIÓN DEL CARGO(7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Distribución de Medicamentos Esenciales.

b) De autoridad: Ninguna.

c) De coordinación: Con todo el personal del Equipo de Acceso a Medicamentos Esenciales.
Relaciones Externas:

Ninguna

3.ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

4. FUNCIONES ESPECIFICAS (9)
4.1. Recepcionar el requerimiento evaluado por el profesional Q.F. respectivo, digitarlo en el sistema informático y emitir la guía de remisión y demás documentos por los requerimientos de productos farmacéuticos de los Establecimientos de Salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

4.2. Registrar diariamente los movimientos de productos farmacéuticos (entradas y salidas) en el Sistema informático (software) correspondiente

4.3. Entregar las guías de remisión de los Establecimientos de Salud al Responsable del Equipo de Distribución para la preparación, entrega y embalaje de los medicamentos e insumos y entrega a los usuarios, así como las facturas a los Hospitales u otra institución

4.4. Reportar diariamente las Boletas de Venta emitidas

4.5. Reportar diariamente las Guías de Remisión emitida

4.6. Realizar el arqueo diario con la Unidad de Caja por la ventas efectuadas a otros

4.7. Participar en la realización del inventario de medicamentos, material médico e insumos médico - quirúrgicos del Almacén Especializado SISMED

4.8. Emitir informes y reportes del Sistema de Suministro de Medicamentos e informar las fallas encontradas en el proceso de reporte de información
4.9. Elaborar el informe mensual de sus actividades realizadas y elevarlo al Responsable del Equipo de Distribución del Almacén Especializado SISMED

4.10.Elaborar el Manual de Procedimientos de los procesos que sean de su competencia

4.11..Limpiar diariamente su área asignada.

4.12. Apoyar en la preparación de los requerimientos de los Establecimientos de Salud.

4.13. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública.

4.14. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones

4.15.Otras que le asigne el Responsable de Distribución del Almacén Especializado SISMED, el Responsable del SISMED ó el Director Ejecutivo de Medicamentos, Insumos y Drogas.

5. REQUISITOS MINIMOS (10)

Educación:

 Técnico en farmacia o enfermería con estudios en suministro de medicamentos

Experiencia:

 Experiencia mínima de 01 año en el sector salud en almacenes de medicamentos esenciales
Capacidades, habilidades y actitudes

a) Capacidades mínimas deseables:

Conocimiento de la normatividad del SISMED

Conocimiento de las Buenas Prácticas de Almacenamiento

Conocimientos de computación a nivel intermedio.

Capacidad de concentración para evitar errores.

b) Habilidades mínimas deseables:

Minuciosidad y rapidez.

 Manejo de herramientas de Windows

 c)Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

TÉCNICO EN FARMACIA I
	Nº DE CARGOS
	(4)
	CODIGO CORRELATIVO

 (341) (PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (T4-50-763-1)
	

1. FUNCION BASICA (6)

Recepcionar los productos farmacéuticos que ingresan al Almacén de Distribución y preparar los requerimientos de medicamentos e insumos de los establecimientos de salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Distribución de Medicamentos Esenciales

b) De autoridad: Ninguna.

c) De coordinación: Con todo el personal del Equipo de Acceso a Medicamentos Esenciales.
Relaciones Externas:

Ninguna

3.ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

4. FUNCIONES ESPECIFICAS (9)
4.1. Recepcionar las guías de remisión de los productos farmacéuticos solicitados por los Establecimientos de Salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa.

4.2. Preparar los requerimientos de medicamentos e insumos de los establecimientos de salud según lo indicado en las guías de remisión utilizando el material de embalaje adecuado a fin de que llegue en buenas condiciones a los establecimientos de salud

4.3. Registrar diariamente los movimientos de productos farmacéuticos (entradas y salidas) en las tarjetas de control visible.

4.4. Entregar las guías de remisión de los Establecimientos de Salud atendidas; al Responsable del Equipo de Distribución para su verificación y archivo respectivo

4.5. Participar en la realización del inventario de medicamentos, material médico e insumos médico - quirúrgicos del Almacén Especializado SISMED

4.6. Verificar constantemente las fechas de vencimiento de los productos del anaquel asignado para evitar que éstos expiren, aplicando el sistema FEFO

4.7. Elaborar el Manual de Procedimientos de los procesos que sean de su competencia

4.8. Ingresar y descargar en las respectivas tarjetas de control visible los movimientos de productos farmacéuticos (entradas y salidas) en función a los documentos pertinentes.

4.9. Elaborar el informe mensual de sus actividades realizadas y elevarlo al Responsable de la Unidad del Equipo de Distribución

4.10. Limpiar diariamente su área asignada.
4.11. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
4.12. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.13. Otras que le asigne el Responsable de Distribución del Almacén Especializado SISMED, el Responsable del SISMED ó el Director Ejecutivo de Medicamentos, Insumos y Drogas
5.REQUISITOS MINIMOS (10)

Educación:

 Ser técnico en farmacia o enfermería con estudios en suministro de medicamentos esenciales

Experiencia:

 Experiencia mínima de 01 año en el Sector Salud en almacenes de medicamentos esenciales
Capacidades, habilidades y actitudes

a). Capacidades mínimas deseables:

 Conocimiento de a normatividad del SISMED

 Conocimiento de las Buenas Prácticas de Almacenamiento

 Capacidad de análisis, redacción y de coordinación técnica

b) Habilidades mínimas y deseables:

 Conocimientos de herramientas de Windows

 c)Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

 Ordenado

 Proactivo
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

TECNICO ADMINISTRATIVO I
	Nº DE CARGOS
	(2)
	CODIGO CORRELATIVO

 (342) (PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (T3-05-707-1)
	

1. FUNCION BASICA (6)

Digitación de los requerimientos de productos farmacéuticos e insumos de los establecimientos de salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Distribución de Medicamentos Esenciales

b) De autoridad: Ninguna.

c) De coordinación: Con todo el personal del Equipo de Acceso a Medicamentos Esenciales.
Relaciones Externas:

Ninguna

 3.ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

 4. FUNCIONES ESPECIFICAS (9)
4.1. Recepcionar el requerimiento evaluado por el profesional Q.F. respectivo, digitarlo en el sistema informático y emitir la guía de remisión y demás documentos por los requerimientos de productos farmacéuticos de los Establecimientos de Salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa.

4.2. Registrar diariamente los movimientos de productos farmacéuticos (entradas y salidas) en el Sistema informático (software) correspondiente.

4.3. Entregar las guías de remisión de los Establecimientos de Salud al Responsable de la Unidad de Distribución para la preparación, entrega y embalaje de los medicamentos e insumos y entrega a los usuarios, así como las facturas a los Hospitales u otra institución

4.4. Reportar diariamente las Boletas de Venta emitidas.

4.5. Reportar diariamente las Guías de Remisión emitidas.

4.6. Realizar el arqueo diario con la Unidad de Caja por la ventas efectuadas a otros

4.7. Participar en la realización del inventario de medicamentos, material médico e insumos médico - quirúrgicos del Almacén Especializado SISMED

4.8. Emitir informes y reportes del Sistema de Suministro de Medicamentos e informar las fallas encontradas en el proceso de reporte de información

4.9. Elaborar el informe mensual de sus actividades realizadas y elevarlo al Responsable de la Unidad de Distribución del Almacén Especializado SISMED

4.10. Elaborar el Manual de Procedimientos de los procesos que sean de su competencia

4.10.Limpiar diariamente su área asignada.

4.11. Apoyar en la preparación de los requerimientos de los Establecimientos de Salud.

4.13. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública.

4.14.Custodiar y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones

4.15. Otras que le asigne el Responsable de Distribución del Almacén Especializado SISMED, el Responsable del SISMED ó el Director Ejecutivo de Medicamentos, Insumos y Drogas.

5. REQUISITOS MINIMOS (10)

Educación:

Estudios en suministro de medicamentos esenciales

Experiencia:

Experiencia mínima de 01 año en el sector salud en almacenes de medicamentos esenciales
Capacidades, habilidades y actitudes

b) Capacidades mínimas deseables:

Conocimiento de la normatividad del SISMED

Conocimiento de las Buenas Prácticas de Almacenamiento

Conocimientos de computación a nivel intermedio.

Capacidad de concentración para evitar errores.

b) Habilidades mínimas deseables:

Minuciosidad y rapidez.

 Manejo de herramientas de Windows

 c)Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

TECNICO ADMINISTRATIVO I
	Nº DE CARGOS
	(2)
	CODIGO CORRELATIVO

 (343) (PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (T3-05-707-1)
	

1. FUNCION BASICA (6)

Consolidar la información del SISMED para ser remitida al Nivel Central

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Información del SISMED

b) De autoridad: Ninguna.

c) De coordinación: Con todo el personal del Equipo de Acceso a Medicamentos Esenciales
Relaciones Externas:

Con los responsables de farmacia de los establecimientos de salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

3.ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

4. FUNCIONES ESPECIFICAS (9)

4.1. Planificar, organizar, coordinar, controlar y evaluar el proceso de digitación de la información de SISMED en los establecimientos de salud de la Gerencia Regional de Salud del Gobierno Regional de Arequipa.

4.2. Planificar, organizar, coordinar y custodiar el archivo de los informes ICI e IME de los establecimientos de salud, por Redes de Salud

4.3. Elaborar el informe mensual de las actividades realizadas y elevarlo al Responsable del Equipo de información del SISMED

4.4. Elaborar los reportes de consumos de medicamentos por parte de los usuarios del Seguro Integral de Salud e informar al Director de Programa Sectorial II – Director Ejecutivo de Medicamentos, Insumos y Drogas
4.5. Oficiar a los establecimientos de Salud que hayan elaborado la información del SISMED en forma errónea, haciéndoles conocer los errores y solicitándoles la corrección
4.6. Participar en la elaboración, ejecución y evaluación del Plan Operativo del Equipo de Acceso a Medicamentos Esenciales

4.7. Informar periódicamente al Responsable del Equipo de Información del SISMED sobre las actividades realizadas.

4.8. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública.
4.9. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.10. Otras que le asigne el Responsable del Equipo de Información del SISMED.
5. REQUISITOS MINIMOS (10)

Educación:

 Estudios relacionados con el cargo

Experiencia:

 Experiencia mínima de 01 año en el Sector Salud en el área de información del SISMED
Capacidades , habilidades y actitudes

a) Capacidades mínimas y deseables:

Capacidad de análisis, expresión, redacción, síntesis, coordinación y organización.

Conocimiento de la normativa del SISMED

Manejo de bases de datos

Conocimientos en programación

Conocimientos en elaboración de software

b) Habilidades mínimas y deseables:

Conocimiento de informática nivel avanzado

 c) Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

AUXILIAR DE FARMACIA I
	Nº DE CARGOS
	(4)
	CODIGO CORRELATIVO

 (344) (PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (A3-50-135-1)
	

1. FUNCION BASICA (6)

Recepcionar los productos farmacéuticos que ingresan al Almacén de Distribución y preparar los requerimientos de medicamentos e insumos de los establecimientos de salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Distribución de Medicamentos Esenciales

b) De autoridad: Ninguna.

c) De coordinación: Con todo el personal del Equipo de Acceso a Medicamentos Esenciales.
Relaciones Externas:

Ninguna

3.ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

4. FUNCIONES ESPECIFICAS (9)

4.1. Recepcionar las guías de remisión de los productos farmacéuticos solicitados por los Establecimientos de Salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa.

4.2. Preparar los requerimientos de medicamentos e insumos de los establecimientos de salud según lo indicado en las guías de remisión utilizando el material de embalaje adecuado a fin de que llegue en buenas condiciones a los establecimientos de salud

4.3. Registrar diariamente los movimientos de productos farmacéuticos (entradas y salidas) en las tarjetas de control visible.

4.4. Entregar las guías de remisión de los Establecimientos de Salud atendidas; al Responsable del Equipo de Distribución para su verificación y archivo respectivo

4.5. Participar en la realización del inventario de medicamentos, material médico e insumos médico - quirúrgicos del Almacén Especializado SISMED

4.6. Verificar constantemente las fechas de vencimiento de los productos del anaquel asignado para evitar que éstos expiren, aplicando el sistema FEFO

4.7. Elaborar el Manual de Procedimientos de los procesos que sean de su competencia

4.8. Ingresar y descargar en las respectivas tarjetas de control visible los movimientos de productos farmacéuticos (entradas y salidas) en función a los documentos pertinentes.

4.9. Elaborar el informe mensual de sus actividades realizadas y elevarlo al Responsable de la Unidad del Equipo de Distribución

4.10. Limpiar diariamente su área asignada.
4.11. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
4.12. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.13. Otras que le asigne el Responsable de Distribución del Almacén Especializado SISMED, el Responsable del SISMED ó el Director Ejecutivo de Medicamentos, Insumos y Drogas
5. REQUISITOS MINIMOS (10)

Educación:

 Estudios en suministro de medicamentos esenciales

Experiencia:

 Experiencia mínima de 01 año en el Sector Salud en almacenes de medicamentos esenciales
Capacidades, habilidades y actitudes

a). Capacidades mínimas deseables:

 Conocimiento de a normatividad del SISMED

 Conocimiento de las Buenas Prácticas de Almacenamiento

 Capacidad de análisis, redacción y de coordinación técnica

b) Habilidades mínimas y deseables:

 Conocimientos de herramientas de Windows

 c)Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

 Ordenado

 Proactivo

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

AUXILIAR DE FARMACIA I
	Nº DE CARGOS
	(4)
	CODIGO CORRELATIVO

 (345) 8PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (A3-50-135-1)
	

1. FUNCION BASICA (6)

Recepcionar los productos farmacéuticos que ingresan al Almacén de Distribución y preparar los requerimientos de medicamentos e insumos de los establecimientos de salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

2. RELACIÓN DEL CARGO(7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Distribución de Medicamentos Esenciales

b) De autoridad: Ninguna.

c) De coordinación: Con todo el personal del Equipo de Acceso a Medicamentos Esenciales.
Relaciones Externas:

Ninguna

3.ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

4. FUNCIONES ESPECIFICAS (9)
4.1. Recepcionar las guías de remisión de los productos farmacéuticos solicitados por los Establecimientos de Salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa.

4.2. Preparar los requerimientos de medicamentos e insumos de los establecimientos de salud según lo indicado en las guías de remisión utilizando el material de embalaje adecuado a fin de que llegue en buenas condiciones a los establecimientos de salud

4.3. Registrar diariamente los movimientos de productos farmacéuticos (entradas y salidas) en las tarjetas de control visible.

4.4. Entregar las guías de remisión de los Establecimientos de Salud atendidas; al Responsable del Equipo de Distribución para su verificación y archivo respectivo

4.5. Participar en la realización del inventario de medicamentos, material médico e insumos médico - quirúrgicos del Almacén Especializado SISMED

4.6. Verificar constantemente las fechas de vencimiento de los productos del anaquel asignado para evitar que éstos expiren, aplicando el sistema FEFO

4.7. Elaborar el Manual de Procedimientos de los procesos que sean de su competencia

4.8. Ingresar y descargar en las respectivas tarjetas de control visible los movimientos de productos farmacéuticos (entradas y salidas) en función a los documentos pertinentes.

4.9. Elaborar el informe mensual de sus actividades realizadas y elevarlo al Responsable de la Unidad del Equipo de Distribución

4.10. Limpiar diariamente su área asignada.
4.11. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
4.12. .Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.13. Otras que le asigne el Responsable de Distribución del Almacén Especializado SISMED, el Responsable del SISMED ó el Director Ejecutivo de Medicamentos, Insumos y Drogas
5. REQUISITOS MINIMOS (10)

Educación:

 Estudios en suministro de medicamentos esenciales

Experiencia:

 Experiencia mínima de 01 año en el Sector Salud en almacenes de medicamentos esenciales
Capacidades, habilidades y actitudes

a). Capacidades mínimas deseables:

 Conocimiento de a normatividad del SISMED

 Conocimiento de las Buenas Prácticas de Almacenamiento

 Capacidad de análisis, redacción y de coordinación técnica

b) Habilidades mínimas y deseables:

 Conocimientos de herramientas de Windows

 c)Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

 Ordenado

 Proactivo

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

AUXILIAR DE FARMACIA I
	Nº DE CARGOS
	(4)
	CODIGO CORRELATIVO

 (346) (PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (A3-50-135-1)
	

1. FUNCION BASICA (6)

Recepcionar los productos farmacéuticos que ingresan al Almacén de Distribución y preparar los requerimientos de medicamentos e insumos de los establecimientos de salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Distribución de Medicamentos Esenciales

b) De autoridad: Ninguna.

c) De coordinación: Con todo el personal del Equipo de Acceso a Medicamentos Esenciales.
Relaciones Externas:

Ninguna

3.ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

4. FUNCIONES ESPECIFICAS (9)
4.1. Recepcionar las guías de remisión de los productos farmacéuticos solicitados por los Establecimientos de Salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa.

4.2. Preparar los requerimientos de medicamentos e insumos de los establecimientos de salud según lo indicado en las guías de remisión utilizando el material de embalaje adecuado a fin de que llegue en buenas condiciones a los establecimientos de salud

4.3. Registrar diariamente los movimientos de productos farmacéuticos (entradas y salidas) en las tarjetas de control visible.

4.4. Entregar las guías de remisión de los Establecimientos de Salud atendidas; al Responsable del Equipo de Distribución para su verificación y archivo respectivo

4.5. Participar en la realización del inventario de medicamentos, material médico e insumos médico - quirúrgicos del Almacén Especializado SISMED

4.6. Verificar constantemente las fechas de vencimiento de los productos del anaquel asignado para evitar que éstos expiren, aplicando el sistema FEFO

4.7. Elaborar el Manual de Procedimientos de los procesos que sean de su competencia

4.8. Ingresar y descargar en las respectivas tarjetas de control visible los movimientos de productos farmacéuticos (entradas y salidas) en función a los documentos pertinentes.

4.9. Elaborar el informe mensual de sus actividades realizadas y elevarlo al Responsable de la Unidad del Equipo de Distribución

4.10. Limpiar diariamente su área asignada.
4.11. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
4.12. .Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.13. Otras que le asigne el Responsable de Distribución del Almacén Especializado SISMED, el Responsable del SISMED ó el Director Ejecutivo de Medicamentos, Insumos y Drogas
5. REQUISITOS MINIMOS (10)

Educación:

 Estudios en suministro de medicamentos esenciales

Experiencia:

 Experiencia mínima de 01 año en el Sector Salud en almacenes de medicamentos esenciales
Capacidades, habilidades y actitudes

a). Capacidades mínimas deseables:

 Conocimiento de a normatividad del SISMED

 Conocimiento de las Buenas Prácticas de Almacenamiento

 Capacidad de análisis, redacción y de coordinación técnica

b) Habilidades mínimas y deseables:

 Conocimientos de herramientas de Windows

 c)Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

 Ordenado

 Proactivo
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

AUXILIAR DE FARMACIA I
	Nº DE CARGOS
	(4)
	CODIGO CORRELATIVO

 (347) (PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (A3-50-135-1)
	

1. FUNCION BASICA (6)

Recepcionar los productos farmacéuticos que ingresan al Almacén de Distribución y preparar los requerimientos de medicamentos e insumos de los establecimientos de salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Distribución de Medicamentos Esenciales

b) De autoridad: Ninguna.

c) De coordinación: Con todo el personal del Equipo de Acceso a Medicamentos Esenciales.
Relaciones Externas:

Ninguna

3.ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

4. FUNCIONES ESPECIFICAS (9)
5.1. Recepcionar las guías de remisión de los productos farmacéuticos solicitados por los Establecimientos de Salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa.

5.2. Preparar los requerimientos de medicamentos e insumos de los establecimientos de salud según lo indicado en las guías de remisión utilizando el material de embalaje adecuado a fin de que llegue en buenas condiciones a los establecimientos de salud

5.3. Registrar diariamente los movimientos de productos farmacéuticos (entradas y salidas) en las tarjetas de control visible.

5.4. Entregar las guías de remisión de los Establecimientos de Salud atendidas; al Responsable del Equipo de Distribución para su verificación y archivo respectivo

5.5. Participar en la realización del inventario de medicamentos, material médico e insumos médico - quirúrgicos del Almacén Especializado SISMED

5.6. Verificar constantemente las fechas de vencimiento de los productos del anaquel asignado para evitar que éstos expiren, aplicando el sistema FEFO

5.7. Elaborar el Manual de Procedimientos de los procesos que sean de su competencia

5.8. Ingresar y descargar en las respectivas tarjetas de control visible los movimientos de productos farmacéuticos (entradas y salidas) en función a los documentos pertinentes.

5.9. Elaborar el informe mensual de sus actividades realizadas y elevarlo al Responsable de la Unidad del Equipo de Distribución

5.10. Limpiar diariamente su área asignada.
5.11. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
5.12. .Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
5.13. Otras que le asigne el Responsable de Distribución del Almacén Especializado SISMED, el Responsable del SISMED ó el Director Ejecutivo de Medicamentos, Insumos y Drogas
6. REQUISITOS MINIMOS (10)

Educación:

 Estudios en suministro de medicamentos esenciales

Experiencia:

 Experiencia mínima de 01 año en el Sector Salud en almacenes de medicamentos esenciales
Capacidades, habilidades y actitudes

a). Capacidades mínimas deseables:

 Conocimiento de a normatividad del SISMED

 Conocimiento de las Buenas Prácticas de Almacenamiento

 Capacidad de análisis, redacción y de coordinación técnica

b) Habilidades mínimas y deseables:

 Conocimientos de herramientas de Windows

 c)Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

 Ordenado

 Proactivo
	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE MEDICAMENTOS, INSUMOS Y DROGAS

	CARGO CLASIFICADO:

SECRETARIA I
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (348) (OCUPADA)

	CODIGO DEL CARGO CLASIFICADO (T1-05-675-1)
	

1. FUNCION BASICA (6)

Apoyar en la ejecución del cumplimiento de las labores administrativas de la Dirección Ejecutiva de Medicamentos, Insumos y Drogas

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Director de Programas Sectorial II - Director Ejecutivo de Medicamentos, Insumos y Drogas

b). De autoridad: Ninguna

c). De coordinación: Con el Director de Programas Sectorial II - Director Ejecutivo de Medicamentos, Insumos y Drogas y con todos los cargos estipulados en el CAP de la DIREMID

Relaciones Externas:

Ninguna

 3.ATRIBUCIONES DEL CARGO (8)

a) De coordinación

4. FUNCIONES ESPECIFICAS: (9)

4.1. Asistir al Director de Programa Sectorial II – Director Ejecutivo de Medicamentos, Insumos y Drogas en sus relaciones con las demás Direcciones y mantenerlo informado de la situación de los aspectos administrativos que se relacionen con las actividades propias de la Dirección.

4.2. Recepcionar, clasificar, registrar, distribuir y archivar la correspondencia que ingresa a la DIREMID

4.3. Llevar en hoja Excel un registro de todos los documentos que ingresan a la DIREMID haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Medicamentos, Insumos y Drogas del incumplimiento de los plazos establecidos tomando en cuenta la vigencia de la ley del silencio administrativo positivo

4.4. Preparar el despacho para presentarlo al Director de Programa Sectorial II – Director Ejecutivo de Medicamentos, Insumos y Drogas

4.5. Archivar en forma cronológica la documentación de la Dirección Ejecutiva de Medicamentos, Insumos y Drogas

4.6. Tomar dictado y tipear los documentos de acuerdo a lo solicitado por el Director de DIREMID y demás responsables de los diferentes Equipos

4.7. Apoyar en las diferentes actividades de la oficina

4.8. Revisar y registrar en el libro correspondiente la documentación elaborada para la firma del Director de la DIREMID

4.9. Revisar y registrar en el libro correspondiente la documentación elaborada para la firma del Gerente Regional y Sub Director General

4.10. Coordinar reuniones y concertar citas para el Director y el personal de la DIREMID

4.11. Llevar y custodiar el archivo de documentos del activo y pasivo de la DIREMID, clasificarlos en expedientes y otros, según indique el Director de la Oficina para mantener y custodiar los documentos necesarios y velar por su confidencialidad

4.12. Orientar al usuario sobre gestiones a realizar y la situación de expedientes, para conocimiento de éste.

4.13. Controlar los registros de asistencia, permanencia y datos personales de los trabajadores y practicantes de la DIREMID

4.14.Apoyar en el control de tareas y tiempos, para mantener orden, disciplina y cumplir con los objetivos y metas definidos para la DIREMID.

4.15.Recepcionar, registrar y tramitar los reclamos que presenten los usuarios relacionados con la prestación del servicio

4.16. Informar y orientar a los usuarios en la solución de necesidades e inquietudes

 sobre los diferentes servicios

4.17. Recibir, atender, tramitar documentos administrativos, técnicos, peticiones, quejas y recursos verbales o escritos que presenten los usuarios.

4.18. Custodiar, mantener la limpieza y dar buen uso de los bienes, insumos y equipos asignados para el cumplimiento de sus funciones.

4.19. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública.

4.20.Otras funciones que le asigne el Director de Programa Sectorial II – Director Ejecutivo de medicamentos, Insumos y Drogas.

5. REQUISITOS MINIMOS (10)

Educación:
 Estudios técnicos relacionados con el cargo

Experiencia:

Experiencia mínima de 1 año en el Sector Salud en labores administrativas

Capacidades, habilidades y actitudes

a) Capacidades mínimas y deseables:

Capacidad de expresión, redacción y coordinación

b). Habilidades mínimas deseables:

Para utilizar equipos informáticos.

Para manejo de documentación y archivo

Estudios de informática a Nivel Básico

c). Actitudes mínimas deseables:

Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

Ordenado

Proactivo

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha: 01/06/2009

06.7- DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL
Descripción de cargos de la Dirección Ejecutiva de Salud Ambiental.
En el siguiente Cuadro se detalla la relación de los Cargos o Puestos de Trabajo, Clasificados y

Estructurales, de la Oficina Ejecutiva de Salud Ambiental, con la información del número

correlativo correspondiente en el Cuadro para Asignación de Personal, la nomenclatura clasificada y

estructural, él número de cargos individualizados o estandarizados.

	XII
	DENOMINACIÓN DEL ORGANO: DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL
	
	
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	349
	Director de Programa Sectorial II
	D4-05-290-2
	
	1
	1
	
	1

	350
	Medico IV
	P6-50-525-4
	
	1
	1
	
	

	351
	Médico Veterinario II
	P4-45-530-2
	
	1
	1
	
	

	352-353
	Ingeniero II
	P4-35-435-2
	
	2
	2
	
	

	354
	Médico Veterinario I
	P3-45-530-1
	
	1
	1
	
	

	355-356
	Ingeniero I
	P3-35-435-1
	
	2
	1
	1
	

	357-359
	Biologo I
	P3-45-190-1
	
	3
	
	3
	

	360
	Asistente en Servicio de Salud II
	P2-50-076-2
	
	1
	1
	
	

	361-367
	Asistente en Servicio de Recursos Naturales I
	P1-45-075-1
	
	7
	3
	4
	

	368
	Asistente en Servicio de Salud I
	P1-50-076-1
	
	1
	
	1
	

	369
	Técnico Administrativo II
	T4-05-707-2
	
	1
	1
	
	

	370-372
	Técnico en Laboratorio I
	T4-50-785-1
	
	3
	2
	1
	

	373-374
	Técnico Administrativo I
	T3-05-707-1
	
	2
	
	2
	

	375
	Secretaria II
	T2-05-675-2
	
	1
	1
	
	

	
	TOTAL UNIDAD ORGANICA
	
	
	27
	15
	12
	1

A continuación se establecen las Fichas de Descripción de Cargos ó Puestos de Trabajo de la Dirección Ejecutiva de Salud Ambiental, según la relación especificada en el cuadro anterior:

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

DIRECTOR DE PROGRAMA SECTORIAL II
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (349) (OCUPADA)

	CODIGO DEL CARGO CLASIFICADO (D4-05-290-2)
	

1. FUNCION BASICA (6)

Dirigir, normar, regular, supervisar, coordinar, controlar y evaluar el funcionamiento de la Dirección Ejecutiva de Salud Ambiental como órgano de línea de la Gerencia Regional de Salud en los procesos relacionados con el Saneamiento Básico y Control de Vectores, Higiene Alimentaria, Control de Zoonosis, Ecología, Protección del Ambiente y Salud Ocupacional en concordancia con las necesidades de la población.

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Gerente Regional de Salud del Gobierno Regional de Arequipa
d) De autoridad: Tiene mando directo sobre todos los cargos estipulados en el CAP de la Dirección Ejecutiva de Salud Ambiental.

e) De coordinación: Con los profesionales y personal técnico que labora en la Dirección Ejecutiva de Salud Ambiental, Hospitales, Redes y <micro Redes de Salud-

Relaciones Externas:

d) Con el Ministerio del Ambiente y sus órganos desconcentrados

e) Con la Dirección General de Salud Ambiental (DIGESA) del Ministerio de Salud y sus diversas Direcciones y áreas de trabajo.

f) Con la Autoridad Regional Ambiental del Gobierno Regional de Arequipa

g) Con la Municipalidad Provincial y Municipalidades Distritales de la Región Arequipa

h) Con la Oficina de Economía, Presupuesto y otras del Ministerio de Salud

i) Con otras Instituciones afines

4. ATRIBUCIONES DEL CARGO (8)

a). De dirección

b). De coordinación

4. FUNCIONES ESPECIFICAS: (9)

4.1 Proponer a la Gerencia Regional de Salud la Política Regional en relación a la Protección del Ambiente; así como la correspondiente al Saneamiento Básico y control de vectores, la Salud Ocupacional, la Higiene Alimentaria y Control de Zoonosis, en el marco de la Política Nacional de Salud.
4.2 Adecuar, interpretar, formular y difundir en el ámbito sanitario de la Gerencia Regional de Salud las normas técnicas, Directivas y Procedimientos de su competencia, así como evaluar el impacto de su aplicación
4.3 Promover la participación de la comunidad, instituciones públicas, privadas, nacionales e internacionales, personas naturales y otras en el desarrollo de acciones de Saneamiento Básico y Control de Vectores, Higiene Alimentaria, Control de Zoonosis, Ecología, Protección del Ambiente y Salud Ocupacional en el ámbito de su jurisdicción.

4.4 Establecer y supervisar la aplicación de estrategias y evaluación de los indicadores orientados a lograr Entornos Saludables para una mejor Calidad de Vida

4.5 Dirigir, supervisar, evaluar y controlar el desarrollo de los programas referidos a la prevención y protección de la salud ambiental en las áreas de Saneamiento Básico y Control de Vectores, Higiene Alimentaria, Control de Zoonosis, Ecología, Protección del Ambiente y Salud Ocupacional.

4.6 Dirigir, organizar, planificar, coordinar, controlar y evaluar el funcionamiento de la Dirección y personal a su cargo e impartir las Directivas pertinentes a fin de garantizar el óptimo funcionamiento de la Dirección a su cargo

4.7 Formular, regular, supervisar y difundir normas sobre protección del ambiente, saneamiento básico, salud ocupacional, higiene alimentaria y control de zoonosis

4.8 Dirigir, coordinar y promover la elaboración, ejecución y evaluación del Plan Operativo de la Dirección a su cargo

4.9 Dirigir, coordinar y promover la elaboración, ejecución y evaluación del Plan Operativo de la Dirección a su cargo

4.10 Evaluar el cumplimiento de las metas programadas en la Dirección a su cargo; en sus dimensiones cualitativas y cuantitativas, empleando para ello una matriz de evaluación trimestral diseñada para tal fin y determinar medidas correctivas de ser el caso

4.11 Dirigir, promover, supervisar y evaluar el Plan de Capacitación al personal de la DESA y a la comunidad, para alcanzar entornos saludables y una mejor calidad de vida para la población

4.12 Conducir la ejecución de la Política Sanitaria fin de alcanzar entornos saludables y una mejor calidad de vida para la población del ámbito de la GERESA

4.13 Planificar, organizar, dirigir, controlar y evaluar las actividades orientadas al Saneamiento Básico y Control de Vectores, Higiene Alimentaria, Control de Zoonosis, Ecología, Protección del Ambiente y Salud Ocupacional, en coordinación con la Autoridad Regional Ambiental del Gobierno Regional de Arequipa y los Gobiernos Locales

4.14 Normar y difundir la investigación de Tecnologías para la prevención y protección de la Salud Ambiental, apropiadas a la realidad Socio – Económica y Cultural de Región
4.15 Coordinar y concertar acciones de Salud Ambiental, con la Autoridad Regional Ambiental del Gobierno Regional de Arequipa, los Gobiernos locales y demás componentes del Sistema Nacional de Salud y de otros sectores en los aspectos de su competencia, promoviendo su participación en la solución de los problemas referidos a la Salud Ambiental
4.16 Participar en la formulación del Plan Sectorial de Acción contra desastres y emergencias en relación a la Salud y el Ambiente.
4.17 Formular el plan de trabajo de Salud Ambiental con participación de las Redes y Microrredes de Salud
4.18 Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
4.19 Custodiar, mantener la limpieza y dar buen uso de los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.20 Informar periódicamente al Gerente Regional de Salud de los logros, metas y objetivos alcanzados
4.21 Otras funciones que le asigne el Gerente Regional de Salud
5. REQUISITOS MINIMOS (10)

 Educación:

 La Dirección Ejecutiva de Salud Ambiental, como órgano técnico normativo está a cargo de un funcionario de confianza designado por el Presidente Regional del Gobierno Regional de Arequipa, con categoría de Director de Programa Sectorial II, el cual podrá ser cualquier profesional de la salud de preferencia con estudios de post grado en temas referentes a la salud pública, Gerencia de Servicios de Salud, Saneamiento Básico, Salud Ocupacional, Higiene Alimentaria y Control de Zoonosis

 Experiencia:

 Experiencia mínima de 1 año en cargos directivos en el Sector Salud

 Capacidades, habilidades y actitudes:

 a) Capacidades mínimas deseables:

 Capacidad de planificación, organización, dirección, análisis, síntesis, expresión, redacción, coordinación y concertación

 b) Habilidades mínimas deseables:

 Manejo de personal

 Manejo de herramientas de Windows

 c) Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

MEDICO IV
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (350) (OCUPADA)

	CODIGO DEL CARGO CLASIFICADO (P6-50-525-4)
	

1. FUNCION BASICA (6)

Proponer los fundamentos técnicos para la formulación de los lineamientos de política sectorial en salud ocupacional a nivel regional

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Director de Programa Sectorial II. Director Ejecutivo de Salud Ambiental
b). De autoridad: Ninguna

c). De coordinación: Con todos los cargos estipulados en el CAP de la Dirección Ejecutiva de Salud Ambiental

Relaciones Externas:

Con las Empresas de toda índole

3. ATRIBUCIONES DEL CARGO (8)

a) De coordinación

4. FUNCIONES ESPECÍFICAS (9)

4.1.
Iidentificar los problemas de salud ocupacional en la Región Arequipa como: Carencia de instrumentos de gestión para la vigilancia y control de riesgos ocupacionales por parte de la Gerencia Regional de Salud, Redes y Microrredes de Salud

4.2.
Proponer normas regionales en materia de salud ocupacional en el marco de la política nacional

4.3.
Proponer los objetivos y las estrategias de salud ocupacional para la prevención de accidentes y enfermedades causadas por las condiciones de trabajo en la Región Arequipa

4.4.
Normar y difundir criterios técnicos sobre salud, higiene y seguridad en el trabajo en las diversas actividades económicas y vigilar su aplicación por los órganos competentes

4.5.
Establecer los requerimientos y la coordinación de actividades de la investigación aplicada en el ámbito de la salud ocupacional, dirigido a los agentes de riesgo y su impacto en la salud de los trabajadores en coordinación con el Instituto Nacional de Salud

4.6.
Coordinar y supervisar la ejecución de estrategias de vigilancia y control de riesgos en el trabajo de las diversas actividades económicas

4.7.
Establecer y sistematizar la vigilancia de riesgos ocupacionales

4.8.
Brindar y coordinar asesoría técnica a nivel regional en relación a la salud ocupacional

4.9.
Proponer los fundamentos técnicos para la formulación de los lineamientos de política nacional en salud ocupacional

4.10.
Absolver consultas técnicos que formulan las entidades públicas y privadas sobre la Medicina del Trabajo

4.11.
Elaborar y mantener actualizado el catastro de las industrias del sector formal e informar que producen residuos que afectan la salud de los trabajadores

4.12.
Capacitar a …………..sobre aspectos relacionados con las enfermedades ocupacionales y su prevención

4.13.
Planificar los servicios de los Laboratorios clínico y toxicológico en aspectos de Salud Ocupacional

4.14.
Dirigir, controlar y supervisar las actividades del personal del Equipo de Salud Ocupacional

4.15.
Desarrollar investigaciones aplicadas a la Salud Ocupacional

4.16.
Promover y vigilar el cumplimiento de las normas relacionadas a la Salud Ocupacional

4.17.
Prestar asesoramiento a estudiantes universitarios en la elaboración de tesis académicas

4.18.
Preparar programas operativos y estratégicos institucionales de la Salud Ocupacional en Arequipa

4.19.
Planificar, organizar, coordinar, promover y evaluar la ejecución del Plan Mensual de Inspecciones a las empresas de diversa índole sobre la verificación del cumplimiento de la normatividad de salud ocupacional en el ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

4.20.
Planificar, organizar, coordinar, promover y evaluar la ejecución del Plan Mensual de operativos de difusión y de verificación del cumplimiento de la normatividad vigente conjuntamente con la Fiscalía de Prevención del Delito

4.21.
Elaborar las estadísticas correspondientes a las inspecciones realizadas mensualmente
4.22.
Participar en la elaboración, ejecución y evaluación del Plan Operativo la Dirección Ejecutiva de Salud Ambiental.

4.23.
Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia

4.24.
Llevar en hoja Excel un registro de todos los documentos que ingresan a su Despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Salud Ambiental del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.

4.25.
Informar periódicamente al Director Ejecutivo de Salud Ambiental sobre las actividades realizadas

4.26.
Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública

4.27.
Custodiar, mantener la limpieza y dar buen uso de los bienes, insumos y equipos asignados para el cumplimiento de sus funciones

4.28.
Otros que le asigne el Director Ejecutivo de Salud Ambiental
4. REQUISITOS MINIMOS (10)

Educación:

 Ser profesional Médico General

Experiencia:

Experiencia mínima de 01 año en el Sector Salud en Salud Ocupacional

Capacidades, habilidades y actitudes

a). Capacidades mínimas deseables:

Conocimiento de la normatividad referida a Salud Ocupacional

Capacidad de expresión, redacción y coordinación

Capacidad de planificar y organizar

 b). Habilidades mínimas deseables:

 Manejo de herramientas de Windows

 Manejo de personal

 c) Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

MEDICO VETERINARIO II
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (351)

	CODIGO DEL CARGO CLASIFICADO (P4-45-530-2)
	

1. FUNCION BASICA (6)

 Realizar la Vigilancia Epidemiológica constante del Programa de Control de Rabia a fin de………………………….
4. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Higiene Alimentaria y Control de Zoonosis.

b) De autoridad: Tiene mando directo sobre todo el personal del Equipo de Control de Zoonosis
c) De coordinación: Con todos los cargos estipulados en el CAP Equipo de Control de Higiene Alimentaria y Control de Zoonosis
Relaciones Externas:

Con los Establecimientos de Salud

5. ATRIBUCIONES DEL CARGO (8)

a) De coordinación

6. FUNCIONES ESPECIFICAS (9)

4.1.
Realizar control de los animales mordedores.

4.2.
Realizar observaciones de canes mordedores en el Centro Antirrábico y en domicilio

4.3.
Llevar el Registro Estadístico de las denuncias de mordeduras.

4.4.
Realizar la atención a personas mordidas.

4.5.
Supervisar el cumplimiento del tratamiento antirrábico humano.

4.6.
Extraer y enviar los cerebros de animales mordedores al Laboratorio.

4.7.
Realizar el diagnóstico de rabia por método de inmunofluorescencia directa a fin de garantizar la vigilancia epidemiológica del programa de control de rabia

4.8.
Enviar las muestras de cerebro de canes al Instituto Nacional de Salud para control de calidad.

4.9.
Preparar los informes por semana epidemiológica y remitirlo a…..

4.10. Realizar la titulación del conjugado para diagnóstico de rabia en el Laboratorio de Inmunofluorescencia

4.11.
Preparar PBS o Buffer para diagnóstico de rabia en el Laboratorio de Inmunofluorescencia

4.12.
Llevar un registro del uso de tiempo del microscopio de inmunofluorescencia

4.13.
Realizar la eliminación de canes.

4.14.
Realizar las Campañas de Vacunación Antirrábica Canina.

4.15.
Realizar el control de foco en caso de presentarse rabia animal.

4.16.
Realizar la Vigilancia Epidemiológica constante del Programa de Control de Rabia.

4.17.
Supervisar y mantener adecuadamente el estado Sanitario de Centro Antirrábico.

4.18.
Preparar y evacuar la información mensual, trimestral y anual de Rabia.

4.19.
Realizar Educación Sanitaria en cada caso.

4.20.
Transferir los canes a Centros y Puestos de Salud.

4.21.
Notificar a los propietarios de canes de los accidentes de mordeduras que ocasionan sus perros.

4.22.
Cumplir y atender los documentos enviados por las delegaciones policiales.

4.23.
Preparar bocados para la eliminación canina.

4.24.
Realizar estudios de investigación de las principales Zoonosis que afectan a la población.

4.25.
Elaborar estadísticas de las mordeduras por canes que afectan a la población y elevarlo al Director Ejecutivo de Salud Ambiental

4.26. Participar en la elaboración, ejecución y evaluación del Plan Operativo del Equipo de Higiene Alimentaria y Control de Zoonosis

4.27.
Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia

4.28.
Llevar en hoja Excel un registro de todos los documentos que ingresan a su despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Salud Ambiental del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.

4.29. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública.

4.30. Custodiar, mantener la limpieza y dar buen uso de los bienes, insumos y equipos asignados para el cumplimiento de sus funciones

4.31.
Otras que le asigne el Responsable del Equipo de Higiene Alimentaria y Zoonosis
5. REQUISITOS MINIMOS (10)

Educación:

 Sr Profesional Médico Veterinario de preferencia con estudios de post grado en temas relacionados a su especialidad
 Experiencia:

 Experiencia mínima de 01 año en el Sector Salud
Capacidades, habilidades y actitudes

b) Capacidades mínimas y deseables:

Conocimiento de las Buenas Prácticas de Laboratorio

Conocimiento de la normatividad de la Administración Pública

Capacidad de planificar y organizar

d) Habilidades mínimas deseables:

Manejo de personal

Manejo de herramientas de Windows

e) Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

INGENIERO II
	Nº DE CARGOS
	(2)
	CODIGO CORRELATIVO

 (352)

	CODIGO DEL CARGO CLASIFICADO (P4-35-435-2)
	

1. FUNCION BASICA (6)
Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Salud Ocupacional

b) De autoridad: Sobre los Inspectores de Empresas alimentarias
c) De coordinación: Con todos los cargos estipulados en el CAP de la Dirección Ejecutiva de Salud Ambiental
2. Relaciones Externas: (7)

Con Establecimientos Farmacéuticos.

3. ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

4. FUNCIONES ESPECÍFICAS (9)

4.1. Proponer, establecer y supervisar el cumplimiento de las Normas de Seguridad y Salud Ocupacional, para minimizar los riesgos ambientales, químicos, físicos, biológicos, ergonómicos y de seguridad física para evitar el impacto negativo en la salud de los trabajadores

4.2. Planificar y ejecutar estudios de Salud Ocupacional a solicitud de las empresas públicas y privadas

4.3. Supervisar y estudiar los expedientes presentados por los centros laborales, quienes solicitan constancia de los programas de seguridad y salud ocupacional

4.4. Coordinar, conducir y evaluar la ejecución del Plan Mensual de Visitas de Inspección a los centros laborales del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa para vigilar y controlar el cumplimiento de las normas sobre Seguridad e Higiene Industrial destinadas a prevenir y evitar las enfermedades ocupacionales y los accidentes de trabajo

4.5. Coordinar, conducir y evaluar la ejecución del Plan Mensual de operativos de difusión y de verificación del cumplimiento de la normatividad vigente conjuntamente con la Fiscalía de Prevención del Delito

4.6. Realizar estudios de evaluación de agentes contaminantes físicos y químicos en ambientes laborales, con fines de investigación o a solicitud de los centros laborales que generen agentes nocivos para la salud del trabajador

4.7. Realizar la Vigilancia de Riesgos Ocupacionales identificando, evaluando y controlando los factores de riesgo que presentan los ambientes laborales, enfocados en intervenir en forma oportuna y preventiva en el control de las condiciones inseguras y actos inseguros en los diferentes centros laborales

4.8. Realizar la Vigilancia de Enfermedades Ocupacionales identificando la incidencia y prevalencia de las enfermedades asociadas a condiciones de trabajo de riesgo, derivados del ambiente laboral y de la organización del trabajo

4.9. Elaborar las estadísticas correspondientes a las inspecciones realizadas mensualmente

4.10.Prestar servicios de Salud Ocupacional, a través del diagnóstico de las enfermedades Ocupacionales y No Ocupacionales a los trabajadores de las diferentes áreas productivas de la Región de Arequipa

4.11. Elaborar las estadísticas de las enfermedades ocupacionales diagnosticadas
4.12. Realiza vigilancia epidemiológica de la exposición de los trabajadores a diversos riesgos físicos, químicos, biológicos, ergonómicos y psicosociales
4.13. Realizar la Vigilancia de Accidentes de Trabajo identificando y controlando en forma oportuna los accidentes de trabajo

4.14 Elaborar y mantener actualizado el Registro de Accidentes de Trabajo en el ámbito de la Región Arequipa

4.15. Realizar estudios de investigación sobre los costos directos e indirectos que generan gastos al estado, empresa y trabajador.

4.16. Realiza y promueve investigaciones sobre la rotación que existe entre el trabajador – Salud - Enfermedad
4.17. Atender y resolver quejas y denuncias en materia de Higiene y Seguridad Industrial a personas jurídicas, Instituciones Públicas y privadas que lo soliciten
4.18. Atender y solucionar los reclamos que presenten los usuarios relacionados con el servicio

4.19. Asesorar y orientar a los usuarios en la solución de necesidades e inquietudes sobre aspectos de su competencia

4.20. Asesorar en materia de Higiene y Seguridad Industrial a personas jurídicas, Instituciones Públicas y privadas cuando lo soliciten

4.21. Supervisión de la constancia del Programa de Seguridad y Salud Ocupacional, que deben tener todas las empresas de Arequipa
4.22. Capacitar a trabajadores en cuanto a la protección de su salud de agentes químicos y físicos generados en su centro laboral

4.23. Participar en la elaboración, ejecución y evaluación del Plan Operativo la Dirección Ejecutiva de Salud Ambiental.

4.24. Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia

4.25. Llevar en hoja Excel un registro de todos los documentos que ingresan a su Despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Salud Ambiental del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.

4.26. Informar periódicamente al Director Ejecutivo de Salud Ambiental sobre las actividades realizadas

4.27. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública

4.28. Custodiar, mantener la limpieza y dar buen uso de los bienes, insumos y equipos asignados para el cumplimiento de sus funciones

4.29. Otros que le asigne el Director Ejecutivo de Salud Ambiental

5. REQUISITOS MINIMOS (10)

Educación:

 Ser profesional Ingeniero.

Experiencia:

Experiencia mínima de 01 año en el Sector Salud en Salud Ocupacional

Capacidades, habilidades y actitudes

a). Capacidades mínimas deseables:

 Conocimiento de la normatividad referida a Salud Ocupacional

Capacidad de planificar y organizar

 b). Habilidades mínimas deseables:

Manejo de personal

Manejo de herramientas de Windows

 c). Actitudes mínimas deseables:

Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

Ordenado

 Proactivo
	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

INGENIERO II
	Nº DE CARGOS
	(2)
	CODIGO CORRELATIVO

 (353)

	CODIGO DEL CARGO CLASIFICADO (P4-35-435-2)
	

1. FUNCION BASICA (6)
Relaciones Internas:

d) De dependencia: Depende directamente del Responsable del Equipo de Salud Ocupacional
e) De autoridad: Sobre los Inspectores de Empresas alimentarías
f) De coordinación: Con todos los cargos estipulados en el CAP de la Dirección Ejecutiva de Salud Ambiental
Relaciones Externas:

Con Establecimientos Farmacéuticos.

4. ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

 4. FUNCIONES ESPECÍFICAS (9)

4.1.
Proponer, establecer y supervisar el cumplimiento de las Normas de Seguridad y Salud Ocupacional, para minimizar los riesgos ambientales, químicos, físicos, biológicos, ergonómicos y de seguridad física para evitar el impacto negativo en la salud de los trabajadores

4.2.
 Planificar y ejecutar estudios de Salud Ocupacional a solicitud de las empresas públicas y privadas

4.3.
Supervisar y estudiar los expedientes presentados por los centros laborales, quienes solicitan constancia de los programas de seguridad y salud ocupacional

4.4.
Coordinar, conducir y evaluar la ejecución del Plan Mensual de Visitas de Inspección a los centros laborales del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa para vigilar y controlar el cumplimiento de las normas sobre Seguridad e Higiene Industrial destinadas a prevenir y evitar las enfermedades ocupacionales y los accidentes de trabajo

4.5.
Coordinar, conducir y evaluar la ejecución del Plan Mensual de operativos de difusión y de verificación del cumplimiento de la normatividad vigente conjuntamente con la Fiscalía de Prevención del Delito

4.6.
Realizar estudios de evaluación de agentes contaminantes físicos y químicos en ambientes laborales, con fines de investigación o a solicitud de los centros laborales que generen agentes nocivos para la salud del trabajador

4.7.
Realizar la Vigilancia de Riesgos Ocupacionales identificando, evaluando y controlando los factores de riesgo que presentan los ambientes laborales, enfocados en intervenir en forma oportuna y preventiva en el control de las condiciones inseguras y actos inseguros en los diferentes centros laborales

4.8.
Realizar la Vigilancia de Enfermedades Ocupacionales identificando la incidencia y prevalencia de las enfermedades asociadas a condiciones de trabajo de riesgo, derivados del ambiente laboral y de la organización del trabajo

4.9.
Presta servicios de Salud Ocupacional, a través del diagnóstico de las enfermedades Ocupacionales y No Ocupacionales a los trabajadores de las diferentes áreas productivas de la Región de Arequipa

4.10.
Realiza vigilancia epidemiológica de la exposición de los trabajadores a diversos riesgos físicos, químicos, biológicos, ergonómicos y psicosociales
4.11.
Realizar la Vigilancia de Accidentes de Trabajo identificando y controlando en forma oportuna los accidentes de trabajo

4.12.
Elaborar y mantener actualizado el Registro de Accidentes de Trabajo en el ámbito de la Región Arequipa

4.13.
Realizar estudios de investigación sobre los costos directos e indirectos que generan gastos al estado, empresa y trabajador.

4.14.
Realiza y promueve investigaciones sobre la rotación que existe entre el trabajador – Salud - Enfermedad
4.15.
Atender y resolver quejas y denuncias en materia de Higiene y Seguridad Industrial a personas jurídicas, Instituciones Públicas y privadas que lo soliciten
4.16.
Atender y solucionar los reclamos que presenten los usuarios relacionados con el servicio

4.17.
Asesorar y orientar a los usuarios en la solución de necesidades e inquietudes sobre aspectos de su competencia

4.18.
Asesorar en materia de Higiene y Seguridad Industrial a personas jurídicas, Instituciones Públicas y privadas cuando lo soliciten

4.19.
Supervisión de la constancia del Programa de Seguridad y Salud Ocupacional, que deben tener todas las empresas de Arequipa

4.20.
Elaborar las estadísticas correspondientes a las inspecciones realizadas mensualmente
4.21.
Capacitar a trabajadores en cuanto a la protección de su salud de agentes químicos y físicos generados en su centro laboral

4.22.
Participar en la elaboración, ejecución y evaluación del Plan Operativo la Dirección Ejecutiva de Salud Ambiental.

4.23.
Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia

4.24.
Llevar en hoja Excel un registro de todos los documentos que ingresan a su Despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Salud Ambiental del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.

4.25.
Informar periódicamente al Director Ejecutivo de Salud Ambiental sobre las actividades realizadas

4.26.
Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública

4.27.
Custodiar, mantener la limpieza y dar buen uso de los bienes, insumos y equipos asignados para el cumplimiento de sus funciones

4.28. Otros que le asigne el Director Ejecutivo de Salud Ambiental

7. REQUISITOS MINIMOS (10)

Educación:

 Ser profesional Ingeniero.

Experiencia:

Experiencia mínima de 01 año en el Sector Salud en Salud Ocupacional

Capacidades, habilidades y actitudes

a). Capacidades mínimas deseables:

 Conocimiento de la normatividad referida a Salud Ocupacional

Capacidad de planificar y organizar

 b). Habilidades mínimas deseables:

Manejo de personal

Manejo de herramientas de Windows

 c). Actitudes mínimas deseables:

Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

Ordenado

 Proactivo
	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

MEDICO VETERINARIO I
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (354) (OCUPADA)

	CODIGO DEL CARGO CLASIFICADO (P3-45-530-1)
	

1. FUNCION BASICA (6)

Fiscalización de empresas de producción de Alimentos y Bebidas de consumo humano

2. RELACIÓN DEL CARGO(7)

Relaciones Internas:

a) De dependencia: Depende directamente del Director de Programa Sectorial II - Director Ejecutivo de Salud Ambiental
b). De autoridad: Ninguna

c). De coordinación: Con todos los cargos estipulados en el CAP de la Dirección Ejecutiva de Salud Ambiental

Relaciones Externas:

Con Establecimientos de producción de Alimentos y Bebidas de consumo humano

Fiscalía

DIGESA
3. ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

4. FUNCIONES ESPECIFICAS (9)

4.1. Vigilar y controlar las empresas que elaboran alimentos, con la finalidad de verificar las condiciones higiénico sanitarias en la fabricación de los productos alimenticios y bebidas e informar a DIGESA para la emisión del registro Sanitario
4.2. Inspeccionar las plantas industriales que elaboran alimentos para el programa de asistencia alimentaria, vaso de leche, comedores populares, desayunos escolares, etc.

4.3. Inspeccionar a las entidades públicas y privadas en materia de Higiene Alimentara y Control de Zoonosis en la jurisdicción, según las normas y procedimientos establecidos

4.4. Efectuar el control Sanitario de los establecimientos que producen y comercializan alimentos y bebidas de consumo humano y que cuentan con Registro Sanitario

4.5. Vigilar y controlar los establecimientos de alimentos y bebidas a fin de verificar las condiciones higiénico sanitarias en las que elaboran los productos alimenticios y aplicar la auditoría del sistema HACCP, para otorgar la autorización de habilitación sanitaria de la planta

4.6. Fiscalizar las empresas clandestinas que no cuentan con Registro Sanitario así como verificar las condiciones higiénico sanitarias del establecimiento

4.7. Realizar operativos en establecimientos que elaboran alimentos y bebidas, conjuntamente con el Ministerio Público, Municipalidades y Policía Nacional

4.8. Elaborar las estadísticas correspondientes a las inspecciones realizadas mensualmente
4.9. Tomar muestra de alimentos y bebidas en las diligencias de vigilancia y control de industrias , operativos, fiscalizaciones

4.10. Vigilar y controlar los servicios de alimentos de pasajeros en los medios de transporte

4.11. Elaborar Proyectos en la Vigilancia y Control de Estudios de riesgo en alimentos.

4.12. Realizar eventos de capacitación en Protección de Alimentos.

4.13. Inspeccionar las empresas de producción y expendio de alimentos.

4.14. Inspeccionar las Fábricas de Bebidas gasificadas y jarabeadas.

4.15. Realizar el Control de Calidad de alimentos.

4.16. Coordinación institucional para realizar las diferentes actividades de Protección de Alimentos.

4.17. Realizar cursos de capacitación a los inspectores de Salud Ambiental de las Redes de Salud y Microrredes de Salud

4.18. Capacitar a los docentes en prácticas de Protección y Manipulación de Alimentos.

4.19. Preparar y evaluar la información mensual, trimestral y anual.

4.20. Elaborar el Manual de Procedimientos de los procesos que sean de su competencia
4.21. Capacitar al personal a su cargo para conformar equipos de trabajo para el logro de las metas trazadas en el Plan Operativo de Higiene Alimentaria y Control de Zoonosis.
4.22. Planificar, organizar, conducir, coordinar y promover la ejecución del Plan Mensual de Inspecciones a las empresas de producción y expendio de productos alimenticios y bebidas del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa
4.23. Planificar, organizar, conducir, coordinar y promover la ejecución del Plan Mensual de operativos de difusión y de verificación del cumplimiento de la normatividad vigente conjuntamente con la Fiscalía de Prevención del Delito
4.24. Difundir y promover el cumplimiento de la normatividad entre los profesionales propietarios y personal de los Establecimientos
4.25. Coordinar e informar periódicamente al Director Ejecutivo de Salud Ambiental sobre las actividades realizadas
4.26. Recibir, atender, tramitar y/o archivar ordenadamente documentos administrativos, técnicos, etc.
4.27. Recibir, atender y tramitar peticiones, quejas y recursos verbales o escritos que presenten los usuarios
4.28. Elaborar las estadísticas sobre las empresas de fabricación y expendio de alimentos y bebidas inspeccionadas: infracciones más frecuentes, empresas clandestinas, etc.
4.29. Difundir y promover el cumplimiento de la normatividad correspondiente entre los profesionales, propietarios y personal de los Establecimientos de producción de bebidas y alimentos de consumo humano
4.30. Coordinar periódicamente con el Director Ejecutivo de Salud Ambiental sobre las actividades realizadas
4.31. Asistir al Director Ejecutivo de Salud Ambiental en sus relaciones con el público usuario y mantenerlo informado de la situación de los aspectos administrativos que se relacionen con las actividades de su competencia
4.32. Atender y solucionar los reclamos que presenten los usuarios relacionados con el servicio
4.33. Asesorar y orientar a los usuarios en la solución de necesidades e inquietudes sobre aspectos de su competencia
4.34. Recibir, atender, tramitar y / o archivar documentos administrativos, técnicos, etc.
4.35. Llevar en hoja Excel un registro de todos los documentos que ingresan a su Despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Salud Ambiental del incumplimiento de los plazos establecidos y recordando la vigencia de la ley del silencio administrativo positivo.
4.36. Recibir, atender y tramitar peticiones, quejas y recursos verbales o escritos que presenten los usuarios
4.37. Participar en la elaboración, ejecución y evaluación del Plan Operativo de la Dirección Ejecutiva de Salud Ambiental, elaborando el POI que le corresponda
4.38. Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia
4.39. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
4.40. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.41. Otras funciones que le asigne el Director Ejecutivo de Salud Ambiental.
5. REQUISITOS MINIMOS (10)

Educación:

Ser profesional Ingeniero en Industrias Alimentarias o Médico veterinario con capacitación en temas relacionados

Experiencia:

Experiencia mínima de 01 año en el Sector Salud

Capacidades, habilidades y actitudes

f) Capacidades mínimas deseables:

Conocimiento de la normatividad referida a establecimientos de producción y comercialización de bebidas y alimentos para consumo humano

Capacidad de planificar y organizar

b). Habilidades mínimas deseables:

Manejo de personal

Manejo de herramientas informáticas nivel intermedio

c). Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

INGENIERO I
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (355) (OCUPADA)

	CODIGO DEL CARGO CLASIFICADO (P3-35-435-1)
	

1. FUNCION BASICA (6)

Vigilar y controlar la calidad sanitaria e inocuidad de los alimentos y bebidas industrializados destinados al consumo humano con el fin de prevenir las enfermedades transmitidas por los alimentos y las zoonosis, a fin de proteger la salud de las personas.

Coordinar lo planes y programas de Protección e Higiene de Alimentos y Bebidas de consumo humano y Control de Zoonosis

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Director de Programa Sectorial II- Director Ejecutivo de Salud Ambiental

b) De autoridad: Sobre todo el personal del Equipo de Trabajo de Higiene Alimentaria y Control de Zoonosis

 c) De coordinación: Con todos los cargos estipulados en el CAP de la Dirección Ejecutiva de Salud Ambiental

Relaciones Externas:

a) Fiscalía

b) Municipalidades

c) Policía

d) Empresas

3. ATRIBUCIONES DEL CARGO (8)

4. FUNCIONES ESPECÍFICAS (9)

4.1. Planificar, organizar, conducir, coordinar, promover, supervisar y controlar las actividades del Equipo de Higiene Alimentaria y Control de Zoonosis
4.2. Planificar, organizar, coordinar, promover, supervisar y controlar el cumplimiento de las condiciones higiénico sanitarias de los establecimientos de producción, expendio de productos alimenticios y bebidas de consumo humano

4.3. Planificar, organizar, coordinar, promover, supervisar y controlar el cumplimiento de las normas relacionadas al sistema HACCP en las empresas para garantizar que la población acceda a alimentos y bebidas de calidad.

4.4. Proponer y concertar los fundamentos técnicos para la formulación de las políticas regionales relacionadas con la higiene alimentaría y la prevención de enfermedades de los animales al hombre – zoonosis en el marco de los lineamientos y la política y normas nacionales
4.5. Proponer Normas acordes a la realidad de la Región Arequipa, respecto al funcionamiento de los establecimientos de producción y expendio de productos alimenticios y bebidas para consumo humano

4.6. Proponer normas regionales y coordinar la vigilancia sanitaria de los alimentos, zoonosis y la supervisión de las actividades de prevención y control de los agentes patógenos en la protección de la salud de los consumidores y la salud pública.
4.7. Concertar y articular los aspectos técnicos y normativos en materia de inocuidad de los alimentos, bebidas y de prevención de la zoonosis.
4.8. Coordinar, asesorar y supervisar los planes y programas regionales de higiene alimentaria y prevención de la zoonosis a nivel regional.
4.9. Proponer normas regionales y procedimientos de supervisión de las acciones que desarrollan los organismos públicos y privados en materia de higiene alimentaria y control de zoonosis
4.10. Promover en las empresas y organizaciones entornos saludables, en la producción, fabricación y comercialización de alimentos y bebidas de consumo humano con el fin de proteger la salud de la población
4.11. Proponer normas regionales para la implementación de las propuestas técnicas establecidas en los convenios y acuerdos regionales referidos a la higiene alimentaria y prevención de la zoonosis.
4.12. Identificar y proponer los objetos y metas de largo, mediano y corto plazo en Higiene Alimentaria y Zoonosis y desarrollar las estrategias regionales para lograrlos
4.13. Elaborar y mantener actualizado una base de datos de las empresas e industrias de producción de alimentos y bebidas de consumo humano
4.14. Atender denuncias de los usuarios sobre alimentos contaminados y que ponen en riesgo la salud de la población

4.15. Capacitar al personal de los establecimientos de salud y/o manipuladores de alimentos en protección e higiene de alimentos

4.16. Supervisar las actividades de prevención y control que realiza el personal de las Redes de Salud, Hospitales y entidades públicas y privadas correspondientes

4.17. Coordinar con Instituciones públicas y privadas para desarrollar la gestión de higiene alimentaria y control de zoonosis
4.18. Participar en la elaboración, ejecución y evaluación del Plan Operativo de la Dirección Ejecutiva de Salud Ambiental
4.19. Planificar, organizar, coordinar, promover, conducir, supervisar, controlar y evaluar el Plan Operativo de Higiene Alimentaria y Control de Zoonosis

4.20. Supervisar y evaluar en forma continua las actividades de Protección de Alimentos en las Redes de Salud.
4.21. Evaluar la información mensual, trimestral y anual.

4.22. Elaborar el Manual de Procedimientos de los procesos que sean de su competencia
4.23. Capacitar al personal a su cargo para conformar equipos de trabajo para el logro de las metas trazadas en el Plan Operativo de Higiene Alimentaria y Control de Zoonosis.

4.24. Elaborar las estadísticas correspondientes a las inspecciones realizadas mensualmente
4.25. Asistir al Director Ejecutivo de Salud Ambiental en sus relaciones con el público usuario y mantenerlo informado de la situación de los aspectos administrativos que se relacionen con las actividades propias del Equipo de Higiene Alimentaria y Control de Zoonosis
4.26. Atender y solucionar los reclamos que presenten los usuarios relacionados con el servicio
4.27. Asesorar y orientar a los usuarios en la solución de necesidades e inquietudes sobre aspectos de Higiene Alimentaria y Control de Zoonosis

4.28. Llevar en hoja Excel un registro de todos los documentos que ingresan a su Despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Salud Ambiental del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.
4.29. Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia
4.30. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
4.31. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.32. Otras que le asigne el Director Ejecutivo de Salud Ambiental
4. REQUISITOS MINIMOS (10)

Educación:
Ser profesional Ingeniero en Industrias Alimentarias o Médico Veterinario

Experiencia:

Experiencia mínima de 1 año en el Sector Salud

Capacidades, habilidades y actitudes

d) Capacidades mínimas deseables:

Conocimiento de la normatividad referida a establecimientos de producción y expendio de alimentos y bebidas para consumo humano

Conocimiento de la normatividad de la Administración Pública

Capacidad de planificar y organizar

b).Habilidades mínimas deseables:

Conocimiento de la normatividad referida a establecimientos de producción y expendio de alimentos y bebidas para consumo humano

Manejo de personal

Manejo de herramientas de Windows

c).Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo.

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

INGENIERO I
	Nº DE CARGOS
	(2)
	CODIGO CORRELATIVO

 (356)

	CODIGO DEL CARGO CLASIFICADO (P3-35-435-1)
	

1. FUNCION BASICA (6)

Inspección a establecimientos farmacéuticos del sector público y no público

6. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a). De dependencia: Depende directamente del Responsable del Equipo de Saneamiento Básico y Control de Vectores

d) De autoridad: Ninguna

e) De coordinación: Con todo el personal del Equipo de……………..

Relaciones Externas:

 Ninguna

7. ATRIBUCIONES DEL CARGO (8)

4. FUNCIONES ESPECÍFICAS (9)
4.1. Formular, proponer y ejecutar planes y programas de control y vigilancia de pozos y piscinas públicas

4.2. Formular, proponer y ejecutar planes y programas de control y vigilancia de la calidad de agua para consumo humano

4.3. Realizar supervisiones y evaluaciones de los sistemas de agua potable, alcantarillado y vertimiento de aguas residuales en el ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa
4.4. Revisar, evaluar y aprobar los expedientes técnicos de proyectos de agua potable, desague y tratamiento de aguas servidas del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa
4.5. Asesorar técnica y administrativamente a las Juntas administradoras, Núcleos ejecutores, etc. Responsables de sistemas de agua potable y alcantarillado y saneamiento

4.6. Mantener actualizadas y concordadas las disposiciones, normas y directivas relacionadas con las actividades propias del rubro par su control

4.7. Sistematizar la información de saneamiento básico, control y vigiñlancia de la calidad de agua en las redes de salud

4.8. Evaluar las actividades de vigilancia y control de calidad de agua para consumo humano en cumplimiento al Acuerdo de Gestión Nº 2 entre el Ministerio de Salud y la Gerencia Regional de Salud

4.9. Realizar inspecciones sanitarias por problemas ambientales relacionados a la calidad del agua y la salud de las personas y elaborar planes de intervención

4.10. Coordinar administrativamente con la Fiscalía de Prevención del Delito, Defensoría del Pueblo y otros sobre denuncias relacionadas a saneamiento básico

4.11. Capacitar al personal de los establecimientos de salud sobre acciones de saneamiento básico

4.12. Elaborar las estadísticas correspondientes a las inspecciones realizadas mensualmente
4.13. Participar en la elaboración del Plan Operativo de la Dirección Ejecutiva de Salud Ambiental.

4.14. Elaborar el informe mensual de las actividades realizadas y elevarlo al Responsable del Equipo de Saneamiento Básico
4.15. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
4.16. Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia
4.17. Llevar en hoja Excel un registro de todos los documentos que ingresen a su Despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Salud Ambiental del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.
4.18. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.19. Otras que le asigne el Responsable del Equipo de Saneamiento básico o el Director Ejecutivo de Salud Ambiental
5. REQUISITOS MINIMOS (10)

Educación:
Ser profesional Ingeniero Sanitario

Experiencia:

Experiencia mínima de 1 año en el Sector Salud

Capacidades, habilidades y actitudes

 a). Capacidades mínimas deseables:

Conocimiento de la normatividad de Saneamiento Básico

Conocimiento de la normatividad de la Administración Pública

Capacidad de planificar y organizar
f) Habilidades mínimas deseables:

Manejo de personal

Manejo de herramientas de Windows

g) Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

BIOLOGO I
	Nº DE CARGOS
	(2)
	CODIGO CORRELATIVO

 (357-358)

	CODIGO DEL CARGO CLASIFICADO (P3-45-190-1)
	

1. FUNCION BASICA (6)

Establecer la coordinación, supervisión y evaluación del impacto de las estrategias de vigilancia y control de artrópodos vectores y de enfermedades transmisibles y plagas de importancia en salud pública.

2. RELACIÓN DEL CARGO(7)

Relaciones Internas:

a). De dependencia: Depende directamente del Responsable del Equipo de Saneamiento Básico

e) De autoridad: Sobre el personal del Equipo de Vigilancia y Control de Vectores

f) De coordinación: Con todo el personal del Vigilancia y Control de Vectores

Relaciones Externas:

3. ATRIBUCIONES DEL CARGO (8)

4. FUNCIONES ESPECÍFICAS (9)

4.1.
Proponer normas y procedimientos regionales de aplicación referidos al control vectorial en el ámbito de la Región Arequipa en el marco de la política regional

4.2.
Identificar zonas de riesgo por la presencia de insectos vectores o por la introducción de un insecto y proponer acciones de intervención

4.3.
Vigilar y controlar insectos vectores de importancia en salud pública

4.4.
Elaborar y mantener actualizado el mapa epidemiológico diferenciando la presencia vectorial y sus variaciones en cada zona de la Región Arequipa

4.5.
Planificar, monitorear, supervisar, conducir, controlar y evaluar las acciones de control vectorial en la Región Arequipa

4.6.
Establecer indicadores entomológicos para la intervención con plaguicidas en localidades

4.7.
Verificar el levantamiento de indicadores entomológicos antes, durante y después de la intervención con plaguicidas en localidades

4.8.
Capacitar y asesorar al personal de salud ambiental y personal de campo en el control químico por sectores, localidades y manzanas

4.9.
Elaborar el cuadro de necesidades para la vigilancia y control químico y gestionar su ejecución

4.10.
Capacitar a la población a fin de promover la participación comunitaria para el control de la transmisión a través de vigilancia y saneamiento ambiental

4.11.
Conformar comité de vigilancia entomológica a nivel local y regional

4.12.
Elaborar los protocolos de vigilancia entomológica

4.13.
Vigilar el rendimiento del producto químico que se utiliza

4.14.
Mantener al día las tarjetas de control visible de los productos químicos que se utiliza, registrando los stocks

4.15.
Verificar las fechas de expiración de los productos químicos que se utilizan a fin de evitar su vencimiento

4.16.
Elaborar informes mensuales y anuales de control vectorial

4.17.
Programar, supervisar y evaluar las acciones de control vectorial, control de roedores y otros reservorios en el ámbito de la Gerencia Regional de Salud
4.18.
Realizar investigaciones epidemiológicas sobre enfermedades metaxénicas.

4.19. Llevar un registro actualizado de la situación epidemiológica y estadística de cada enfermedad.

4.20. Realizar acciones de capacitación e investigación en el control de las principales enfermedades metaxénicas.

4.21. Realizar acciones de coordinación con las diferentes Instituciones, a fin de prevenir y controlar las enfermedades metaxénicas.

4.22. Participar en la elaboración del Plan Operativo de Fiscalización, Control y Vigilancia Sanitaria.

4.23.
Elaborar el Manual de Procedimientos de los procesos que sean de su competencia

4.24. Recibir, atender, tramitar y / o archivar ordenadamente documentos administrativos, técnicos, etc.

4.25.
Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia

4.26.
Llevar en hoja Excel un registro de todos los documentos que ingresan a su Despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Salud Ambiental del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.

4.27.
Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública

4.28.
Elaborar el informe mensual de las actividades realizadas y elevarlo al Responsable de Fiscalización, Control y Vigilancia Sanitaria

4.29. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones

4.30
Otras que le asigne el Responsable del Equipo de Saneamiento Básico o el Director Ejecutivo de Salud Ambiental
5. REQUISITOS MINIMOS (10)

Educación:
Ser profesional Biólogo

Experiencia:

Experiencia mínima de 1 año en el Sector Salud

Capacidades, habilidades y actitudes

c) Capacidades mínimas deseables:

Conocimiento de la normatividad de la administración pública

 Capacidad de planificación, análisis, expresión, redacción, síntesis, coordinación y organización.

b).Habilidades mínimas deseables:

 Manejo de herramientas de Windows

c). Actitudes mínimas deseables:

Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

Ordenado

 Proactivo

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

BIOLOGO I
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (359)

	CODIGO DEL CARGO CLASIFICADO (P3-45-190-1)
	

1. FUNCION BASICA (6)

Análisis microbiológico de agua.

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

1. De dependencia: Depende directamente del Responsable del Equipo de Saneamiento Básico

2. De autoridad: Ninguna

3. De coordinación: Con todo el personal del Equipo de Saneamiento Básico

Relaciones Externas:

3). ATRIBUCIONES DEL CARGO (8)

 4). FUNCIONES ESPECIFICAS (9)

5.1. Realizar el análisis microbiológico de muestras de agua de los ríos de Arequipa: Chili, Vítor, Majes, Siguas, Quilca, Tambo y Ocoña

5.2. Realizar el análisis microbiológico de muestras de agua de las fuentes de captación de agua potable: manantiales, agua subterránea, rio

5.3. Realizar el análisis microbiológico de muestras de agua potable urbana y rural: conexiones domiciliarias, plantas de tratamiento, reservorios

5.4. Realizar el análisis microbiológico de aguas residuales: plantas de tratamiento, de aguas servidas de Chilpina, Characato, Alata y lagunas de oxidación

5.5. Realizar el análisis nicrobiológico de muestras de agua de mar de las 17 playas de Arequipa (Camaná e Islay)

5.6. Realizar el análisis microbiológico de muestras de alimentos diversos de acuerdo a las inspecciones realizadas por el Equipo de Higiene alimentaria y por la Fiscalía

5.7. Realizar el análisis microbiológico de muestras de alimentos del “Vaso de leche”: enriquecidos lácteos, hojuelas de cereales, hojuelas de quinua, pan fortificado, galletas fortificadas, azúcar, yogurt, cereales (frejol, arroz) y otros

5.8. Recepcionar las muestras de agua y alimentos y registrarlos en el cuaderno de registro

5.9. Coordinar la implementación de equipos y medios de cultivo, reactivos, material de vidrio y otros que se necesiten para l implementación de nuevos parámetros microbiológicos

5.10. Elaborar los resultados de los ensayos microbiológicos de las muestras de aguas (playas, rios, agua potable y aguas residuales) y alimentos analizados

5.11. Realizar un inventario mensual de los reactivos, medios de cultivo, material de vidrio y otros productos relacionados existentes en el laboratorio y remitirlo a la Dirección Ejecutiva de Salud Ambiental dentro de los 5 primeros días del mes siguiente

5.12. Llevar tarjetas de control visible por cada reactivo y medio de cultivo

5.13. Verificar las fechas de expiración de los reactivos y medios de cultivo a fin de evitar su vencimiento

5.14. Mantener actualizado el archivo de las PECOSAS de los reactivos, materiales y equipos de vidrio que ingresan al laboratorio, en orden cronológico

5.15. Participar en la elaboración del Plan Operativo del Equipo de Saneamiento Básico

5.16. Mantener ordenado y cronológicamente los resultados de los análisis que realiza

5.17. Mantener actualizado el registro de los análisis que realiza

5.18. Recibir, atender, tramitar y / o archivar ordenadamente documentos administrativos, técnicos, etc.

5.19. Elaborar el informe mensual de las actividades realizadas y elevarlo al Responsable del Equipo de Saneamiento Básico
5.20. Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia

5.21. Llevar en hoja Excel un registro de todos los documentos que ingresan a su Despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Salud Ambiental del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo..
5.22. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
5.23. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
5.24. Otras que le asigne el Responsable de Fiscalización, Control y Vigilancia Sanitaria ó el Director Ejecutivo de Salud Ambiental

6. REQUISITOS MINIMOS (10)

Educación:
Ser profesional Biólogo

Experiencia:

Experiencia mínima de 1 año en el Sector Salud realizando análisis microbiológicos

Capacidades, habilidades y actitudes

a) Capacidades mínimas deseables:

Conocimiento de las Buenas Prácticas de Laboratorio

Conocimiento de la normatividad de la Administración Pública

 Capacidad de planificación, análisis, expresión, redacción, síntesis, coordinación y organización.

b).Habilidades mínimas deseables:

 Manejo de herramientas de Windows

c). Actitudes mínimas deseables:

Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

Ordenado

 Proactivo

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

ASISTENTE EN SERVICIO DE SALUD II
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (360) (OCUPADA)

	CODIGO DEL CARGO CLASIFICADO (P2-50-076-2)
	

1. FUNCION BASICA (6)

Vigilancia técnica sanitaria de servicios y actividades de Ecología y Medio Ambiente, en concordancia y cumplimiento de la Legislación Sanitaria, contribuyendo con la disminución y control de las enfermedades por causas referidas a estos factores, proponiendo normas, políticas y estrategias de gestión regionales, en el marco de los lineamientos de política y normas nacionales

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Director Ejecutivo de Salud Ambiental

b) De autoridad: Ninguna.
c) De coordinación: Con todos los cargos estipulados en el CAP de la Dirección Ejecutiva de Salud Ambiental
Relaciones Externas:

Con el Ministerio del Ambiente

Con la Autoridad Regional Ambiental
4. ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

 4. FUNCIONES ESPECÍFICAS (9)

5.1. Proponer y concertar los fundamentos técnicos para la formulación de las políticas regionales relacionadas con la ecología y la protección del ambiente para la salud.

5.2. Vigilar la calidad de los recursos agua, aire y suelo para identificar riesgos a la salud humana.

5.3. Proponer las normas de los aspectos sanitarios y ambientales para brindar entornos saludables y proteger la salud humana en la Región Arequipa

5.4. Proponer en el marco de las competencias de la Gerencia Regional de Salud las normas aplicables a la conservación, protección y recuperación del ambiente para la protección de la salud humana.

5.5. Controlar la gestión ambiental de los residuos y sustancias peligrosas para la protección de la salud de la población.

5.6. Supervisar el cumplimiento de las normas y reglamentos sanitarios en aspectos de ecología y protección del ambiente en coordinación con las Redes y Microrredes de Salud y otros Sectores relacionados.

5.7. Diseñar e implementar el sistema de registro y control de vertimientos en relación a su impacto en el cuerpo receptor

5.8. Diseñar e implementar el sistema de registro y control de plaguicidas y desinfectantes de uso doméstico, industrial y en salud pública.

5.9. Evaluar los riesgos ambientales y verificar el cumplimiento de los estándares de calidad ambiental para la protección de la salud.

5.10. Evaluar los aspectos inherentes a los riesgos para la salud humana de los plaguicidas químicos de uso agrícola.

5.11. Desarrollar programas de vigilancia de calidad de aire para el ámbito de la Región Arequipa

5.12. Desarrollar programas de vigilancia de calidad del agua y de los recursos hídricos para el ámbito de la Región Arequipa

5.13. Desarrollar un programa de vigilancia de calidad de suelos para el ámbito de la Región Arequipa

5.14. Proponer estrategias para promover la creación de una conciencia ambiental en la ciudadanía

5.15. Proponer normas de seguridad para minimizar los riesgos ambientales: químicos, físicos, biológicos, ergonómicos y de seguridad física

5.16. Evaluar los riesgos ambientales y verificar el cumplimiento de los estándares de calidad ambiental a fin de proteger la salud

5.17. Elaborar mapas de riesgo ambientales e identificar zonas de vulnerabilidad en el ámbito de la Región Arequipa

5.18. Difundir y promover el cumplimiento de las normas relacionadas con la ecología y protección del ambiente

5.19. Coordinar el mejoramiento de de la calidad de aire en el ámbito de la Región Arequipa con Instituciones vinculadas al problema

5.20. Realizar estudios de línea base y monitoreo de la calidad del aire

5.21. Elaboración de planes de acción referidos a la descontaminación atmosférica en el ámbito de la Región Arequipa a fin de que sean ejecutados por las Instituciones correspondientes

5.22. ¿Determinar la cuenca de aire? A fin de……………………………………
5.23. Elaborar los informes técnicos solicitados por la Fiscalía del Medio Ambiente, Policía Ecológica, Municipalidades provinciales, distritales y vecinos referidos a las emisiones de ruido, humos, gases y otros
5.24. Participar en los operativos de prevención relacionados con los problemas ambientales
5.25. Elaborar las estadísticas correspondientes a las inspecciones realizadas mensualmente

5.26. Brindar información técnica a estudiantes de centros educativos y universidades
5.27. Asesorar trabajos de investigación en temas relacionados
5.28. Participar en la elaboración, ejecución y evaluación del Plan Operativo de la Dirección Ejecutiva de Salud Ambiental.
5.29. Participar en la elaboración, ejecución y evaluación del Plan Operativo del Equipo de Ecología y Protección del Ambiente
5.30. Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia
5.31. Llevar en hoja Excel un registro de todos los documentos que ingresan a su Despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Salud Ambiental del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo..

5.32. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública.

5.33. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones

5.34. Otros que le asigne el Responsable el Director Ejecutivo de Salud Ambiental
6. REQUISITOS MINIMOS (10)

Educación:

Ser profesional Ingeniero con estudios de post grado en temas de su especialidad

Experiencia:

Experiencia mínima de 01 año en el Sector Salud
Capacidades, habilidades y actitudes

 a). Capacidades mínimas deseables:

Conocimiento de la normatividad de ecología y protección del ambiente

Capacidad de planificar y organizar

 b) Habilidades mínimas deseables:

 Manejo de personal

 Manejo de herramientas de Windows

 c) Actitudes mínimas y deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

ASISTENTE EN SERVICIO DE RECURSOS NATURALES I
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (361) (OCUPADA)

	CODIGO DEL CARGO CLASIFICADO (P1-45-075-1)
	

1. FUNCION BASICA (6)

Vigilancia técnica sanitaria de servicios y actividades de Saneamiento Básico, en concordancia y cumplimiento de la Legislación Sanitaria, contribuyendo con la disminución y control de las enfermedades por causas referidas al Saneamiento Básico. proponiendo normas, políticas y estrategias de gestión regionales, en el marco de los lineamientos de política y normas nacionales

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Director Ejecutivo de Salud Ambiental

b) De autoridad: Tiene mando sobre el personal del Equipo de Saneamiento Básico

c) De coordinación: Con todo el personal de la Dirección Ejecutiva de Salud Ambiental
Relaciones Externas:

Coordina con personal de Hospitales, Redes de Salud y Microrredes, Centros y Puestos de Salud.

Con SEDAPAR

Municipalidades provinciales y distritales

Instituciones y Sectores que tienen relación con su tema, en coordinación con la Dirección Ejecutiva de Salud Ambiental.

4. ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

 4. FUNCIONES ESPECÍFICAS (9)
4.1. Proponer y concertar los fundamentos técnicos para la formulación de políticas regionales de salud ambiental.

4.2. Establecer las normas técnicas sanitarias regionales, del abastecimiento de agua para consumo humano; el manejo, reuso y vertimiento de aguas residuales domésticas y disposición de excretas; el manejo de residuos sólidos; y la vigilancia y control de artrópodos vectores de enfermedades transmisibles y plagas de importancia en salud pública, en el marco de la normatividad vigente.

4.3. Establecer las normas técnicas regionales de calidad de agua para consumo humano.

4.4. Vigilar la calidad sanitaria de los sistemas de agua y saneamiento para la protección de la salud de la población.

4.5. Establecer la coordinación, supervisión y evaluación del impacto de las estrategias de vigilancia y control de artrópodos vectores y de enfermedades transmisibles y plagas de importancia en salud pública.

4.6. Normar la implementación de las propuestas técnicas establecidas en los convenios referidos al control vectorial de artrópodos vectores, enfermedades transmisibles y plagas de importancia en salud pública.

4.7. Proponer normas regionales referidas a la autorización de funcionamiento de las empresas prestadoras y empresas comercializadoras de residuos sólidos y de auditores en gestión de residuos sólidos

4.8. Formular, coordinar, proponer, ejecutar, supervisar y evaluar programas de Saneamiento Básico en los que contemple el mantenimiento de Sistemas de Agua Potable, disposición de Excretas y Residuos Sólidos en el Ámbito de influencia de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

4.9. Formular, coordinar, proponer, ejecutar, supervisar y evaluar planes y programas sobre vigilancia y Control de las Aguas de Consumo Humano y vertimientos de aguas servidas y residuales.

4.10. Controlar, asesorar y evaluar las acciones que ejecutan las secciones de Supervisión de Sistemas de Agua potable y alcantarillado, disposición de excretas y Residuos Sólidos.

4.11. Coordinar con las Instituciones Públicas y Privadas, que realizan actividades de Saneamiento Básico con la finalidad de establecer prioridades de acción y compatibilizar información específica.

4.12. Difundir y hacer cumplir las normas técnicas, protocolos y procedimientos de atención referente al saneamiento básico

4.13. Establecer los objetivos funcionales de los procesos orientados a la prevención y promoción de la salud pública relacionados con el saneamiento básico y supervisar, controlar y evaluar el cumplimiento de los mismos

4.14. Coordinar y proponer las estrategias institucionales y multisectoriales para la solución de los problemas de saneamiento básico en el ámbito de la Gerencia Regional de Salud conjuntamente con las instituciones involucradas

4.15. Establecer los criterios para la priorización de las intervenciones sanitarias relacionadas con los servicios de saneamiento básico y comunicarlos a las instituciones encargadas de su ejecución

4.16. Establecer normas y protocolos regionales de saneamiento básico para su aplicación y cumplimiento en el ámbito de la Gerencia Regional de Salud tomando como referencia las normas y protocolos establecidos por el Ministerio de Salud y brindar asesoramiento a las Redes de Salud y Hospitales para su aplicación

4.17. Identificar las necesidades de capacitación del personal su cargo y capacitarlos

4.18. Organizar eventos de capacitación relacionadas con las actividades inherentes a las actividades que realiza su Equipo

4.19. Realizar estudios de investigación en temas relacionados a las actividades que realiza su Equipo

4.20. Participar en la elaboración y evaluación del Plan Operativo de la Dirección Ejecutiva de Salud Ambiental
4.21. Dirigir, coordinar, ejecutar y evaluar el Plan Operativo del Equipo de Saneamiento Básico
4.22. Consolidar el informe mensual de las actividades realizadas por su equipo y elevarlo al Director Ejecutivo de Salud Ambiental
4.23. Orientar, capacitar y controlar al personal a su cargo. (poner a todos los responsables de equipo)
4.24. Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia
4.25. Llevar en hoja Excel un registro de todos los documentos que ingresan a su Despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Salud Ambiental del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo..

4.26. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública.

4.27. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones

4.28. Otras que le asigne el Director Ejecutivo de Salud Ambiental.

5. REQUISITOS MINIMOS (10)

Educación:

Ser profesional Ingeniero
Experiencia:

Experiencia mínima de 01 año en el Sector Salud
Capacidades, habilidades y actitudes

 a). Capacidades mínimas deseables:

Conocimiento de la normatividad de Saneamiento Básico

Conocimiento de la normatividad de la Administración Pública

Capacidad de planificar y organizar

h) Habilidades mínimas deseables:

Manejo de personal

Manejo de herramientas de Windows

i) Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

ASISTENTE EN SERVICIO DE RECURSOS NATURALES I
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (362)

	CODIGO DEL CARGO CLASIFICADO (P1-45-075-1)
	

1. FUNCION BASICA (6)

 Vigilancia, prevención y evaluación de riesgos a la salud de la población y del medio ambiente, respecto a la polución por contaminantes ambientales.

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Ecología y Medio Ambiente

b) De autoridad: Ninguna.
c) De coordinación: Con todos los cargos estipulados en el CAP de la Dirección Ejecutiva de Salud Ambiental
Relaciones Externas:

Coordina con DIGESA en aspectos técnicos en coordinación con el responsable del equipo de Ecología y Protección del Ambiente, Gobierno Regional en temas afines, Hospitales, Redes y Micro Redes de Salud, Municipalidades de la Región Arequipa, PNP, Clínicas particulares y otros afines.

4. ATRIBUCIONES DEL CARGO (8)

a).De coordinación

5. FUNCIONES ESPECIFICAS (9)

4-1..
Vigilar y controlar la producción, comercialización, uso y disposición final de los residuos peligrosos, para reducir los riesgos de la Salud Pública en la Región.

4-2-
Identificar, vigilar y controlar la generación, tratamiento y disposición final de residuos hospitalarios y especiales, para reducir los riesgos a la salud y el ambiente, en los establecimientos de salud estatal y particular.

4.3.
Realizar inspecciones y emitir informes a solicitud de memoriales y denuncias en la Región a fin de verificar y comprobar posibles contaminaciones.

4.4.
Identificar puntos de contaminaci,on ambiental por residuos peligrosos en los diferentes distritos, para la reducción de riesgos al medio ambiente y la Salud Pública.

4.5.
Elaborar catrasto de infraestructura de Disposición final de Residuos Hospitalarios y rellenos de seguridad para identificar zonas vulnerables que generen riesgos ambientales.

4.6.
Proponer estrategias de prevención y control de riesgos ambientales, así como del restablecimiento del daño que se pueda ocasionar.. ……….

4.7.
Diseñar y ejecutar protocolos para la minimización de procedimientos, prepuestas de adecuadad disposición de residuos sólidos peligrosos y la investigación de los efectos de las sustancias tóxicas de uso agrícola, industrial y doméstico en la salud de las personas y el ambiente en la Región.

4.8.
Elaborar y ejecutar programas de capacitación de prevención y control de riesgos de contaminación ambiental generados por residuos peligrosos en área urbana, rural e industrial y apar prevenir la degradación y contaminación de los suelos de las Microredes de la Región.

4.9.
Vigilar los problemas de contaminación generados por el inadecuado manejo de los residuos peligrosos para reduci riesgos al ambiente y la Salud Pública en el ámbito Regional.

4.10. Vigilancia e inspección de las empresas de Saneamiento Ambiental, cementerios de agencias funerarias y velatorios.

4.11. Emisión de la Constancia de Inspección Sanitaria a las empresas de Saneamiento Ambiental, agencias funerarias y velatorios.

4.12. Evaluación epidemiológica ambiental de las sustancias químicas de uso doméstico y en salud pública y de los tratamientos efectuados.

4.13. Vigilancia de los establecimientos que comercializan las sustancias tóxicas.

4.14. Inspecciona las empresas industriales y PYMES para verificar la generación y disposición de residuos peligrosos e identifica puntos de contaminación ambiental por residuos peligrosos.

4.15. Supervisa la adecuación de los cementerios 26298 para prevenir la contaminación ambiental.

4.16. Ejercer el control previo simultáneo sobre las funciones encomendadas, brindando supervisión, vigilancia y verificación de los actos y resultados de la gestión pública, con sujeción al ordenamiento legal.

4.17. Elaborar el informe mensual de sus actividades realizadas y elevarlo al Responsable del Equipo de Ecología y Protección del Ambiente

4.18..Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia.

5.1. Llevar en hoja Excel un registro de todos los documentos que ingresan a su Despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Salud Ambiental del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo..
5.2. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
5.3. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones.
5.4. Otras que le asigne el Responsable del Equipo de………………………. O el Director Ejecutivo de Salud Ambiental

1. Vigilancia de sustancias tóxicas, residuos peligrosos y de la degradación y contaminación de suelos.

2. Vigilancia epidemiológica de las intoxicaciones agudas por plaguicidas en la Región Arequipa.

3. Vigilancia e inspección de las empresas de Saneamiento Ambiental, cementerios de agencias funerarias y velatorios.

4. Emisión de la Constancia de Inspección Sanitaria a las empresas de Saneamiento Ambiental, agencias funerarias y velatorios.

5. Evaluación epidemiológica ambiental de las sustancias químicas de uso doméstico y en salud pública y de los tratamientos efectuados.

6. Vigilancia de los establecimientos que comercializan las sustancias tóxicas.

7. Inspecciona las empresas industriales y PYMES para verificar la generación y disposición de residuos peligrosos e identifica puntos de contaminación ambiental por residuos peligrosos.

8. Supervisa la adecuación de los cementerios 26298 para prevenir la contaminación ambiental.

9. Efectúa vistas de inspección para identificar y evaluar las causas de la degradación y contaminación de los suelos.

10. Elabora mapas de riesgo ambiental por presencia de sustancias tóxicas, residuos peligrosos y problemas de degradación de suelos e identifica zonas de vulnerabilidad dentro del ámbito regional.

11. Propone estrategias de prevención y control de riesgos ambientales así como del establecimiento del daño que se pueda ocasionar.

12. Diseño y ejecución de protocolos para la minimización, reciclaje y adecuada disposición de los residuos sólidos y la investigación de los efectos de las sustancias tóxicas de uso agrícola, industrial y doméstico en la salud de las personas y en el ambiente.

13. Elabora y ejecuta programas de capacitación de prevención de riesgos y control de la contaminación ambiental generada por las sustancias tóxicas y residuos peligrosos en el área rural, urbana e industrial y para la degradación de los suelos.

5. REQUISITOS MINIMOS (10)

Educación:

Ser un profesional Ingeniero

Experiencia:

 Experiencia mínima de 01 año en el Sector Salud

a).Capacidades, habilidades y actitudes

Capacidades mínimas deseables:

Conocimiento de la normatividad de la administración pública

 Capacidad de planificación, análisis, expresión, redacción, síntesis, coordinación y organización.

b).Habilidades mínimas deseables:

 Manejo de herramientas de Windows

c). Actitudes mínimas deseables:

Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

Ordenado

 Proactivo

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

ASISTENTE EN SERVICIO DE RECURSOS NATURALES I
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (363) (OCUPADA)

	CODIGO DEL CARGO CLASIFICADO (P1-45-075-1)
	

1. FUNCION BASICA (6)

Vigilar y controlar la producción, comercialización, uso y disposición final de los residuos sólidos urbanos municipales, a fin de reducir los riesgos a la salud en el ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Saneamiento Básico

b) De autoridad: Ninguna
c) De coordinación: Con todo el personal del Equipo de Saneamiento Básico
Relaciones Externas:

Coordina con DIGESA en aspectos técnicos en coordinación con el responsable del equipo de Saneamiento Básico y Control de Vectores,, Gobierno Regional en temas afines, Hospitales, Redes y Micro Redes de Salud, Municipalidades de la Región Arequipa, y otras Instituciones afinesnes.

Con los responsables de salud ambiental de los establecimientos de salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

4. ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

4. FUNCIONES ESPECÍFICAS (9)
4.1.
Identificar y vigilar en los establecimientos de salud la generación tratamiento y disposición final de residuos comunes, bio – contaminantes y especiales, a fin de reducir los riesgos para la salud de la población

4.2.
Realizar inspecciones y emitir informes de saneamiento básico a solicitud de la población en base a memoriales y denuncias en el ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

4.3.
Identificar puntos de contaminación ambiental por residuos municipales en los distritos y elaborar planes de intervención para la reducción de riesgos al ambiente y la salud pública

4.4.
Elaborar el catastro de infraestructura de disposición final de residuos sólidos (IDF-RD) y botaderos e identificar zonas de vulnerabilidad dentro del ámbito regional a fin de elaborar y ejecutar planes de intervención para controlar los riesgos ambientales

4.5.
Proponer estrategias de prevención y control de riesgos ambientales, así como de la reparación del daño que se pueda

4.6.
Diseñar y ejecutar protocolos para la minimización, reciclaje y adecuada disposición de residuos sólidos comunes peligrosos y difundirlos entren los involucrados

4.7.
Monitorear el cumplimiento de los protocolos para la minimización, reciclaje y adecuada disposición de residuos sólidos comunes peligrosos

4.8.
Realizar estudios de investigación de los efectos de las sustancias tóxicas de uso agrícola, industrial y doméstico en la salud de la población y el ambiente

4.9.
Capacitar a la población y al personal de los establecimientos de salud sobre la prevención de los riesgos de la contaminación ambiental generados por residuos sólidos comunes y peligrosos en el área urbana, rural e industrial a fin de prevenir la degradación y contaminación de suelos

4.10. Vigilar los problemas de contaminación generados por el inadecuado manejo de los residuos sólidos

4.11.
Inspeccionar y evaluar el trabajo de vigilancia de la calidad de agua de consumo humano en las Instituciones Educativas
4.12. Participar en la elaboración, ejecución y evaluación del Plan Operativo de la Dirección Ejecutiva de Salud Ambiental.

4.13
Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia

4-14 Llevar en hoja Excel un registro de todos los documentos que ingresan a su Despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Salud Ambiental del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.
4.12. Elaborar el informe mensual de las actividades realizadas en su Area y elevarlo al Responsable del Equipo de Saneamiento Básico.

4.13. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública.
4.14. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.15. Otras que le asigne la Responsable del Equipo de Saneamiento Básico o el Director Ejecutivo de Salud Ambiental.

5. REQUISITOS MINIMOS (10)

Educación:

Ser profesional Ingeniero

Experiencia:

Experiencia mínima de 01 año en el Sector Salud
Capacidades, habilidades y actitudes

 a) Capacidades mínimas deseables:

Conocimiento de la normatividad de Saneamiento Básico

Conocimiento de la normatividad de la Administración Pública

Capacidad de planificar y organizar

b) Habilidades mínimas deseables:

Manejo de personal

Manejo de herramientas de Windows

c) Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

ASISTENTE EN SERVICIO DE RECURSOS NATURALES I
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (364) (PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (P1-45-075-1)
	

1. FUNCION BASICA (6)

Planificar, supervisar, controlar y evaluar el proceso de monitoreo de la calidad de aire para el ámbito de la Región Arequipa
2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Ecología y Medio Ambiente
c) De autoridad: Ninguna

d) De coordinación: Con todo el personal del Equipo de Ecología y Medio Ambiente

Relaciones Externas:

 Con las Municipalidades provinciales y distritales

6. ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

7. FUNCIONES ESPECIFICAS (9)

4.1.
Realizar los estudios de monitoreo de a calidad de aire para el ámbito de la Región Arequipa

4.2.
Elaborar los reportes del estado de la contaminación atmosférica de nuestra ciudad y compartirlos con las Instituciones correspondientes

4.3.
Coordinar con la Dirección General de Salus Ambientaldel Ministerio de Salud el traslado, el mantenimiento y calibración de equipos

4.4.
Gestionar los presupuestos y asesoramiento técnico con la Dirección General de Salud Ambiental del Ministerio de Salud

4.5.
Estando a cargo de las dos unidades de monitoreo tanto de la Unidad Móvil y de la Estación Fija de la Av. Goyeneche

4.6.
Participar en las reuniones de coordinación y gestión para el mejoramiento de calidad de aire de nuestra ciudad, con Instituciones vinculadas al problema

4.7.
Representar en forma alterna a la Institución ante la CAR Arequipa y CONAM (Comisión Nacional del Ambiente)

4.8.
Participar en la GESTA DE AIRE DE AREQUIPA, (Grupo de Estudio Técnico Ambiental de Aire) constituido por veinte instituciones del sector público y privado, establecido por el D.S. 074 – 2001

4.9.
Participar en la realización de los estudios de línea base como determinación de las fuentes móviles, fuentes fijas, estudios epidemiológicos, determinación de la cuenca de aire

4.10. Elaborar el plan de acción referido a la descontaminación atmosférica para la ciudad de Arequipa el cual elevará a las Instituciones correspondientes para que lo ejecuten

4.11.
Elaborar los informes técnicos solicitados por la Fiscalía del Medio Ambiente, Policía Ecológica, Municipalidad Provincial, Municipios Distritales y vecinos afectados.

4.12.
Participar de los operativos de prevención relacionados con tratar los problemas ambientales que se presentan en la ciudad

4.13.
Atender las denuncias de carácter ambiental por riesgos ambientales ya sea de emisiones de ruido, humos, gases y otros

4.14.
Participar de los eventos de carácter ambiental en representación de la institución como expositor, asistente, en el caso de paneles de trabajo, forums, congresos, seminarios, etc. tanto en Instituciones privadas, así como eventos de carácter nacional e internacional.

4.15.
Brindar información técnica y orientación sobre el tema, a estudiantes de centros educativos de nivel primario, secundario y universitario

4.16. Asesorar trabajos de investigación universitaria caso de maestrías y otras especialidades.

4.17. Participar en los proyectos vinculados al tema con entidades locales e internacionales.

4.18 Elaborar las estadísticas correspondientes a las inspecciones realizadas mensualmente
4.19.
Elaborar el informe mensual de las actividades realizadas y elevarlo a la Dirección Ejecutiva de Salud Ambiental

4.20.
Participar en la elaboración, ejecución y evaluación del Plan Operativo de la Dirección Ejecutiva de Salud Ambiental

4.212 Participar en la elaboración, ejecución y evaluación del Plan Operativo del Equipo de Ecología y Medio Ambiente

4.21.
Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia

4.22.
Llevar en hoja Excel un registro de todos los documentos que ingresan a su Despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Salud Ambiental del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.

4.23. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública.

4.24.
Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones

4.25.
Otras que le asigne el Responsable del Equipo de Ecología y Medio Ambiente o el Director de Programa Sectorial II –Director Ejecutivo de Salud Ambiental.

4. REQUISITOS MINIMOS (10)

Educación:

 Ser Ingeniero…………………..

 Deseable con estudios de post grado en temas relacionados a sus funciones

Experiencia:

 Experiencia mínima de 01 año en el Sector Salud

Capacidades, habilidades y actitudes

d) Capacidades mínimas deseables:

Conocimiento de la normatividad de la administración pública

 Capacidad de planificación, análisis, expresión, redacción, síntesis, coordinación y organización.

b).Habilidades mínimas deseables:

 Manejo de herramientas de Windows

c). Actitudes mínimas deseables:

Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

Ordenado

Proactivo

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

ASISTENTE EN SERVICIO DE RECURSOS NATURALES I
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (365) (PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (P1-45-075-1)
	

1. FUNCION BASICA (6)

 Elaborar la información de la calidad de aire y remitirla al responsable de la página web del Ministerio de Salud, Autoridad Regional Ambiental, Gerencia Regional de Salud , CONAM, PRAL y Universidad San Agustín para su publicación

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Ecología y Medio Ambiente.

b) De autoridad: Ninguna.

c) De coordinación: Con todo el personal del Equipo de de Ecología y Medio Ambiente.

Relaciones Externas:

Coordina con personal de Hospitales, Redes de Salud y Microrredes, Centros y Puestos de Salud.

6. ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

7. FUNCIONES ESPECIFICAS (9)

4.22 Preparar, desecar, y pesar los filtros PM 10 los cuales serán colocados en los impactadotes de bajo y alto volumen a fin de determinar la concentración de aire respirable en la ciudad de Arequipa y elevarlo al Responsable de calidad de aire

4.23 Tomar muestras de material particulado y enviarlo a la ciudad de Lima para el análisis correspondiente

4.24 Enviar los filtros PM10 y PTS a la Dirección General de Salud Ambiental del Ministerio de Salud

4.25 Realizar el seguimiento de los envíos de las muestras a la ciudad de Lima a fin de obtener los resultados en el menor tiempo para elevarlo al responsable de calidad de aire

4.26 Organizar en forma mensual el material particulado

4.27 Elaborar el reporte semanal y mensual de la calidad de aire y remitirla al responsable de la página web del Ministerio de Salud, Autoridad Regional Ambiental, Gerencia Regional de Salud , CONAM, PRAL y Universidad San Agustín para su publicación

4.28 Elaborar el reporte mensual de material particulado respirable y de tubos pasivos y enviar a las diferentes instituciones

4.29 Mantener actualizada la data de los contaminantes del aire , tantop de material particulado como de los analizadores y enviar al banco de datos y registros de la oficina de…………?

4.30 Colocar los filtros de bajo volumen en el muestreador de bajo volumen ubicado en las instalaciones de la municipalidad (El Filtro)

4.31 Realizar la limpieza y mantenimiento

4.32 Realizar inspecciones oculares inopinadas frente a problemas de contaminación conjuntamente con la Fiscalía de Prevención del delito y la Policía Nacionalde las unidades de monitoreo de calidad de aire

4.33 Elaborar el informe mensual de las actividades realizadas y elevarlo al Responsable del Equipo de Ecología y Medio Ambiente

4.34 Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia
4.35 Llevar en hoja Excel un registro de todos los documentos que ingresan a su Despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Salud Ambiental del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo..
4.36 Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
4.37 Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.38 Otras funciones que le asigne el Responsable de Calidad de Aire o el Director de Programa Sectorial II – Director Ejecutivo de Salud Ambiental

8. REQUISITOS MINIMOS (10)

Educación:

Ser profesional Ingeniero Químico
Experiencia:

Experiencia mínima de 01 año en el Sector Salud.
Capacidades, habilidades y actitudes

e) Capacidades mínimas deseables:

Conocimiento de la normatividad de la administración pública

 Capacidad de planificación, análisis, expresión, redacción, síntesis, coordinación y organización.

b).Habilidades mínimas deseables:

 Manejo de herramientas de Windows

c). Actitudes mínimas deseables:

Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

Ordenado

 Proactivo
	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

ASISTENTE EN SERVICIO DE RECURSOS NATURALES I
	Nº DE CARGOS
	(2)
	CODIGO CORRELATIVO

 (366-367)

	CODIGO DEL CARGO CLASIFICADO (P1-45-075-1)
	

1. FUNCION BASICA (6)

Vigilar la calidad de los recursos hídricos de la Región Arequipa
4. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Ecología y Medio Ambiente

b). De autoridad: Ninguna

c). De coordinación: Con el personal del Equipo de Ecología y Medio Ambiente

Relaciones Externas:

5. ATRIBUCIONES DEL CARGO (8)

a) De coordinación

4. FUNCIONES ESPECÍFICAS: (9)

4.1. Vigilar la calidad de los recursos hídricos de la Región Arequipa

4.2. Coordinar el muestreo de las playas de las playas de Camaná e Islay

4.3. Inspeccionar a empresas pesqueras y mineras para obtener el permiso de vertimientos expedido por la Dirección General de Salud Ambiental del Ministerio de Salud

4.4. Instalar filtros de PM10 en la zona de ciudad de Dios del cono norte

4.5. Realizar el mantenimiento de los equipos de meteorología

4.6. Realizar la bajada de la data de los analizadores automatizados

4.7. Realizar la sistematización y recepción de información del sensor ultravioleta UV-B y de la emisión de informes

4.8. Realizar inspecciones oculares e informes sobre denuncias ambientales en coordinación con la Fiscalía, la Policía Ecológica y municipalidades

4.9. Elaborar las estadísticas correspondientes a las inspecciones realizadas mensualmente

4.10. Capacitar a personal de las entidades educativas

4.11. Recepcionar, registrar y tramitar los reclamos que presenten los usuarios relacionados con la prestación del servicio

 4.12. Recibir, atender, tramitar documentos administrativos, técnicos, peticiones, quejas y recursos verbales o escritos que presenten los usuarios.

 4.13. Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia

 4.14. Llevar en hoja Excel un registro de todos los documentos que ingresan a su Despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Salud Ambiental del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo..

 4.15. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública

 4.16. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones

 4.17. Otras que le asigne el Responsable del Equipo de Ecología y Medio Ambiente o el Director Ejecutivo de Salud Ambiental
5 REQUISITOS MINIMOS (10)

Educación:
 Ser ingeniero con estudios de post grado con el cargo

Experiencia:

Experiencia mínima de 1 año en el Sector Salud

Capacidades, habilidades y actitudes

f) Capacidades mínimas deseables:

Conocimiento de la normatividad de la administración pública

 Capacidad de planificación, análisis, expresión, redacción, síntesis, coordinación y organización.

b).Habilidades mínimas deseables:

 Manejo de herramientas de Windows

c). Actitudes mínimas deseables:

Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

Ordenado

Proactivo

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

ASISTENTE EN SERVICIO DE SALUD I
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (368)

	CODIGO DEL CARGO CLASIFICADO (P1-50-076-1)
	

1. FUNCION BASICA (6)

Vigilar la calidad sanitaria de los sistemas de agua y saneamiento para la protección de la salud de la población
2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Saneamiento Básico

b) De autoridad: Ninguna.

c) De coordinación: Con todo el personal del Equipo de Saneamiento Básico.
Relaciones Externas:

Con los responsables de salud ambiental de las Redes de Salud y establecimientos de salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

3. ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

4. FUNCIONES ESPECÍFICAS (9)
4.14. Vigilar y evaluar el uso de agua segura a fin de contribuir a mejorar la salud de la población

4.15. Identificar el cloro residual del agua para consumo humano en sistemas de abastecimiento de agua en zonas urbano marginales y rurales

4.16. Supervisar, clorar y desinfectar los sistemas de agua potable para consumo humano en el área urbano marginal y rural

4.17. Supervisar y desinfectar los camiones cisterna para expedir la autorización sanitaria

4.18. Análisis bacteriológicos IN SITU con equipos portátiles MILLIPORE del agua

4.19. Tomar muestras para análisis bacteriológicos y físico químicos de aguas para consumo humano, aguas servidas y residuales, en el ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

4.20. Inspeccionar los surtidores de agua potable para expedir autorización sanitaria

4.21. Realizar inspecciones y elaborar informes de personas naturales o jurídicas que transgredan las normas sanitarias sobre calidad de agua en redes y microrredes

4.22. Capacitar a técnicos encargados del Programa de Salud Ambiental en redes y microrredes

4.23. Adiestrar a operadores de los Sistemas de Agua Potable en desinfección y cloración en el ámbito de la Región Arequipa

4.24. Supervisar los establecimientos de salud para verificar cumplimiento de actividades

4.25. Inspeccionar y notificar las piscinas y natatorios para regularización y autorización sanitaria

4.26. Inspeccionar y evaluar el trabajo de vigilancia de la calidad de agua de consumo humano en las Instituciones Educativas.

4.27. Elaborar las estadísticas correspondientes a las inspecciones realizadas mensualmente
4.28. Participar en la elaboración y evaluación del Plan Operativo de la Dirección Ejecutiva de Salud Ambiental

4.29. Elaborar el informe mensual de sus actividades realizadas y elevarlo al Responsable del Equipo de Saneamiento Básico

4.30. Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia

4.31. Llevar en hoja Excel un registro de todos los documentos que ingresan a su Despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Salud Ambiental del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo..
4.32. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
4.33. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.34. Otras que le asigne el Responsable del Equipo de Saneamiento Básico o Director Ejecutivo de Salud Ambiental
5. REQUISITOS MINIMOS (10)

Educación:

Experiencia:

 Experiencia mínima de 01 año en el Sector Salud
Capacidades, habilidades y actitudes

 a). Capacidades mínimas deseables:

Conocimiento de la normatividad de Saneamiento Básico

Conocimiento de la normatividad de la Administración Pública

Capacidad de planificar y organizar

j) Habilidades mínimas deseables:

Manejo de personal

Manejo de herramientas de Windows

k) Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

TÉCNICO ADMINISTRATIVO II
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (369)

	CODIGO DEL CARGO CLASIFICADO (T4-05-707-2)
	

1. FUNCION BASICA (6)

Atender al público usuario brindando información sobre el trámite de Registro Sanitario y otros (cambio de razón social, ampliación, cambio de dirección, registro sanitario de importación de productos alimenticios, habilitación sanitaria de planta, validación del Plan HACCP, denuncias)

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Higiene Alimentaria y Control de Zoonosis

b) De autoridad: Ninguna.

c) De coordinación: Con todo el personal del Equipo de Higiene Alimentaria y Control de Zoonosis
Relaciones Externas:

Ninguna

3. ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

4. FUNCIONES ESPECÍFICAS (9)
4.1. Recepcionar y evaluar los expedientes para el trámite de Registro Sanitario y remitirlo a la DIGESA

4.2. Revisar los expedientes que solicitan Registro Sanitario y transferirlos a la DIGESA para la expedición de los Registros teniendo en cuenta los plazos establecidos en el TUPA Regional
4.3. Mantener actualizados y foliados los legajos de cada establecimiento de producción de bebidas y alimentos de consumo humano que obran en su poder y bajo su responsabilidad
4.4. Coordinar con al DIGESA sobre los Registros Sanitarios y otros documentos, realizando el seguimiento respectivo

4.5. Recepcionar, registrar, tipear y archivar la documentación del Equipo de Higiene Alimentaria, del Centro Antirrábico y del Laboratorio de Rabia y Vectores

4.6. Llevar la agenda de las inspecciones a diversas empresas así como de las reuniones con diversos organismos

4.7. Realizar el seguimiento de expedientes y de la documentación cotidiana

4.8. Informar al Director Ejecutivo de Salud Ambiental de las acciones a realizar por parte del Equipo de Higiene Alimentaria y Control de Zoonosis así como de acciones pendientes a realizar

4.9. Mecanografiar las historias clínicas para exámenes ocupacionales de diversa empresas

4.10. Tipear, documentos del Equipo de Ecología, Ambiente y Salud Ocupacional y realizar el seguimiento de los mismos

4.11. Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia

4.12. Llevar en hoja Excel un registro de todos los documentos que ingresan al Despacho del Equipo de Higiene Alimentaria y Control de Zoonosis haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Salud Ambiental del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.
4.13. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
4.14. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.15. Otras que le asigne el Responsable del Equipo de Higiene Alimentaria y Control de Zoonosis
5. REQUISITOS MINIMOS (10)

Educación:

 Ser técnico
Experiencia:

 Experiencia mínima de 01 año en el Sector Salud
Capacidades, habilidades y actitudes

a). Capacidades mínimas deseables:

 Conocimiento de la normatividad de control de alimentos e industrias alimentarias

 Conocimiento del Plan de HACCP

 Capacidad de análisis, redacción y de coordinación técnica

b) Habilidades mínimas y deseables:

 Conocimientos de herramientas de Windows

 c) Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

 Ordenado

 Proactivo
	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

TÉCNICO EN LABORATORIO I
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (370)

	CODIGO DEL CARGO CLASIFICADO (T4-50-785-1)
	

1. FUNCION BASICA (6)

Realizar las investigaciones epidemiológicas de la conducta de las enfermedades transmitidas de los animales al hombre: Zoonosis

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Higiene Alimentaria y Control de Zoonosis

b) De autoridad: Ninguna.

c) De coordinación: Con todo el personal de la Dirección Ejecutiva de Salud Ambiental
Relaciones Externas:

Municipalidades

3. ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

4. FUNCIONES ESPECÍFICAS (9)
4.1.
Realizar las investigaciones epidemiológicas de la conducta de las enfermedades transmitidas de los animales al hombre: Zoonosis.

4.2.
Llevar un registro actualizado de la situación epidemiológica y estadística de cada enfermedad.

4.3.
Programar, supervisar y evaluar las acciones del control de la Zoonosis en el ámbito de la Gerencia Regional de Salud.

4.4.
Capacitar a los técnicos de los establecimientos de salud del ámbito de la Gerencia Regional de Salud

4.5.
Realizar estudios de investigación de las principales Zoonosis que afectan a la población.

4.6.
Elaborar estadísticas de las zoonosis que afectan a la población y elevarlo al Director Ejecutivo de Salud Ambiental

4.7.
Tomar muestras y realizar los exámenes de Laboratorio que permitan identificar la Zoonosis que está afectando a la población.

4.8.
Realizar el control de los animales mordedores

4.9.
Llevar un registro actualizado de las mordeduras

4.10.
Atender a las personas mordidas

4.11.
Participar en las campañas de vacunación antirrábica canina

4.12.
Realizar el control de foco en caso de presentarse rabia animal

4.13.
Realizar acciones de educación sanitaria a la población

4.14. Realizar acciones de coordinación con las diferentes instituciones a fin de prevenir y controlar las Zoonosis.

4.15.
Cumplir y atender los documentos que envían las delegaciones policiales

4.16.
Coordinar con las autoridades locales la realización de operativos para el control de la Zoonosis, de importancia en la Región.

4.17. Participar en la elaboración del Plan Operativo del Equipo de Higiene Alimentaria y Control de Zoonosis

4.18.
Coordinar con las autoridades locales la realización de programas de control vectorial

4.19.
Elaborar el informe mensual de sus actividades realizadas y elevarlo al Responsable del Equipo de Higiene Alimentaria y Control de zoonosis

4.20.
Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia

4.21.
Llevar en hoja Excel un registro de todos los documentos que ingresan a su Despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Salud Ambiental del incumplimiento de los plazos establecidos y recordando la vigencia de la ley del silencio administrativo positivo.

4.22.
Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública

4.23. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones

4.24. Otras que le asigne el Responsable del Equipo de Higiene Alimentaria y Control de zoonosis
REQUISITOS MINIMOS (10)

Educación:

 Técnico en laboratorio

Experiencia:

 Experiencia mínima de 01 año en el sector salud en laboratorio
Capacidades, habilidades y actitudes

c) Capacidades mínimas deseables:

Conocimiento de la normatividad sobre las zoonosis

Conocimiento de las Buenas Prácticas de Laboratorio

Conocimiento de la normatividad de la Administración Pública

Conocimientos de computación a nivel intermedio.

Capacidad de concentración para evitar errores.

b) Habilidades mínimas deseables:

Minuciosidad y rapidez.

 Manejo de herramientas de Windows

 c) Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

Tec. En Laboratorio
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (371)

	CODIGO DEL CARGO CLASIFICADO (P3-45-190-1)
	

1. FUNCION BASICA (6)

Análisis microbiológico de agua.

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

1. De dependencia: Depende directamente del Responsable del Equipo de Saneamiento Básico

2. De autoridad: Ninguna

3. De coordinación: Con todo el personal del Equipo de Saneamiento Básico

Relaciones Externas:

3. ATRIBUCIONES DEL CARGO (8)

4. FUNCIONES ESPECÍFICAS (9)

5.1. Recepcionar las muestras de …………… y registrarlos en el cuaderno de registro

5.2. Coordinar la implementación de equipos y medios de cultivo, reactivos, material de vidrio y otros que se necesiten para l implementación de nuevos parámetros microbiológicos

5.3. Elaborar los resultados de los ensayos microbiológicos de las muestras de …………………………

5.4. Realizar un inventario mensual de los reactivos, medios de cultivo, material de vidrio y otros productos relacionados existentes en el laboratorio y remitirlo a la Dirección Ejecutiva de Salud Ambiental dentro de los 5 primeros días del mes siguiente

5.5. Llevar tarjetas de control visible por cada reactivo y medio de cultivo

5.6. Verificar las fechas de expiración de los reactivos y medios de cultivo a fin de evitar su vencimiento

5.7. Mantener actualizado el archivo de las PECOSAS de los reactivos, materiales y equipos de vidrio que ingresan al laboratorio, en orden cronológico

5.8. Participar en la elaboración del Plan Operativo del Equipo de Higiene Alimentaria y Control de Zoonosis

5.9. Mantener ordenado y cronológicamente los resultados de los análisis que realiza

5.10. Mantener actualizado el registro de los análisis que realiza

5.11. Recibir, atender, tramitar y / o archivar ordenadamente documentos administrativos, técnicos, etc.

5.12. Elaborar el informe mensual de las actividades realizadas y elevarlo al Responsable del Equipo de Higiene Alimentaria y Control de Zoonosis

5.13. Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia

5.14. Llevar en hoja Excel un registro de todos los documentos que ingresan a su Despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Salud Ambiental del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.
5.15. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
5.16. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
5.17. Otras que le asigne el Responsable de Fiscalización, Control y Vigilancia Sanitaria ó el Director Ejecutivo de Salud Ambiental

5. REQUISITOS MINIMOS (10)

Educación:
Ser profesional Biológo

Experiencia:

Experiencia mínima de 1 año en el Sector Salud realizando análisis microbiológicos

Capacidades, habilidades y actitudes

a) Capacidades mínimas deseables:

Conocimiento de las Buenas Prácticas de Laboratorio

Conocimiento de la normatividad de la Administración Pública

Capacidad de planificación, análisis, expresión, redacción, síntesis, coordinación y organización.

b).Habilidades mínimas deseables:

 Manejo de herramientas de Windows

c). Actitudes mínimas deseables:

Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

Ordenado

 Proactivo
	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

Tec. En Laboratorio
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (372)

	CODIGO DEL CARGO CLASIFICADO (T4-50-785-1)
	

1. FUNCION BASICA (6)

4.14. Preparar y esterilizar los medios de cultivo, reactivos y otros insumos de laboratorio

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de

b) De autoridad: Ninguna.

c) De coordinación: Con todo el personal del Equipo de
Relaciones Externas:

Ninguna

3. ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

4. FUNCIONES ESPECÍFICAS (9)
4.15. Preparar y esterilizar los medios de cultivo, reactivos y otros insumos de laboratorio

4.16. Realizar la desinfección, lavado y esterilización del material de laboratorio (frascos, tubos, pipetas, placas y otros)

4.17. Preparar el material necesario para realizar los muestreos de agua

4.18. Realizar muestreos de alimentos en los establecimientos inspeccionados por el Equipo de Higiene Alimentaria y Control de Zoonosis

4.19. Recoger agua destilada del Hospital Honorio Delgado

4.20. Preparar y enviar frascos para toma de muestra de las playas de Arequipa

4.21. Recoger del terminal terrestre muestras de agua de las playas de Camaná y Mollendo , remitidas por las redes de salud

4.22. Registrar la temperatura de los equipos de laboratorio en la tarjeta correspondiente

4.23. Organizar adecuadamente los equipos, materiales y demás insumos del laboratorio microbiológico de la Dirección Ejecutiva de Salud Ambiental

4.24. Elaborar el informe mensual de sus actividades realizadas y elevarlo al Responsable del Equipo de…………………….

4.25. Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia

4.26. Llevar en hoja Excel un registro de todos los documentos que ingresan a su Despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Salud Ambiental del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.
4.27. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
4.28. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.29. Otras que le asigne el Responsable del Equipo de……………. ó el Director Ejecutivo de Salud Ambiental

5. REQUISITOS MINIMOS (10)

Educación:

 Ser técnico en laboratorio

Experiencia:

 Experiencia mínima de 01 año en el Sector Salud
Capacidades, habilidades y actitudes

g) Capacidades mínimas deseables:

Conocimiento de la normatividad de la administración pública

 Conocimiento de las Buenas Prácticas de Laboratorio

Conocimiento de la normatividad de la Administración Pública

 Capacidad de planificación, análisis, expresión, redacción, síntesis, coordinación y organización.

b).Habilidades mínimas deseables:

 Manejo de herramientas de Windows

c). Actitudes mínimas deseables:

Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

Ordenado

 Proactivo
	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

TECNICO ADINISTRATIVO I
	N º DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (373)

	CODIGO DEL CARGO CLASIFICADO (T3-05-707-1
	

1. FUNCION BASICA (6)

Consolidar la información de los diferentes Equipos de la DESA para su remisión al Nivel Central

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Director de Programa Sectorial II – Director Ejecutivo de Salud Ambiental

b) De autoridad: Ninguna.

c) De coordinación: Con todo el personal de la DESA, Logística y Economía
Relaciones Externas:

Con los responsables de salud ambiental de los establecimientos de salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

3. ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

4- FUNCIONES ESPECÍFICAS (9)

4.1 Procesar el banco de datos de la Dirección y de los Equipos de Trabajo de Ecología, Medio Ambiente, Salud Ocupacional, Higiene Alimentaria y Zoonosis.

4.11. Instalar el software de acuerdo a las necesidades de los diferentes Equipos de Salud Ambiental.

4.12. Realizar el mantenimiento de los equipos de cómputo de la Dirección de Salud Ambiental de acuerdo a requerimiento.

4.13. Elaborar programas de acuerdo a las necesidades de los diferentes Equipos de Salud Ambiental

4.14. Otorgar asesoramiento técnico en el área de cómputo a los integrantes de la Dirección de Salud Ambiental.

4.15. Elaborar el material técnico, informativo y de capacitación de los diferentes Equipos de Salud Ambiental

4.16. Llevar en hoja Excel un registro de todos los documentos que ingresan a la DESA haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Salud Ambiental del incumplimiento de los plazos establecidos tomando en cuenta la vigencia de la ley del silencio administrativo positivo

4.17. Realizar la programación de los tableros electrónicos de información sobre la calidad de aire.

4.18. Elaborar las tablas estadísticas de la Dirección Ejecutiva de Salud Ambiental y de los diferentes Equipos de Salud Ambiental

4.19. Recepcionar y enviar la información a través del correo electrónico a DIGESA (LIMA).

4.20. Procesar la información de los estudios epidemiológicos realizados por la DESA en coordinación con DIGESA.

4.21. Elaborar y mantener actualizado el Sistema de Información Geográfica (SIG) de Salud Ambiental

4.22. Realizar la Georeferenciación de planos de la ciudad de Arequipa para el SIG

4.23. Desarrollar y mantener actualizada la información de salud ambiental presentada en la página web institucional

4.24. Realizar el seguimiento de la documentación para la ejecución presupuestal en las oficinas de Administración, Logística y Economía de la GERESA(Ecología, Medio Ambiente, Higiene Alimentaria, Zoonosis y Laboratorio.

4.25. Coordinar con la oficina de Logística para la elaboración y seguimiento de órdenes de servicio y compra indicados por el Director

4.26. Planificar, organizar, coordinar, controlar y evaluar el proceso de digitación de la información de salud ambiental de los establecimientos de salud de la Gerencia Regional de Salud del Gobierno Regional de Arequipa.
4.27. Elaborar el informe mensual de las actividades que realiza y elevarlo al Director de Programa Sectorial II – Director Ejecutivo de Salud Ambiental

4.28. Consolidar los informes mensuales de las actividades que realizadas por los diferentes equipos y elevarlo al Director de Programa Sectorial II – Director Ejecutivo de Salud Ambiental

4.29. Participar en la elaboración, ejecución y evaluación del Plan Operativo de la DESA

4.30. Informar periódicamente al Director de Programa Sectorial II – Director Ejecutivo de Salud Ambiental sobre las actividades realizadas.

4.31. Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia

4.32. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
4.33. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.34. Otras que le asigne el Director Ejecutivo de Salud Ambiental
8. REQUISITOS MINIMOS (10)

Educación:

 Estudios relacionados con el cargo

Experiencia:

 Experiencia mínima de 03 años en el Sector Salud en el área de información
Capacidades, habilidades y actitudes

c) Capacidades mínimas y deseables:

Capacidad de análisis, expresión, redacción, síntesis, coordinación y organización.

Manejo de bases de datos

Conocimientos en programación

Conocimientos en elaboración de software

d) Habilidades mínimas y deseables:

Conocimiento de informática nivel avanzado

 c) Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

TECNICO ADMINISTRATIVO I
	Nº DE CARGOS
	(2)
	CODIGO CORRELATIVO

 (374) (PREVISTA)

	CODIGO DEL CARGO CLASIFICADO (T3-05-707-1)
	

1. FUNCION BASICA (6)

Desarrollar el sistema de informática del programa de vigilancia calidad de agua.

Consolidar la información técnica del programa vigilancia calidad de agua, consolidar información presupuestal de saneamiento básico.

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Responsable del Equipo de Saneamiento Básico

b) De autoridad: Ninguna.

c) De coordinación: Con todo el personal de la DESA, Logística y Economía
Relaciones Externas:

Con los responsables de salud ambiental de los establecimientos de salud del ámbito de la Gerencia Regional de Salud del Gobierno Regional de Arequipa

3. ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

4 .FUNCIONES ESPECÍFICAS (9)

4.1. Mantener actualizado el inventario de las herramientas y demás accesorios a su cargo

5.1. Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia

5.2. Llevar en hoja Excel un registro de todos los documentos que ingresan a su Despacho haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Salud Ambiental del incumplimiento de los plazos establecidos y teniendo en cuenta la vigencia de la ley del silencio administrativo positivo.
5.3. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
5.4. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
5.5. Otras que le asigne el Director Ejecutivo de Salud Ambiental
6. REQUISITOS MINIMOS (10)

Educación:

 Estudios………………………………….....

Experiencia:

 Experiencia mínima de 01 año en el Sector Salud
Capacidades, habilidades y actitudes

 a). Capacidades mínimas deseables:

Conocimiento de la normatividad de Saneamiento Básico

Conocimiento de la normatividad de la Administración Pública

Capacidad de planificar y organizar

l) Habilidades mínimas deseables:

Manejo de personal

Manejo de herramientas de Windows

m) Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

 Buenas relaciones interpersonales

 Ordenado

 Proactivo

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

SECRETARIA II
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (375) (OCUPADA)

	CODIGO DEL CARGO CLASIFICADO (T2-05-675-2)
	

1. FUNCION BASICA (6)

Apoyar en la ejecución del cumplimiento de las labores administrativas de la Dirección Ejecutiva de Salud Ambiental

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Director de Programas Sectorial II - Director Ejecutivo de Salud Ambiental

b). De autoridad: Ninguna

c). De coordinación: Con el Director de Programas Sectorial II - Director Ejecutivo de Salud
Ambiental, con todos los cargos estipulados en el CAP de la DESA y personal de las oficinas de la GERESA

Relaciones Externas:

Ninguna

3. ATRIBUCIONES DEL CARGO (8)

a) De coordinación

4. FUNCIONES ESPECIFICAS: (9)

4.1. Asistir al Director de Programa Sectorial II – Director Ejecutivo de Salud Ambiental en sus relaciones con las demás Direcciones y mantenerlo informado de la situación de los aspectos administrativos que se relacionen con las actividades propias de la Dirección.

4.2. Recepcionar, clasificar, registrar, distribuir y archivar la correspondencia que ingresa a la DESA

4.3. Llevar en hoja Excel un registro de todos los documentos que ingresan a la DESA haciendo el seguimiento de los mismos a fin de cumplir con los plazos que establece la Ley 27444, Ley del Procedimiento Administrativo General, e informar semanalmente al Director Ejecutivo de Salud Ambiental del incumplimiento de los plazos establecidos tomando en cuenta la vigencia de la ley del silencio administrativo positivo

4.4. Preparar el despacho para presentarlo al Director de Programa Sectorial II – Director Ejecutivo de Salud Ambiental

4.5. Archivar en forma cronológica la documentación de la Dirección Ejecutiva de Salud Ambiental

4.6. Tomar dictado y tipear los documentos de acuerdo a lo solicitado por el Director de la DESA y demás responsables de los diferentes Equipos

4.7. Apoyar en las diferentes actividades de la oficina

4.8. Revisar y registrar en el libro correspondiente la documentación elaborada para la firma del Director de la DESA

4.9. Revisar y registrar en el libro correspondiente la documentación elaborada para la firma del Gerente Regional y Sub Director General

4.10. Coordinar reuniones y concertar citas para el Director y el personal de la DESA

4.11. Llevar y custodiar el archivo de documentos del activo y pasivo de la DESA, clasificarlos en expedientes foliados y otros, según indique el Director de la Oficina para mantener y custodiar los documentos necesarios y velar por su confidencialidad

4.12. Orientar al usuario sobre gestiones a realizar y la situación de expedientes, para conocimiento de éste.

4.13. Controlar los registros de asistencia, permanencia y datos personales de los trabajadores y practicantes de la DESA

4.14. Apoyar en el control de tareas y tiempos, para mantener orden, disciplina y cumplir con los objetivos y metas definidos para la DESA.

4.15. Recepcionar, registrar y tramitar los reclamos que presenten los usuarios relacionados con la prestación del servicio

4.16. Informar y orientar a los usuarios en la solución de necesidades e inquietudes

 Sobre los diferentes servicios

4.17. Recibir, atender, tramitar documentos administrativos, técnicos, peticiones, quejas y recursos verbales o escritos que presenten los usuarios

4.18. Planificar, organizar, coordinar y custodiar el archivo de los informes de los establecimientos de salud, por Redes de Salud.

4.19. Mantener actualizado el directorio de Instituciones con las que coordina la DESA

4.20. Apoyar en hacer el Despacho a la Dirección

4.21.
Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia

4.23.
Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública

4.23.
Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
4.24.
Otras funciones que le asigne el Director de Programa Sectorial II – Director Ejecutivo de Salud Ambiental.

5. REQUISITOS MINIMOS (10)

Educación:
 Estudios técnicos relacionados con el cargo
Experiencia:

Experiencia mínima de 1 año en el Sector Salud en labores administrativas

Capacidades, habilidades y actitudes

a) Capacidades mínimas y deseables:

Capacidad de expresión, redacción y coordinación

b). Habilidades mínimas deseables:

Para utilizar equipos informáticos.

Para manejo de documentación y archivo

Estudios de informática a Nivel Básico

c). Actitudes mínimas deseables:

Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

Ordenado

Proactivo

	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA (1): DIRECCIÓN EJECUTIVA DE SALUD AMBIENTAL

	CARGO CLASIFICADO:

CHOFER I
	Nº DE CARGOS
	(1)
	CODIGO CORRELATIVO

 (REQUERIMIENTO)

	CODIGO DEL CARGO CLASIFICADO (……………..)
	

1. FUNCION BASICA (6)

Conducir el vehículo oficial asignado a la Dirección Ejecutiva de Salud Ambiental

2. RELACIÓN DEL CARGO (7)

Relaciones Internas:

a) De dependencia: Depende directamente del Director de Programa Sectorial II – Director Ejecutivo de Salud Ambiental

b) De autoridad: Ninguna.

c) De coordinación: Con todo el personal de la DESA
Relaciones Externas:

Ninguna

3. ATRIBUCIONES DEL CARGO (8)

(Solo para el caso de directores de oficina)

7. FUNCIONES ESPECIFICAS (9)

7.1. Conducir El vehículo oficial asignado a la DESA

7.2. Mantener en buen estado el vehículo a su cargo

7.3. Transportar al personal técnico y profesional de los diferentes programas a nivel local y provincial en comisión de servicio

7.4. Traslado de la unidad móvil de monitoreo de calidad de aire a los diferentes puntos de la ciudad de acuerdo a cronograma

7.5. Llevar un registro para el control diario del consumo de gasolina de acuerdo a kilómetros recorridos en las diferentes comisiones de servicio

7.6. Mantener la limpieza del vehículo asignado

7.7. Mantener actualizado el inventario de las herramientas y demás accesorios a su cargo

7.8. Elaborar el Manual de Procedimientos Operativos Estándar de los procesos que sean de su competencia

7.9. Ejercer el control previo simultáneo sobre las funciones encomendadas, supervisando, vigilando y verificando los actos y resultados de la gestión pública
7.10. Custodiar, mantener la limpieza y dar buen uso a los bienes, insumos y equipos asignados para el cumplimiento de sus funciones
7.11. Otras que le asigne el Director Ejecutivo de Salud Ambiental
8. REQUISITOS MINIMOS (10)

Educación:

 Estudios………………………………….....

Experiencia:

 Experiencia mínima de 01 año en el Sector Salud
Capacidades, habilidades y actitudes

 a). Capacidades mínimas deseables:

 Conocimiento de la normatividad de seguridad vial

 Conocimiento de las Buenas Prácticas de Conducir

 b) Habilidades mínimas y deseables:

 Conocimientos de mantenimiento de vehículos

 c) Actitudes mínimas deseables:

 Actitudes de atención, probidad, idoneidad y servicio al público con cortesía y persuasión

Buenas relaciones interpersonales

 Ordenado

 Proactivo
	APROBADO (11)
	ULTIMA MODIFICACIÓN (11)
	VIGENCIA (11)

	
	
	Fecha

06.8- DIRECCIÓN DE SEGUROS REFERENCIAS Y CONTRARREFERENCIAS
Descripción de cargos de la Dirección de Seguros Referencias y Contrareferencias.
En el siguiente Cuadro se detalla la relación de los Cargos o Puestos de Trabajo, Clasificados y

Estructurales, de la Dirección de Seguros Referencias y Contrareferencias, con la información del número

correlativo correspondiente en el Cuadro para Asignación de Personal, la nomenclatura clasificada y

estructural, él número de cargos individualizados o estandarizados.
	XIII
	DENOMINACIÓN DEL ORGANO: DIRECCIÓN DE SEGUROS REFERENCIAS Y CONTRAREFERENCIAS
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	376
	Director de Programa Sectorial I
	D3-05-290-1
	
	1
	
	1
	1

	377
	Médico I
	P3-50-525-1
	
	1
	1
	
	

	378-379
	Asistenta Social I
	P3-55-078-1
	
	2
	1
	1
	

	380-381
	Técnico Administrativo I
	T3-05-707-1
	
	2
	
	2
	

	382
	Programador de Sistema PAD I
	T3-05-630-1
	
	1
	
	1
	

	
	TOTAL UNIDAD ORGANICA
	
	
	7
	2
	5
	1

A continuación se establecen las Fichas de Descripción de Cargos ó Puestos de Trabajo de la Dirección de Seguros Referencia y Contrareferencia, según la relación especificada en el cuadro anterior:

	FICHA DE DESCRIPCION DEL CARGO

	UNIDAD ORGANICA: Dirección de Seguros Referencias y Contrarreferencias

	CARGO CLASIFICADO Director Programa Sectorial I
	Nº DE CARGOS:
	1
	CODIGO CORRELATIVO

	CODIGO DEL CARGO CLASIFICADO: D3-05-290-1
	376

	1. FUNCION BASICA

	Dirigir, Planificar, coordinar, ejecutar, supervisar, controlar y evaluar las actividades de la Dirección de Seguros Referencia y Contrarreferencia en los aspectos técnicos y administrativos para garantizar el cumplimiento adecuado de los procesos y procedimientos de los Seguros Públicos (Seguro Integral de Salud), Privados (SOAT) - Sistema de Referencia y Contrarreferencia, Convenios y otros en el ámbito de la Gerencia Regional de Salud de Arequipa, para garantizar una adecuada atención de Salud.

	

	2. RELACIÓN DEL CARGO

	Relaciones Internas:

	Depende directamente de la Gerencia Regional de Salud a quien reporta el cumplimiento de sus funciones.

	Coordina con la Oficina de Informática y Estadística, con la Dirección Ejecutiva de Medicamentos Insumos y Drogas, con la Dirección Ejecutiva de Promoción de la Salud, con la Oficina Ejecutiva de Planeamiento Estratégico, con la Oficina Ejecutiva de Administración, con el Equipo Técnico de Seguros, coordina los sepelios, casos especiales, las referencias de pacientes y la cartera de servicios de los establecimientos de salud, según categoría, con Responsables de economía de las Redes y/o Unidades Ejecutoras, con responsables SIS y de Referencia y Contrarreferencia de las Redes, Unidades Ejecutoras y establecimientos de salud, con responsables de los Puntos de Digitación.

	Tiene mando directo sobre los siguientes cargos:

	 Médico

	 Asistenta Social

	 Técnico Administrativo

	 Programador PAD

	 Coordina con todas las Direcciones y áreas administrativas de la GERESA

	2. RELACIONES DEL CARGO

	Relaciones Externas:

	Coordina con el Seguro Integral de Salud, con la Oficina Desconcentrada del Seguro Integral de Salud, con las Aseguradoras Privadas, con los Organismos Públicos Descentralizados en el área de su competencia, Con la Dirección General de Salud de las Personas, con el CENARUE - Coordinador Nacional de Referencias y Contrarreferencias; con los Colegios Profesionales, con la Defensoría del Pueblo atención de beneficiarios de SIS.

	3. ATRIBUCIONES DEL CARGO

	 a) De Control a las U.E. en la Región Arequipa.

	b) De supervisión a Puestos de Salud y Centro de Salud, Microrredes, Redes de

Salud y Hospitales del MINSA, en la Región Arequipa

	4. FUNCIONES ESPECIFICAS

	· Dirigir y representar a la Dirección de Seguros Referencia y Contrarreferencia en Las funciones concernientes al cargo.

	· Planificar, organizar, controlar y evaluar las actividades inherentes a su cargo, al interior de la Dirección de Seguros, Referencia y Contrarreferencia, para garantizar una adecuada atención de salud

	· Proponer normas y procedimientos para el adecuado funcionamiento de la Dirección de Seguros, Referencia y Contrarreferencia,, en el ámbito de la Región Arequipa.

	· Definir, evaluar y actualizar periódicamente las necesidades de investigaciones operativos en los Servicios de Salud en la Región Arequipa.

	· Controlar, supervisar y monitorear el cumplimiento de normas de Seguros y Referencia y Contrarreferencia.

	· Coordinar y supervisar las actividades del Seguro Integral de Salud, tendientes a la satisfacción de los usuarios del SIS especialmente los más pobres, en los Servicios de Salud de la Región Arequipa

	· Organizar, dirigir, gestionar, implementar, monitorear, supervisar y evaluar el Sistema de Referencia y Contrarreferencia en los Establecimientos de Salud del Ministerio de Salud de la Región Arequipa, así como los sistemas de transporte, comunicaciones, atención itinerante y servicios de apoyo al diagnóstico y tratamiento (cartera de servicios).

	· Brindar asistencia técnica, coordinar, monitorear, supervisar y evaluar las funciones y actividades de los Comités de Referencia y Contrarreferencia]; para verificar el cumplimiento de sus Planes Generales y Específicos.

	· Brindar asistencia técnica, coordinar, monitorear, supervisar y evaluar las actividades relacionadas con la atención a poblaciones excluidas y dispersas de la Región de Salud Arequipa, en las diferentes Redes de Salud.

	· Realizar reuniones de trabajo con los Responsables del SIS, SOAT y Referencia y Contrarreferencia de Hospitales y Redes de Salud.

	· Capacitar a los responsables del SIS, SOAT y Referencia y Contrarreferencia de Hospitales y Redes de Salud, Microrredes y EESS

	· Consolidar y analizar la información sobre Seguros, Referencia y Contrarreferencias servicios de Salud para dar a conocer a la Gerencia Regional de Salud, Dirección General a Nivel Nacional y otros que lo soliciten.

	· Elaborar y consolidar el plan de trabajo, así como los documentos de gestión de la Dirección de Seguros Referencia y Contrarreferencia.

	· Ejercer el control previo simultaneo y posterior sobre las funciones encomendadas, brindando supervisión, vigilancia y verificación de los actos y resultados de la gestión pública, con sujeción al ordenamiento legal

	· Ejecutar el despacho diario de la Dirección de Seguros Referencia y Contrarreferencia

	· Participar activamente en la elaboración de los documentos de gestión de la Gerencia Regional de Salud

	· Participar en la implementación y fortalecimiento del sistema de referencia y contrarreferencia en las Unidades Orgánicas y/o funcionales de Seguros existentes a nivel regional

	· Evaluar el funcionamiento del SOAT en los establecimientos de saludo y proponer medidas en caso necesario

	· Planificar, organizar, conducir, monitorear, supervisar y controlar la implementación del sistema de referencia y contrarreferencia.

	· Obtener y mantener actualizada la información referente a los recursos de soporte del Sistema de Referencia y Contra Referencia, existente en las Microrredes y stablecimientos de salud pertenecientes a su jurisdicción. Garantizando el flujo de comunicación oportuno eficiente del sistema de Referencia y Contra eferencia de su ámbito

	· Custodiar y dar buen uso de los bienes y equipos, insumos asignados para el cumplimiento de las funciones

	· Las demás funciones que le asigne y aquellas que le correspondan materia de su competencia.

	5. REQUISITOS MINIMOS

	Educación

	Titulo Profesional relacionado al cargo

	Deseable estudios de Maestría o Gerencia en la Administración de Servicios de la Salud

	Experiencia

	Experiencia en Gerencia relacionada con la especialidad

	

	Capacidades, habilidades y actitudes

	Capacidades: De análisis, expresión, redacción, síntesis de Dirección, coordinación técnica de organización.

	Habilidades : Técnica de gestión financiera, conducción de personal para ejecutar trabajos bajo presión, para concretar resultados en el tiempo oportuno, para lograr cooperación y para motivar al personal, para utilizar equipos informáticos, de liderazgo para el logro de los objetivos Institucionales.

	Actitudes : De atención y servicio, de vocación y entrega al servicio y bienestar de los demás, de solución a problemas del usuario, cortesía y tacto.

	

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	
	
	
	
	
	

	FICHA DE DESCRIPCION DEL CARGO

	UNIDAD ORGANICA: Dirección de Seguros Referencia y Contrarreferencia

	CARGO CLASIFICADOR: Medico I
	Nº DE CARGO
	1
	CODIGO CORRELATIVO

	CODIGO DEL CARGO CLASIFICADOR: P3-50-525-1
	377

	1. FUNCION BASICA

	 Auditar y evaluar las actividades técnicas y administrativas para garantizar el cumplimiento adecuado de los procesos y procedimientos de los Seguros Públicos (Seguro Integral de Salud) en el ámbito de la Gerencia Regional de Salud Arequipa.

	

	2. RELACIONES DEL CARGO

	

	 Relaciones Internas :

	 Depende directamente de la Dirección de Seguros Referencia y Contra Referencia, a quien reporta el cumplimiento de sus funciones

	

	Coordina con la Oficina de Informática y Estadística, con la Dirección Ejecutiva de Medicamentos Insumos y Drogas, con la Dirección Ejecutiva de Salud de las Personas, con el Equipo Técnico de Seguros con responsables SIS de las Redes, Unidades Ejecutoras y establecimientos de salud, con responsables de los Puntos de Digitación.

	

	 Relaciones Externas :

	Con la Oficina Desconcentrada del Seguro Integral de Salud.

	4. FUNCIONES ESPECIFICAS

	 - Auditar el uso y manejo de los aplicativos del SIS (ARFSIS, SESE y ECOSIS)

	· Coordinar con la ODSIS para la revisión de la información remitida por los establecimientos de salud prestadores

	· Elaborar informes técnicos de la información a su cargo (auditorias de atenciones, afiliaciones, FESES)

	· Disponer de estadísticas mensuales de Fichas observadas y rechazadas según motivo, analizando la tendencia

	· Verificar la información de servicios emitida por los prestadores y elaborar los informes de liquidación y cobertura.

	· Controlar la calidad de la información reportada por los Puntos de Digitación

	· Informar al Director los problemas identificados y proponer acciones de mejora de los procesos

	· Brindar asistencia técnica y Capacitar al personal de los puntos de Digitación de los Establecimientos de Salud en la
aplicación correcta de los sistemas y su normatividad.

	 - Ejercer el control previo y simultáneo sobre las funciones encomendadas, brindando supervisión, vigilancia y verificación de los actos y resultados de la gestión pública, con sujeción al ordenamiento legal

	· Realizar otras funciones que en materia de su competencia le asigne El Director Ejecutivo de Seguros, Referencia y
Contrarreferencia.

	

	5. REQUISITOS MINIMOS

	

	 Educación:

	 Título Profesional de Medico

	 Especialista en Auditoria

	 Experiencia

	 Experiencia relacionada con los procesos de auditoria

	
	
	
	
	

	 Capacidades, habilidades y actitudes

	

	Capacidades: Conocimiento de sistemas y procesos de auditoria en salud, conocimiento de los protocolos de atención en las diferentes etapas de vida, asi como estrategias de salud; conocimiento total del LPIS y su normatividad vigente.

	

	Habilidades: Para utilizar equipos informativos, para ejecutar trabajos bajo presión, para concretar resultados en tiempo oportuno.

	

	Actitudes: De atención , búsqueda de satisfacción del usuario internos (EESS) además, Actitudes de atención, probidad, idoneidad y servicio al publico y EESS

	

	APROBADO
	 ULTIMA MODIFICACIÓN
	 VIGENCIA

	
	
	Fecha:

	FICHA DE DESCRIPCION DEL CARGO O PUESTO DE TRABAJO

	UNIDAD ORGANICA (1)
	Dirección de Seguros, Referencia y Contrarreferencia.

	CARGO CLASIFICADOR (2)
	ASISTENCIA SOCIAL I
	Nº DE CARGO
	DOS
	CODIGO CORRELATIVO :
	 378 379

	CODIGO DEL CARGO CLASIFICADOR (6) T3-05-630-1
	

	1.- FUNCION BASICA (6)

	Orientar, atender y realizar seguimiento de ls denuncias de los servicios ofertados por quejas y reclamos de los asegurados,

 monitorear el cumplimiento de la normatividad de los Seguros Públicos (Seguro Integral de Salud), Privados (SOAT), convenios y otros en el ámbito de la Gerencia Regional de salud

	

	2. RELACIONES DEL CARGO (7)

	RELACIONES INTERNAS

	Relación de dependencia con el cargo que lo supervisa directamente:

	· Con el Director de Seguros, Referencia y Contrarreferencia: Depende directamente y reporta el cumplimiento de sus funciones

	 - Coordina con la Direccion de Salud de las Personas y Calidd en Salud las actividades correspondientes al área, con la Oficina de Administración ,

 con la Oficna de Asegoria Legal, con la Dirección Ejecutiva de Medicamentos Insumos y Drogas, con la Dirección Ejecutiva de Promoción de la Salud,

 con los Responsables SIS de las Redes, Unidades ejecutoras y establecimientos de Salud, con los Responsables de los Puntos de Digitación

	Relaciones Externas :

	

	· A través de la Dirección de Seguros Referencia y Contrarreferencia coordina con la Oficina Desconcentrada el SIS, con las Oficinas de los Institutos y Hospitales Nacionales, con las Aseguradoras Privadas, con los Organismos Descentralizados con su área de competencia.

	3. FUNCIONES ESPECIFICAS (9)

	3.1. Atender, orientar e instruir a los beneficiarios y familiares que se acerquen al DSRC para una buena participación de los beneficiarios y tengan conocimiento cabal sobre el SIS

	3.2. Realizar el seguimiento de las denuncias de los servicios ofertados por quejas y reclamos de los beneficiarios para una rápida solución

	3.3. Hacer seguimiento constante a las solicitudes de referencias a Institutos Especializados, hasta que el paciente sea referido y contra referido

	3.4. Coordinar con las Redes para la evaluación de la Satisfacción del Usuario en Servicio. Para la mejora continua de la calidad de la atención.

	3.5. Coordinar con el Sector Educación, Organizaciones sociales de Bases y Populares, la acreditación de beneficiarios y el cumplimiento de esta parte del proceso de acuerdo a las normas.

	3.6. Controlar, supervisar y monitorear, el cumplimiento de normas y directivas del SIS en todos los prestadores.

	3.7. Informar y difundir a toda la población objetivo, sobre las funciones encomendadas, brindando supervisión, vigilancia y verificación de los actos y resultados de la gestión pública, con sujeción al ordenamiento legal.

	3.8. Ejercer el control previo y simultaneo sobre las funciones encomendadas, brindando supervisión, vigilancia y verificación de los actos y resultados de la gestión pública, con sujeción al ordenamiento legal.

	3.9. Informar periódicamente a la Dirección de dependencia las acciones realizadas y los objetivos logrados.

	3.10. Participar activamente en la elaboración de los documentos de gestión de su Unidad Orgánica.

	3.11. Custodiar y dar buen uso de los bienes ,insumos y equipos asignados para el cumplimiento de sus funciones.

	3.12. Otras funciones que le asigne el Director de Seguros, Referencia y Contrarreferencia

	

	4. REQUISITOS MINIMOS (10)

	

	Educación:

	Título Profesional de Asistente Social

Especialidad en Programas sociales

	Experiencia

	 - Experiencia relacionada a la especialidad

	 Capacidades, habilidades y actitudes

	

	· Análisis, expresión, redacción, síntesis de Dirección, coordinación técnica de organización

	· Técnica, para ejecutar trabajos a presión, para concretar resultados en el tiempo oportuno, para lograr cooperación y para motivar al personal, para utilizar equipos informáticos, de liderazgo para el logro de los objetivos institucionales.

	· - De atención y servicio, de vocación y entrega al servicio y bienestar de los demás, de soluciona problemas del usuario, cortesía y tacto.

	

	APROBADO (11)
	 ULTIMA MODIFICACIÓN
	 VIGENCIA

	
	
	Fecha:

	FICHA DE DESCRIPCION DEL CARGO O PUESTO DE TRABAJO

	
	

	UNIDAD ORGANICA (1)
	Dirección de Seguros, Referencia y Contrarreferencia.

	CARGO CLASIFICADOR (2)
	TECNICO ADMINISTRATIVO l
	Nº DE CARGO
	Dos
	CODIGO CORRELATIVO
	

	CODIGO DEL CARGO CLASIFICADOR (5) T3-05-707-1
	380 – 381
	

	1.- FUNCION BASICA (6)

	Gestión Administrativa de programación, ejecución y seguimiento de presupuestos, elaborar documentos de gestión conjuntamente con el Director de Seguros Referencia y Contra Referencia; control y registro de documentos administrativos del nivel nacional, local y regional, y extrainstitucional manteniendo un registro electrónico del mismo. Control de ingresos RDR SIS de acuerdo al cuadro de necesidades anual.

	

	2. RELACIONES DEL CARGO (7)

	Relaciones Internas :

	Relación de dependencia con el cargo que lo supervisa directamente:

	· Con el Director Ejecutivo de Seguros, Referencia y Contrarreferencia: Depende directamente y reporta el cumplimiento de sus funciones

	

	Relación de coordinación con personal de otras unidades orgánicas :

	· Dirección de Ejecutiva de Salud de las Personas información de los paquetes de salud que estén en relación a las metas y finalidades establecidas en los procesos del SIS.

	· Dirección Ejecutiva de Medicamentos Insumos y Drogas: los aspectos relacionados al consumo medicamentos e insumos incurridos por los prestadores el SIS

	· Dirección Ejecutiva de Planificación : Coordina el requerimiento presupuestal para aprobación de Marco y Calendario Presupuestal de acuerdo a Metas y finalidades,

	· Con responsables de economía de las Redes y/o Unidades Ejecutoras. Reembolsos de medicamentos y cuadro de necesidades

	· Dirección Ejecutiva de Administración : Economía.- Ejecución Presupuestal . Logística: Ejecución presupuestal y entrega y distribución de bienes

	· Dirección Ejecutiva de Recursos Humanos : Coordina la proyección de Resoluciones Administrativas y Gerenciales.

	 . Secretaria General, el flujo documentario

	

	Relaciones Externas :

	· Con la Oficina Central del Seguro Integral de Salud.

	· Con Oficina Desconcentrada del SIS.

	 - Con Oficina General de Administración (OGA)

	 - Oficina Central de Salud de las Personas.- Area Presupuestal
	

	- Gobierno Regional
	

	2. FUNCIONES ESPECIFICAS (9)

	· Elaborar conjuntamente con el Director de Seguros Referencia y Contra Referencia ; los documentos de Gestión.- POI, Cuadro Anual de Necesidades, Plan de Capacitación Seguros Públicos , Privados y Referencia y Contra Referencia; Proyectos, Convenios y Normas y Directivas

	· Elabora el cuadro de requerimiento presupuestal en base a las Remesas SIS por pago de prestaciones, en el calendario vigente

	· Coordina con la Dirección Ejecutiva de Planificación las acciones de la asignación de Marco y Calendario presupuestal para la ejecución de Remesas por Reembolso de prestaciones del SIS

	· Realiza el seguimiento a la Resolución Presidencial del Gobierno Regional aprobando el Marco Presupuestal y calendario de gasto correspondiente

	· Realiza la Resolución Administrativa que autoriza la Ejecución del Calendario mensual aprobado por el Gobierno Regional

	· Hace el requerimiento de ejecución presupuestal para el pago de prestaciones Tarifadas, No Tarifadas, Semisubsiadiadas Medicamentos de la U.E. 765

	· Hace el seguimiento a la ejecución Presupuestal hasta la transferencia interbancaria a la Microred beneficiada, coordinando permanentemente con las Oficinas de Administración y Logística

	· Realiza el seguimiento y control del pago Medicamentos, realizado por las U.E.

	· Consolida mensualmente el pago de medicamentos a Nivel Regional, solicitando a los responsables de economía de las U.E. El envío de los comprobantes de pago correspondientes

	· Solicita la incorporación presupuestal del componente de Reposición (Medicamentos) para comunicar a DIREMID, su disponibilidad y su ejecución.

	· Realiza la consolidación de presupuestos a Nivel Regional de las Remesas recibidas por el SIS durante el año calendario

	· Solicita la ejecución y realiza el seguimiento y control de las adquisiciones de bienes y servicios programados en el plan anual de adquisiciones, asi mismo mantiene un archivo electrónico de éstos gastos, y un cuaderno de caja.

	· Hace llegar un informe de la ejecución de remesas por calendario al Director de Seguros Referencia y Contra Referencia.

	· Coordina la implementación de nuevos procesos presupuestarios que involucren a la Dirección de Seguros Referencia y Contra Referencia.

	· Tramita y realiza el seguimiento a los documentos administrativos, asi como cuenta con un archivo electrónico del flujo de documentario.

	· Mantiene un archivo activo y pasivo de los documentos administrativos del Dirección de Seguros Referencia y Contra Referencia

	· Propone ideas dirigidas a mejorar procesos y acciones que permitan alcanzar los objetivos de la Dirección de Seguros Referencia y Contra Referencia.

	· Atiende, orienta e instruye a los beneficiarios SIS y familiares que se acerquen a la Dirección de Seguros Referencia y Contra Referencia

	· Otras funciones que le asigne su jefe inmediato superior

	3. REQUISITOS MINIMOS (10)

	Educación:

	 - Estudios Superiores en Gestión Publica

	 - Estudios superiores Técnicos en Informática y/o Administración

	 - Estudios de Asistente de Gerencia y/o Secretariado Comercial Ejecutivo

	Experiencia

	Experiencia laboral mínima de 05 años en Servicios de Salud.

	Experiencia en el Programación Presupuestal y Elaboración de Documentos de Gestión

	Experiencia en procesos administrativos y presupuestales

	Capacidades, habilidades y actitudes

	Conocimiento de los Documentos de Gestión

	Conocimiento de la Administración Publica

	Dominio de las herramientas Ofimáticas.

	Capacidad de síntesis y análisis.

	Buena redacción oral y escrita,

	Dominio de procesos administrativos de programación y ejecución presupuestal

	Trabajo bajo presión.

	Capacidad para coordinar y asesorar con personal de los establecimientos de salud

	Trabajo en equipo, comprometido, proactivo, innovador y creativo.

	APROBADO (11)
	 ULTIMA MODIFICACIÓN (11)

	
	

	FICHA DE DESCRIPCION DEL CARGO O PUESTO DE TRABAJO

	UNIDAD ORGANICA (1)
	Dirección de Seguros, Referencia y Contrarreferencia.

	CARGO CLASIFICADOR (2)
	PROGRAMADOR PAD
	Nº DE CARGO
	Uno
	CODIGO CORRELATIVO :
	382

	CODIGO DEL CARGO CLASIFICADOR (6)
	T3-05-630-1

	1.- FUNCION BASICA (6)

	Implementar y ejecutar los procesos informáticos y estadísticos que la Unidad de Referencia, Contrarreferencia y Seguros requiera, garantizando la operatividad de los Sistemas ARFSIS, SESE y ECOSIS en los Puntos de Digitación y Establecimientos del ámbito de la Dirección Regional de Salud Arequipa.

	

	2. RELACIONES DEL CARGO (7)

	Relaciones Internas :

	Relación de dependencia con el cargo que lo supervisa directamente:

	· Con el Director de Seguros, Referencia y Contrarreferencia: Depende directamente y reporta el cumplimiento de sus funciones

	· Medico Auditor: Reporta el información del software de Seguros y Referencia y Contrarreferencia

	

	Relación de coordinación con personal de otras unidades orgánicas :

	

	Dirección de Salud de las Personas: Recibe información de los paquetes de salud que estén en relación a los procesos del SIS.

	Oficina de Informática y Estadística: Recibe información de producción de los servicios.

	Dirección Ejecutiva de Medicamentos Insumos y Drogas: los aspectos relacionados al suministro, medicamentos que los prestadores proveen.

	Equipo Técnico de Seguros: Coordina sobre el requerimiento de herramientas informáticas para una adecuada recepción archivo y seguimiento de los procesos administrativos del SIS, SOAT y Contributivos.

	Con responsables de economía de las Redes y/o Unidades Ejecutoras, por reportes del Anexo 1

	Con responsables de los Puntos de Digitación

	

	Relaciones Externas :

	· Con Oficina Desconcentrada del SIS.

	2. FUNCIONES ESPECIFICAS (9)

	· Capacitar en el uso y manejo de los aplicativos del SIS (ARFSIS, SESE y ECOSIS)

	· Coordinar con la ODSIS para la consolidación y revisión de la información de los registros de los formatos SIS

	· Elaborar informes técnicos (análisis de la base de datos, etc.) de la información a su cargo

	· Elaborar los cuadros de pagos mensuales por Microredes de la UE 765

	· Disponer de estadísticas mensuales de Fichas observadas y rechazadas según motivo, analizando la tendencia

	· Verificar la información de servicios emitida por los prestadores y elaborar los informes de liquidación y cobertura.

	· Controlar la calidad de la información reportada por los Puntos de Digitación

	· Informar al Coordinador los problemas identificados a través de las acciones de control, sugiriendo acciones de corrección e incentivos según corresponda

	· Retroalimentar los resultados de las acciones de control de calidad de la información enviada por Punto de Digitación

	· Brindar asistencia técnica y Capacitar al personal de los puntos de Digitación de los Establecimientos de Salud en la aplicación correcta de los sistemas y su normatividad.

	· Implementar y ejecutar los procesos informáticos y estadísticos que la Dirección de Seguros, Referencia y Contrarreferencia requiera

	· · Realizar otras funciones que en materia de su competencia le asigne El Director Ejecutivo de Seguros, Referencia y Contrarreferencia.

	3. REQUISITOS MINIMOS (10)

	Educación:

	 Titulo Educación Superior: Técnico en Computación e Informática

	 Capacitación en Salud Pública.

	Experiencia

	Experiencia laboral mínima de 05 años en Servicios de Salud.

	Experiencia en el análisis de base de datos del Seguro Integral de Salud.

	Manejo y capacitación en los Sistemas ARFSIS, SESE y ECOSIS

	Capacidades, habilidades y actitudes

	· Manejo de base de datos ACCES, SQL.

	· Administración de Redes.

	· Dominio de las herramientas Ofimáticas.

	· Programación en Visual Fox, Visual Basic.

	· Capacidad de síntesis y análisis.

	· Trabajo bajo presión.

	· Capacidad para coordinar y asesorar con personal de los establecimientos de salud

	· Trabajo en equipo, proactivo, innovador y creativo.

	APROBADO (11)
	 ULTIMA MODIFICACIÓN (11)
	 VIGENCIA (11)

	
	
	Fecha:

06.9- DIRECCIÓN DE EPIDEMIOLOGÍA
Descripción de cargos de la Dirección de Epidemiología.
En el siguiente Cuadro se detalla la relación de los Cargos o Puestos de Trabajo, Clasificados y

Estructurales, de la Dirección de Epidemiología, con la información del número

correlativo correspondiente en el Cuadro para Asignación de Personal, la nomenclatura clasificada y

estructural, él número de cargos individualizados o estandarizados.

	XIV
	DENOMINACIÓN DEL ORGANO: DIRECCION DE EPIDEMIOLOGIA
	
	
	
	

	
	DENOMINACIÓN DE LA UNIDAD ORGANICA:
	
	
	
	
	
	

	383
	Director de Programa Sectorial I
	D3-05-290-1
	
	1
	1
	
	1

	384-385
	Enfermera II
	P4-50-325-2
	
	2
	2
	
	

	386-388
	Médico I
	P3-50-525-1
	
	3
	2
	1
	

	389
	Secretaria I
	T1-05-675-1
	
	1
	1
	
	

	
	TOTAL UNIDAD ORGANICA
	
	
	7
	6
	1
	1

A continuación se establecen las Fichas de Descripción de Cargos ó Puestos de Trabajo de la Dirección de Epidemiología, según la relación especificada en el cuadro anterior:

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina de Epidemiología

	CARGO CLASIFICADO: Director de Programa Sectorial II
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

383

	CODIGO DEL CARGO CLASIFICADO:
	

	18. FUNCIONES BASICAS:

a) Organizar, dirigir, supervisar las actividades de la Oficina y el personal a su cargo

b) Administrar los recursos y controlar el estricto cumplimiento de la ejecución presupuestal anual de la oficina.

c) Evaluar la calidad, oportunidad y analizar la información suministrada por la oficina.

d) Tomar decisiones en función de la información que registra la Oficina.
e) Proponer las prioridades sanitarias en función del análisis de situación de salud de la Región.
f) Revisa y difunde el análisis de situación de salud para el planeamiento en salud y mejorar la toma de decisiones.
g) Propone y adapta las normas para el desarrollo de la vigilancia en Salud Pública en la región de salud.
h) Coordina el sistema de alerta y respuesta ante brotes epidémicos y otras contingencias sanitarias.
i) Identificar necesidades de investigación de acuerdo a los problemas definidos por el Análisis de Situación de Salud y la Vigilancia en Salud Publica.

j) Es parte del comité Integrado de gestión de la GRSA.

	19. RELACIÓNES DEL CARGO

Relaciones Internas:

a. De dependencia con el Gerente Regional de Salud.

b. De dependencia y coordinación con la Sub dirección general de la GRSA.

c. De coordinación y corresponsabilidad con la Dirección de Salud de las personas, Dirección de Planificación y la Oficina de Estadística e Informática con quienes se integra una responsabilidad funcional de Inteligencia Sanitaria.

d. De atención y desarrollo administrativo con todas la Direcciones y Oficinas de la DIRSA, Hospitales Redes y microrredes.

Relaciones Externas:

c) Con la Dirección General de Epidemiología del MINSA (DGE).
d) Con el Instituto Nacional de salud (INS)
e) Con otras Instituciones prestadoras de servicios de salud (EsSALUD, FFAA, PNP, Clínicas Privadas, ONGs, etc.)

	20. OTRAS FUNCIONES

	

	3.1 Proponer y adecuar y aprobar las normas que permitan la sistematización del Análisis de la Situación de Salud a nivel regional y redes de salud de la Región.

	3.2 Asesorar y supervisar el desarrollo del Análisis de la Situación de Salud de los Hospitales y Redes de Salud de la Región.

	3.3 Diseñar y mejorar el proceso de prevención, investigación y control de epidemias emergencias y otras contingencias sanitarias.

	3.4 Asesorar la identificación de prioridades sanitarias en Redes de salud y Hospitales de la Región.

3.5 Proponer y apoyar el desarrollo de las investigaciones operativas como parte del proceso de prevención y control de epidemias, desastres y emergencias sanitarias.

	3.6 Brindar información especializada y actualizada en Epidemiología a nivel interno y externo.

	3.7 Mantener una información actualizada y de calidad sobre el comportamiento de los daños en salud de la región.

	3.8 Asesorar en forma sistemática y permanente a las Direcciones de las Redes y Jefaturas de las Microrredes de Salud y Hospitales, fortaleciendo la capacidad del Análisis para la generación de evidencias en Salud Pública, que permita asesorar la toma de decisiones.

	3.9 Participar en el Comité de Inteligencia Sanitaria, y en otros comités que integre la Oficina.

3.10 Participar en la elaboración del Plan Operativo Anual.

3.11 Convocar y dirigir las reuniones con las Unidades de Vigilancia epidemiológica y Análisis de Situación de Salud.

3.13 Coordinar la Supervisión, monitoreo y evaluación del funcionamiento de la red regional de vigilancia en salud Pública y el proceso de prevención y control de epidemias, emergencias y desastres.
3.14 Promueve y conduce la promoción y desarrollo de capacidades de los profesionales que conforman la oficina de epidemiología
3,15 Otras que le asigne la Gerencia Regional de Salud.

	21. REQUISITOS MINIMOS

Educación:

· Mínimos exigibles: Profesional de la Salud titulado.
· Deseable o preferible: Profesional de la Salud con estudios de Especialización en Epidemiología y/o Maestría con mención en Epidemiología o sus equivalentes.

	Experiencia:

· Profesional: Mínimo cinco (05) años de experiencia profesional.
· Experiencia en la función: Mínimo tres (03) años.

	Capacidades, habilidades y actitudes

· Capacidades: Desarrollar análisis técnico y uso de herramientas epidemiológicas en forma optima, conocimiento del Inglés técnico de nivel intermedio o básico, capacidad de análisis especializado con uso de técnicas estadísticas y biometría, síntesis y redacción para elaborar Informes Técnicos . Debe contar con formación en Administración de servicios de salud así como experiencia en Conducción, Organización y coordinación técnica.
· Habilidades: Conocimiento en el manejo de software de información especializada (Epidat3, SPS Arc View, GPS, Metadata, AsisDina, SIG) y análisis con enfoque de riesgo, habilidad para el trabajo en equipo y liderazgo, manejo de personal y conocimiento en relaciones interpersonales.
· Actitudes: De gran personalidad y permanentemente positivo, proactivo, vocación y entrega al servicio, experiencia en la resolución de conflictos.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina de Epidemiología

	CARGO CLASIFICADO: Enfermera II
	Nº DE CARGOS
	02
	CODIGO CORRELATIVO

384 -385

	CODIGO DEL CARGO CLASIFICADO: P4-50-325-2
	

	22. FUNCIÓN BASICA:

Vigilancia, investigación y control de Brotes Epidémicos y de la vigilancia post – desastre.

Detectar oportunamente la ocurrencia de brotes epidémicos e incremento de riesgos para la salud de las personas .

Programar, Ejecutar y Difundir el sistema de Alerta respuesta ante brotes epidémicos, emergencias y otras contingencias sanitarias

	23. RELACIÓNES DEL CARGO

Relaciones Internas:

a. De dependencia con el Director de la Oficina de Epidemiología.

b. De coordinación con todas las Oficinas de la GERSA.

c. De coordinación y corresponsabilidad con la Dirección de Salud de las personas, Dirección de Saneamiento Ambiental, Dirección de Administración, Dirección de Promoción de la Salud, Responsable de Defensa Nacional y el responsable de comunicaciones, con quienes integra el Equipo de Alerta Respuesta (EDAR) de la Gerencia Regional de Salud de Arequipa.
Relaciones Externas:

f) Con la Dirección General de Epidemiología del MINSA (DGE).
g) Con el Instituto Nacional de Salud (INS)
h) Con las oficinas de epidemiología de las Redes de Servicios de Salud.
i) Con los Responsables de Epidemiología de las, Microrredes de Salud, Hospitales de la Región de salud.
j) Con las otras Instituciones prestadoras de salud (EsSALUD, FF.AA., PNP, Clínicas Privadas, ONGs, etc.)

	24. FUNCIONES ESPECIFICAS

	4.1. Promover el desarrollo de la investigación en el control de brotes epidémicos existentes
4.2. Desarrollar y mantener la alerta – respuesta ante brotes epidémicos que se puedan presentar.
4.3. Desarrollar la estandarización de los protocolos de alerta sanitaria en coordinación con el Centro de Prevención y control ante emergencia y desastres de la GERSA.
4.4. Establecer los procedimientos para establecer el control de brotes y otras contingencias sanitarias.
4.5. Contribuir en la elaboración de las bases de datos para la identificación de las prioridades en salud pública e investigación en salud.
4.6. Difundir los resultados de la investigación de control de brotes epidémicos a los equipos de gestión de la región de salud, redes, microrredes y hospitales, garantizando su socialización y permita una mejora en la toma de decisiones en salud.

	4.7. Proponer y adecuar las normas para la investigación operativa de control de brotes.

	4.8. Apoyar en la constitución del Comité de Ética en Investigación en la región.

4.9. Asesorar y supervisar el desarrollo de la Investigación Epidemiológica, de los Hospitales y Redes de Salud de la Región.

	4.10. Determinar las prioridades en investigación en función del ASIS Nacional y Regional.

	4.11. Desarrollar las investigaciones operativas como parte del proceso de prevención y control de epidemias, desastres y emergencias sanitarias.

	4.12. Brindar información especializada y actualizada en Epidemiología a nivel interno y externo, que permita contribuir con el desarrollo de la investigación científica en salud.

	4.13 Prestar asistencia técnica a la DIRSA para la elaboración del plan Regional de Investigación en salud y garantizar los objetivos, metas y estrategias de las competencias en epidemiología.

	4.14 Asesorar el alcance de la investigación en enfermedades transmisibles, en forma sistemática y permanente a las Direcciones de las Redes y Jefaturas de las Microrredes de Salud y Hospitales, fortaleciendo la capacidad de las capacidades en investigación.

	4.15 Prestar asistencia técnica en investigación epidemiológica a las Redes, Microrredes de Salud y Hospitales mejorando la capacitación técnica de los RR.HH, buscando un entrenamiento sostenido, en coordinación con las Universidades locales y entidades que realizan Investigación en salud.

	25. REQUISITOS MINIMOS

Educación:

· Mínimos exigibles: Profesional de la Salud titulado.
· Deseable o preferible: Profesional de la Salud, con estudios de especialización en Epidemiología o su equivalente, Maestría en salud pública.

	Experiencia:

· Profesional: Mínimo dos (02) años de experiencia profesional.
· Experiencia en la función: Mínimo tres (03) años.

	Capacidades, habilidades y actitudes

· Capacidades: Desarrollar análisis técnico y uso de herramientas de investigación en salud, conocimiento del Inglés técnico de nivel intermedio o básico, capacidad de análisis especializado con uso de técnicas estadísticas y biometría, síntesis y redacción para elaborar investigaciones de brotes epidémicos Informes Técnicos . Debe contar con formación en Administración de servicios de salud así como experiencia en Conducción, Organización y coordinación técnica.
· Habilidades: Conocimiento en el manejo de software de información especializada (Epidat3, SPS Arc View, GPS, Metadata, AsisDina, SIG) y análisis con enfoque de riesgo, habilidad para el trabajo en equipo y liderazgo, manejo de personal y conocimiento en relaciones interpersonales.
· Debe conocer y desarrollar las normas éticas de la investigación científica tanto nacionales como las de alcance internacional.
· Demostrar haber participado en por lo menos dos investigaciones científicas publicadas en medios oficiales.
· Actitudes: Permanentemente positiva, proactivo, vocación y entrega al servicio, experiencia en la elaboración de investigaciones científicas.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	Octubre 2008
	Fecha:

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina de Epidemiología

	CARGO CLASIFICADO: Médico I
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

386

	CODIGO DEL CARGO CLASIFICADO: P3-50-525-1
	

	26. FUNCIÓN BASICA: Monitoreo y Análisis de la Situación de Salud

Elaborar y difundir el Análisis de la Situación de Salud (ASIS) de la población de la Región para el planeamiento y la toma de decisiones en salud.

Elaborar y mantener actualizada la sala situacional de la Gerencia Regional de Salud.

	27. RELACIÓNES DEL CARGO

Relaciones Internas:

a. De dependencia con el Director de la Oficina de Epidemiología.

b. De coordinación con todas las Oficinas de la DIRSA.

c. De coordinación y corresponsabilidad con la Dirección de Planificación y la Oficina de Estadística e Informática con quienes se integra una responsabilidad funcional de Inteligencia Sanitaria.

Relaciones Externas:

k) Con la Oficina General de Epidemiología del MINSA (OGE).
l) Con las oficinas de epidemiología de las Redes de Servicios de Salud.
m) Con los Responsables de Epidemiología de las ,Microrredes de Salud, Hospitales de la Región de salud.
n) Con las otras Instituciones prestadoras de salud (EsSALUD, FF.AA., PNP, Clínicas Privadas, ONGs, etc.)

	28. FUNCIONES ESPECIFICAS

	4.13. Integrar y analizar las bases estadísticas y epidemiológicas que permitan el Análisis de Situación de Salud (ASIS) de la Región y la prioridades de sus prioridades en salud.
4.14. Difundir la información del Análisis de la Situación de Salud Nacional y Regional a los equipos de gestión de la región de salud, redes, microrredes y hospitales, garantizando su socialización para la toma de decisiones en salud.

	4.15. Proponer y adecuar las normas que permitan la elaboración y sistematización del Análisis de la Situación de Salud a nivel regional, redes y a nivel distrital de la Región.

	4.16. Asesorar y supervisar el desarrollo del Análisis de la Situación de Salud y Salas Situacionales de los Hospitales y Redes de Salud de la Región.

	4.17. Proponer las prioridades sanitarias y de la oficina de epidemiología, en función del análisis de situación de salud para la toma de decisiones de la Región de Salud Arequipa.

	4.18. Asesorar la identificación de prioridades sanitarias para la gestión y toma de decisiones en las Redes, Microredes de salud y Hospitales de la Región de Salud de Arequipa.

4.19. Proponer y apoyar el desarrollo de las investigaciones operativas como parte del proceso de prevención y control de epidemias, desastres y emergencias sanitarias en el ámbito de la Región de Salud de Arequipa.

	4.8.Brindar información especializada, de calidad y actualizada en Epidemiología para el conocimiento y difusión de la misma en el ámbito de la Región de Salud de Arequipa.

	4.9 Mantener información actualizada sobre el comportamiento de los daños en salud para ver sus tendencias en el ámbito de la Región de Salud de Arequipa.

	4.10 Asesorar en forma sistemática y permanente a las Direcciones de las Redes y Jefaturas de las Microrredes de Salud y Hospitales de la Región de Salud de Arequipa, fortaleciendo la capacidad del análisis para la generación de evidencias en Salud Pública, que permita asesorar la toma de decisiones.

	4.10 Otras que determine la dirección de la Oficina.

	29. REQUISITOS MINIMOS

Educación:

· Mínimos exigibles: Profesional de la Salud titulado.
· Deseable o preferible: Profesional de la Salud con estudios de Especialización en Epidemiología y/o Maestría con mención en Epidemiología o sus equivalentes.

	Experiencia:

· Profesional: Mínimo dos (02) años de experiencia profesional.
· Experiencia en la función: Mínimo dos (02) años.

	Capacidades, habilidades y actitudes

· Capacidades: Desarrollar análisis técnico y uso de herramientas epidemiológicas en forma optima, conocimiento del Inglés técnico de nivel intermedio o básico, capacidad de análisis especializado con uso de técnicas estadísticas y biometría, síntesis y redacción para elaborar Informes Técnicos . Debe contar con formación en Administración de servicios de salud así como experiencia en Conducción, Organización y coordinación técnica.
· Habilidades: Conocimiento en el manejo de software de información especializada (Epidat3, SPS Arc View, GPS, Metadata, AsisDina, SIG) y análisis con enfoque de riesgo, habilidad para el trabajo en equipo y liderazgo, manejo de personal y conocimiento en relaciones interpersonales.
· Actitudes: Permanentemente positiva, proactivo, vocación y entrega al servicio, experiencia en la resolución de conflictos.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Oficina de epidemiología

	CARGO CLASIFICADO: Medico I
	Nº DE CARGOS
	 02
	CODIGO CORRELATIVO

 387-388

	CODIGO DEL CARGO CLASIFICADO: P3-50-525-I
	

	30. FUNCIÓN BASICA :

VIGILANCIA EN SALUD PUBLICA:
Comprende las actividades orientadas a la identificación oportuna de los riesgos de daños a la salud para reducirlos y controlarlos antes de que se conviertan en problemas. De esta manera se contribuye a mejorar la situación de salud de la población y promover el bienestar de los individuos. La vigilancia en salud pública incluye la vigilancia demográfica, la vigilancia epidemiológica y la vigilancia de sistemas de salud.

a) Vigilancia Demográfica, comprende la recolección sistemática, el análisis y la interpretación de información esencial para detectar oportunamente los daños a la salud y el cambio de comportamiento en la dinámica y estructura poblacional, así como la relación con las migraciones y sus relaciones de estratificación por diferentes variables.

b) Vigilancia Epidemiológica comprende la recolección sistemática, el análisis y la interpretación de información esencial sobre las enfermedades transmisibles, de infecciones intra hospitalarias para detectar oportunamente el cambio de comportamiento en las enfermedades y daños sujetos a vigilancia o sus determinantes, para recomendar acciones de control. Incluye también la vigilancia microbiológica y la vigilancia del uso de medicamentos; y, debe incluir la vigilancia de factores de riesgo desde el nivel local, incorporando los diversos modelos de sistemas de vigilancia: vigilancia centinela, vigilancia sindrómica, vigilancia microbiológica, vigilancia de resistencia a drogas, vigilancia entomológica, vigilancia ambiental, encuestas a la población, etc.
c) Vigilancia de los Sistemas de Salud comprende la recolección sistemática, el análisis y la interpretación de información esencial sobre el conjunto de servicios, recursos y políticas que constituyen la respuesta social organizada a las condiciones de salud. Permite monitorear y corregir el comportamiento del sistema de salud

	31. RELACIONES DEL CARGO

Relaciones Internas:

a) Con el Director de la Oficina de Epidemiología : Depende directamente

b) Con el personal de Análisis de situación de salud.

c) Con el personal de Investigación .

d) Con el personal de Control de brotes epidémicos y contingencias sanitarias

e) Con el personal de Apoyo Informático de la oficina, quines reciben información enviada por correo electrónico de la Oficina General de Epidemiología (DGE) y de las Redes.

f) Con la secretaria de la Oficina

Relaciones Externas:

o) Con la Oficina General de Epidemiología del MINSA (DGE): Recibe Directivas y Alertas con respecto a medidas de control de enfermedades Transmisibles.

p) Con el Instituto Nacional de Salud: Recibe resultados de Laboratorio.

q) Con las Redes y Hospitales: Recibe información semanal de las enfermedades sujetas a Vigilancia Epidemiológica

r) Con establecimientos de EsSALUD, Sanidades, Clínicas Particulares: Recibe información semanal de la enfermedades sujetas a Vigilancia Epidemiológica.

	32. ATRIBUCIONES DEL CARGO

q) Análisis de la información de la notificación obligatoria de hospitales y Redes de servicios de salud del ámbito de la GERSA.

r) Incorporación al análisis regional la información de las Sanidades Del Ejercito, la Marina , la FAP y la Policía Nacional.

s) Medir la oportunidad de la notificación y su respectiva cobertura

	33. FUNCIONES ESPECIFICAS

	4.19.1. Mantener activo el sistema de Vigilancia Epidemiológica a nivel Regional, a través de la notificación semanal, bases de datos organizadas y reportes señalados en el boletín epidemiológico.

	4.19.2. Consolidar, analizar y evaluar la información semanal de vigilancia epidemiológica, de acuerdo a los indicadores de oportunidad, cobertura y calidad del dato, emitida por los establecimientos de salud que conforman la Red Regional de Vigilancia Epidemiológica

	4.19.3. Elaboración y distribución del reporte semanal epidemiológico a las instancias superiores respectivas, así como a las Redes , Hospitales y Otros

	4.19.4. Participar en la elaboración y distribución del boletín epidemiológico de la oficina a las instancias correspondientes

	4.19.5. Coordinar y desarrollar la investigación epidemiológica de los casos y/o eventos notificados.

	4.19.6. Participar en las actividades de prevención y control de las enfermedades infecciosas y otras relacionas con el sistema de vigilancia de daños de importancia regional.

	4.19.7. Mantener la realización de las buenas prácticas en la toma de muestras, mediante de la actualización de las disposiciones técnicas de toma y envío de muestras a INS.

	4.19.8. Implementar, supervisar y el sistema de vigilancia en salud publica en hospitales y redes de servicios de salud.

	4.19.9. Monitorear el perfil de notificación y las tendencias de daños por Redes y hospitales de la GRSA.

	4.19.10. Supervisar, monitorizar y evaluar las actividades de vigilancia epidemiológica en los establecimientos de salud a nivel regional

	4.19.11. Participar en las líneas de investigación.

	4.19.12. Conformar el equipo técnico operativo de la oficina de epidemiología

	4.19.13. Otras que le asigne la jefatura

	34. REQUISITOS MINIMOS

Educación:

Profesional de la salud, otorgado por una universidad peruana, acorde con las funciones de la Dirección de Salud.

Maestría o especialidad en Epidemiología o Salud Pública con mención en Epidemiología ó especialización en epidemiología de campo (PREC).

	Experiencia:

En la función : 02 años

En la Profesión: 03 años

	Capacidades, habilidades y actitudes

Capacidades:

· Conocimiento del idioma Ingles (Básico).
· Tiene capacidad de análisis, de expresión, redacción, síntesis, de dirección, así como de coordinación técnica y organización.
 Habilidades:
· Adiestramiento en el manejo de comunicaciones: Intranet e Internet y el software de uso común, conocimiento en el manejo de sistemas informáticos (Base de Datos y uso de paquetes estadísticos)
· Habilidad para ejecutar trabajos bajo presión, así como para concretar resultados bajo presión y en el tiempo oportuno.
· Logra la cooperación y/o trabajo en equipo y motiva al personal al cumplimiento de objetivos trazados.

· De liderazgo para el logro de los objetivos institucionales.

Actitudes:
· De vocación y entrega al servicio en bienestar de los demás.

· Actitud positiva con el usuario en resolver las consultas y problemas con cortesía y tacto.

· De atención a su trabajo así como de servicio en el trabajo con sus compañeros y publico en general.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : OFICINA DE EPIDEMIOLOGIA

	CARGO CLASIFICADO: Secretaria I
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

389

	CODIGO DEL CARGO CLASIFICADO: T1-05-675-1
	

	35. FUNCIÓN BASICA

Conducir el acervo documentario de la Oficina de Epidemiologia.

Mantener, dirigir y actualizar la documentación de la oficina de Epidemiologia

	36. RELACIONES DEL CARGO

Relaciones Internas:

a) Relación de Dependencia con el Director de la Oficina de Epidemiologia

b) Coordinar acciones con las oficinas de Dirección General, Sub Dirección, Secretaria General, Tramite Documentario, Relaciones Publicas.

c) Con las Oficinas de Administración, Economía, Logística,

d) Con las Oficinas de Recursos Humanos, Personal, Capacitación, Serums

e) Con la Oficina de Control Interno

f) Con la Oficina de Asesoría Jurídica

g) Con la Oficina de Promoción de la Salud

h) Con la Oficina de Medicamentos, Insumos y Drogas

i) Con la Oficina de Salud Ambiental.

j) Con la Oficina de Estadística

Relaciones Externas:

s) Coordinar acciones con el MINSA – Nivel Central

t) Coordinar acciones con la OGE-LIMA

u) Con los Hospitales de Essalud

v) Con la Sanidades de las Fuerzas Armadas: Fuerza Aérea, Naval, Policía Nacional

w) Con las Clínicas: Arequipa, San Juan de Dios

x) Con las diferentes REDES.

y) Con el Instituto Nacional de Salud

	

	37. FUNCIONES ESPECIFICAS

	4.20. Administrar la documentación del servicio

	4.21. Llevar la agenda de reuniones del Director de la Oficina de Epidemiologia

	4.22. Realizar el despacho de documentos que ingresan a la Dirección de la oficina.

	4.23. Ejecutar la distribución de documentos internos y/o externos

	4.24. Atender las llamadas telefónicas de la Dirección y sus Áreas

	4.25. Organizar, mantener y velar por la custodia de los archivos de la oficina

	4.26. Atender los aspectos de abastecimiento y mantenimiento de material interno del servicio

	4.27. Llevar los kardex al día del almacén de la oficina

	4.28. Atender al público que acude a la oficina, orientándola para que reciba la información que desea

	4.29. Hacer el seguimiento del presupuesto enviado por el nivel central

	4.30. Elaborar los oficios para la afectación de los calendarios correspondientes a c/mes

	4.31. Apoyar en la digitación de datos epidemiológicos

	4.32. Tomar dictado taquigráfico y mecanografiar documentos varios

	4.33. Efectuar llamadas telefónicas y concretar citas

4.34. Otras que le asigne la jefatura

	38. REQUISITOS MINIMOS

Educación:

· Titulo de Secretaria Ejecutiva Comercial

· Bachiller en secretariado Ejecutivo Comercial Gerencial

	Experiencia:

En la Profesión : Mínimo 3 años

En la Función: Mínimo 3 años

	CAPACIDADES, HABILIDADES Y APTITUDES

· Toma de decisiones en casos especiales

· No necesita supervisión

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	Octubre 2008
	Fecha

	FICHA DE DESCRIPCIÓN DEL CARGO

	UNIDAD ORGANICA : Dirección Ejecutiva de Epidemiología

	CARGO CLASIFICADO: (R)Programador de Sistema PAD I
	Nº DE CARGOS
	01
	CODIGO CORRELATIVO

S/N

	CODIGO DEL CARGO CLASIFICADO: T3-05-630-1
	

	39. FUNCIÓN BASICA:

Es el responsable de todo el sistema informático epidemiológico especializado (NOTI SP, Noti99, Mess, VIH/Sida, Software de Vigilancia Centinela de Hib y Rubéola Congénita, EpiInfo, EpiMap, AsisDina, etc), el ingreso permanente, el procesamiento y envío de la información vía electrónica a nivel central y a las oficinas correspondientes, asimismo se encarga de la retroalimentación periódica de la información a nuestras unidades notificantes conformantes de la Red de Vigilancia epidemiológica.

Apoya en la elaboración y procesamiento de las bases de datos para el Boletín, ASIS, investigaciones y otros documentos y/o reportes epidemiológicos especiales.

	40. RELACIÓNES DEL CARGO

Relaciones Internas:

a. Con el Director de Epidemiología: depende directamente y reporta el cumplimiento de su función.

b. Con el personal de la Dirección de Epidemiología: en el procesamiento de información, Vigilancia Epidemiológica, Investigación y Secretaría.

Relaciones Externas:

z) Con el personal de Informática de la Dirección General de Epidemiología (DGE)
aa) Con el personal de apoyo informático de las Redes de Salud, Hospitales, EsSalud, Sanidades y Clínicas: recibe información diaria y semanal vía electrónica de las enfermedades de la Vigilancia Epidemiológica.
ab) Con el Instituto Nacional de Salud: recibe resultados de laboratorio.

	41. ATRIBUCIONES DEL CARGO:

a) Personal de apoyo al sistema de información Epidemiológica y mantiene el software de la oficina operativo en el ámbito de la DIRSA.

	42. FUNCIONES ESPECIFICAS

	4.35. Controlar la calidad y digitar los datos remitidos por los servicios de los Establecimientos de Salud de la jurisdicción de la Dirección de Salud.
4.36. Generar los reportes que se requieran así como ser responsable de tener actualizado el envío de la información a las diferentes dependencias superiores en la DIRSA.
4.37. Responsable alterno del backup de los datos en forma diaria.
4.38. Apoyo en la digitación del reporte semanal epidemiológico y posterior distribución a través de los medios adecuados (Correo Electrónico, impresos), a las instancias superiores respectivas, así como a las Redes , Hospitales y Otros

4.39. Apoyar en la elaboración de cuadros estadísticos y en la consolidación de la información semanal de vigilancia epidemiológica, de acuerdo a los indicadores de oportunidad, cobertura y calidad del dato, emitida por los establecimientos de salud que conforman la Red Regional de Vigilancia Epidemiológica.

4.40. Apoyo en correcto funcionamiento del Hardware y Software (Noti99, Mess, VIH/Sida, Noti SP, Calidad, Vigilancia Centinela de Hib y Rubéola Congenita, etc), mediante el Monitoreo de la información recepcionada en forma semanal y mensual emitida por las Redes, Microrredes y Hospitales de la Dirección Regional de Salud Arequipa.

	4.41. Recepción, calidad y consolidación de información diaria, semanal y mensual por correo electrónico de las diferentes redes, Hospitales en en Excel, Visual Fox Pro 6.0, SPSS 15

4.42. Apoyo en la elaboración de informes estadísticos especiales, solicitados por la jefatura de la oficina y la Dirección Regional de Salud Arequipa.

4.43. Apoya en la elaboración del Diagnóstico Situacional de salud y de los sistemas de servicios de salud, a través de el control de calidad, depuración, elaboración de cuadros estadísticos y graficas de la morbilidad y mortalidad, grupos poblacionales y por establecimientos, así como las causas y motivos de consulta externa, provenientes de las bases de datos del His y Reportes de mortalidad de la Oficina de Estadística e informática de la Dirección Regional de Salud Arequipa.
4.44. Apoyar en la elaboración del boletín epidemiológico regional, mediante la elaboración de cuadros y graficas.

4.45. Conformar el equipo técnico operativo del área del ASIS con el personal profesional y técnico de las Redes y Microrredes de salud de la Dirección Regional de Salud.

4.46. Sostenimiento técnico, diagramación y/o confección del espacio WEB, asi como mantenerla actualizada con la información generada por la Oficina

4.47. Actualización de la sala de Situación de la oficina de Epidemiología

4.48. Otras que le asigne la jefatura.

	43. REQUISITOS MINIMOS

Educación:

· Mínimos exigibles: Profesional Técnico en Computación é Informática.
· Deseable o preferible: Ingeniero de Sistemas, con formación de programación de sistemas en información de salud y manejo de datos.
· Manejo de software especializados en epidemiología como el Noti99, Mess, VIH/Sida, Noti SP, Vigilancia Centinela de Hib y Rubéola Congenita, EpiInfo, EpiMap, AsisDina etc
· Manejo de sistema de información, base de datos y uso de paquetes estadísticos, nivel avanzado. (p.e. spss 15 o superior)
· Manejo de comunicaciones intranet, Internet y correo electrónico, nivel avanzado
· Manejo de programas para diseño y elaboración de portales web.
· Contar con conocimientos básicos en epidemiología.

	Experiencia:

· Profesional: Mínimo dos (02) años de experiencia profesional.
· Experiencia en la función: Mínimo tres (03) años.

	Capacidades, habilidades y actitudes

· Capacidades: Conocimiento del Inglés técnico de nivel intermedio o básico, Tiene capacidad de análisis, de expresión, redacción, síntesis, así como de coordinación técnica y organización.
· Habilidades: Adiestramiento en el manejo de comunicaciones: intranet y el software de uso común, conocimiento en el manejo de sistemas informáticos así como de manejo de software de información especializada (Epidat3, SPSS Arc View, GPS, Metadata, AsisDina, SIG) y análisis con enfoque de riesgo, habilidad para el trabajo en equipo y liderazgo, manejo de personal y conocimiento en relaciones interpersonales.
· Demostrar haber participado en por lo menos dos investigaciones científicas publicadas en medios oficiales.
· Confección de presentaciones para el personal de las diferentes áreas de Oficina de Epidemiología de la Dirección Regional de Salud Arequipa

· Soporte Técnico a equipos informáticos de Software de la Oficina de Epidemiología de las redes de Salud y de las oficinas de Epidemiología de la Dirección Regional de Salud Arequipa.

	· Remisión e envió de información vía correo electrónico e Internet

· Apoyo informático en los diversos eventos de la Oficina de Epidemiología

· Verificación y control de calidad del material de impresión que se adquiere en la oficina, tales como tintas de impresora, Toners, etc

· Elaboración de cuadros y graficas estadísticos para las evaluaciones trimestrales, Semestrales y Anuales del área de Vigilancia Epidemiológica de la oficina de Epidemiología de la Dirección Regional de Salud Arequipa.

· Apoyar la evaluación del adecuado funcionamiento del Sistema de Vigilancia de Salud Publica, mediante la elaboración de la información estadística proveniente de los servicios de salud en especial del primer nivel de atención de Salud.

· Apoyar los diferentes estudios epidemiológicos de factores de riesgo para las enfermedades prevalentes a través de la elaboración, de bases de datos, ingreso de datos, control de calidad, tabulación de datos y elaboración de cuadros estadísticos

· Actitudes: Permanentemente positiva, proactivo, vocación y entrega al servicio, experiencia en la elaboración de investigaciones científicas.

	APROBADO
	ULTIMA MODIFICACIÓN
	VIGENCIA

	
	Octubre 2008
	Fecha:

[image: image1.png]

DIRECCION DE EPIDEMIOLOGIA

RED DE SALUD AREQUIPA - CAYLLOMA

RED DE SALUD CASTILLA - CONDESUYOS - LA UNION

DIRECCION EJECUTIVA DE SALUD AMBIENTAL

HOSPITAL GOYENECHE

DIRECCION EJECUTIVA DE PROMOCION DE LA SALUD

DIRECCION DE SEGUROS, REFERENCIAS Y CONTRA REFERENCIAS

ORGANIGRAMA GERENCIA REGIONAL DE SALUD 2007

DIRECCION EJECUTIVA DE SALUD DE LAS PERSONAS

DIRECCION EJECUTIVA DE MEDICAMENTOS INSUMOS Y DROGAS

OFICINA DE ESTADISTICA E INFORMATICA

OFICINA DE ECONOMIA

OFICINA DE LOGISTICA

OFICINA DE ASESORIA LEGAL

OFICINA EJECUTIVA DE ADMINISTRACION

OFICINA EJECUTIVA DE RECURSOS HUMANOS

OFICINA EJECUTIVA DE PLANEAMIENTO Y DESARROLLO

GERENCIA REGIONAL DE SALUD

GERENCIA GENERAL GOBIERNO REGIONAL

HOSPITAL REGIONAL HONORIO DELGADO

RED DE SALUD ISLAY

RED DE SALUD CAMANA - CARAVELI

