
 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

1

MANUAL

ñDE ORGANIZACIčN Y FUNCIONES MUNICIPALò

Aprobado Por:

Cargo:

Fecha:

Firma:

 Revisado Por:

Cargo:

Fecha:

Firma:

Rige a partir de: Guatemala, ____mes______Año_____.

MUNICIPALIDAD DE SANTA CATARINA

IXTAHUACAN

Código: 0706

MANUAL DE DESCRIPCION DE

PUESTOS MUNICIPALES

Hoja: 1 de 119

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

2

INDICE.

1. Introducción
2. Concepto Manual de Organización y Funciones
3. Objetivo del Manual

3.1 Objetivo General
3.2 Objetivos Específicos

4. Alcance
5. Antecedentes Históricos
6. Marco Legal
7. Misión
8. Visión
9. Objetivos Municipales.

9.1 Objetivo General.
9.2 Objetivo Específico

10. Valores Institucionales.
11. Estructura Organizacional
12. Organigrama
13. Estructura Orgánica Municipal

Órganos Sustantivos:
14. Concejo Municipal
15. Alcaldía Municipal.

Órganos de Control Interno:
16. Auditor Interno

Órganos Administrativos, Técnicos y Financieros:
17. Secretaria Municipal

17.1Secretario Municipal
17.2 Oficial I
17.3 Oficial II
17.4 Oficial III
17.5 Oficial IV
17.6 Recepcionista – Telefonista
17.7 Secretarios Auxiliares

18. Oficina de Servicios Públicos Municipales
18.1 Encargado de la Oficina de Servicios Públicos Municipales.
18.2 Biblioteca Municipal.
18.3 Limpieza del Mercado Municipal.
18.4 Conductor de Camión de Desechos Sólidos

18.4.1 Ayudante de Camión de Desechos Sólidos
18.5 Fontanería

18.5.1 Ayudante de Fontanería

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

3

18.6 Electricistas
18.7 Peones

19 Dirección Municipal de Planificación
19.1 Director de la Dirección Municipal de Planificación
19.2 Técnicos de la Dirección Municipal de Planificación
19.3 Técnico Agrícola Forestal y Ambiental

20 Dirección Administrativa Financiera Integrada Municipal.
20.1 Director Financiero
20.2 Encargado de Presupuesto
20.3 Encargado de Contabilidad
20.4 Receptor Municipal
20.5 Receptor Ambulante

21 Unidad Administrativa
21.1 Recursos Humanos
21.2 Oficial de Compras
21.3 Oficial de Almacén
21.4 Oficial de Informática

22 Información Pública
22.1 Secretaria de Acceso a la Información Pública

23 Policía Municipal
23.1 Director de Policía Municipal
23.2 Agentes de la Policía Municipal

24 Oficina Municipal de la Mujer
24.1 Coordinadora de la Oficina Municipal de la Mujer
24.2 Secretaria de la Oficina Municipal de la Mujer.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

4

1. INTRODUCCIÓN

La Municipalidad de Santa Catarina Ixtahuacán elaboró el Manual de
Descripción Puestos Municipales, basado en la Guía General, emitida y para
el efecto la Contraloría General de Cuentas, que es el órgano que por
mandato constitucional determina las Normas y el mejoramiento del control
interno de los entes públicos, entre las que nos incluye con las
municipalidades de la República de Guatemala.

En los últimos años, las municipalidades del país han experimentado cambios
trascendentales, principalmente en lo que respecta a la incorporación de tecnología de
punta, traducida en el uso de herramientas computarizadas que han modificado las
metodologías de trabajo en los diferentes niveles operativos de sus unidades, con el
objetivo de hacer que los diferentes procesos se ejecuten en forma ágil, oportuna y
confiable.

El Manual de Puestos Municipales se fundamenta en la Constitución de la República,
Código Municipal (Decreto 12-2012) del congreso de la República, Ley de Servicio
Municipal (Decreto 1-87); Código de Trabajo (Decreto No. 1441); Ley Orgánica del Plan de
Prestaciones del Empleado Municipal y su reglamento (Decreto Legislativo No, 44-94) y así
facilitar la Descripción del Puesto, plaza, cargo, personal a cargo, naturaleza del puesto,
atribuciones del puesto, Relaciones de Trabajo, Autoridad, Responsabilidad, y Requisitos
del puesto para la selección del personal; y lograr una mejor selección de personal.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

5

2. CONCEPTO MANUAL DE ORGANIZACIÓN Y FUNCIONES:

El manual de organización es un documento oficial que describe claramente la
estructura orgánica y las funciones asignadas a cada elemento de una organización, así
como las tareas específicas y la autoridad asignada a cada miembro de la organización.

3. OBJETIVO DEL MANUAL:

3.1 Objetivo General:

El manual de organización y funciones se elabora para propiciar, en forma ordenada, la
información básica de la organización y funcionamiento de la unidad responsable, para
lograr el aprovechamiento de los recursos y el desarrollo de las funciones
encomendadas.

3.2 Objetivos Específicos:

a) Proporcionar la información necesaria a las áreas que conforman las
dependencias de la Municipalidad, con el fin de dar a conocer la forma de
organización, los objetivos, funciones y niveles de responsabilidad de la
unidad administrativa;

b) Deslindar responsabilidades funcionales en cada uno de los órganos
administrativos que integran la estructura orgánica de la municipalidad; y

c) Servir como orientación a los colaboradores de nuevo ingreso, para facilitar su
incorporación a las diferentes unidades organizativas de la municipalidad.

4. ALCANCE:
El presente Manual de Organización y Funciones, define la organización y las
responsabilidades, y es de aplicación exclusiva para todos los órganos administrativos
que conforman la estructura orgánica de la Municipalidad de Santa Catarina Ixtahuacán
del Departamento Sololá, con la finalidad de proporcionar información sobre su
estructura organizacional, atribuciones, objetivos y funciones que realiza cada unidad
administrativa.

5. ANTECEDENTES HISTÓRICOS
1. La Constitución Política de la República de Guatemala, en su artículo 253,

establece que los Municipios son instituciones autónomas, y entre sus
funciones les corresponde elegir a sus propias autoridades; obtener y
disponer de sus recursos; atender los servicios públicos locales, el
ordenamiento territorial de su jurisdicción. Para los efectos correspondientes
emitirán las ordenanzas y reglamentos respectivos.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

6

2. En Código Municipal Decreto Número 12-2002, en sus artículos 33 y 34,

reformado por el Decreto Número 22-2010, establece que el Gobierno del
Municipio de Santa Catarina Ixtahuacán, corresponde con exclusividad al
Concejo Municipal, quien emitirá su propio reglamento interno de organización
y funcionamiento, los reglamentos y ordenanzas para la organización y
funcionamiento de sus oficinas, así como el reglamento de personal y demás
disposiciones que garanticen la buena marcha de la administración municipal.

2.1 Asimismo, en el Código Municipal Decreto Número 12-2002, en su
artículo 52, establece la Representación Municipal, el alcalde representa a la
municipalidad y al municipio; es el personero legal de la misma, por lo que
corresponde dirigir la administración municipal.

3. En cumplimiento a lo que establece el Código Municipal, con fecha 16 de

enero del año 2016, tomó posesión del cargo de Alcalde Municipal el Señor
Pascual Tambríz Tzep y para cumplir con su mandato entre sus funciones se
contempló la necesidad de establecer y documentar las funciones y
atribuciones de las unidades administrativas existentes, para fortalecer la
organización municipal.

3.1 En función a lo establecido en anterioridad, cada Concejo Municipal tiene
el reto de mejorar la gestión administrativa y gerencial de cada Municipalidad,
para el cumplimiento de las funciones definidas en la Constitución Política de
la en su calidad de coordinadores de los procesos de planificación del
desarrollo de sus respectivos Municipios, requiriendo que las Municipalidades
cuenten con Manuales Administrativos, dentro de los cuales se encuentra el
Manual de Organización y Funciones Municipal. República; el Código
Municipal; la Ley de los Consejos de Desarrollo Urbano y Rural; entre otras
disposiciones,

6. MARCO LEGAL:

¶ Constitución Política de la República de Guatemala, del 3 de junio de 1985.

Es la ley fundamental o carta magna de la nación, que contiene el conjunto de reglas que
organizan a la sociedad, estableciendo la autoridad y garantizando la libertad. Sus
artículos 237, 253 al 262 regulan aspectos propios de la Municipalidad y sus Empresas.

¶ Ley Orgánica del Instituto de Fomento Municipal; Decreto Número 1132 del
Congreso de la República, de fecha 25 de febrero de 1965.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

7

Esta Ley regula la relación con las Municipalidades, y entre sus funciones proporcionar
asistencia técnica y financiera a estas entidades. En el artículo 4, literal I, numeral 3,
establece asistencia técnica en lo que respecta a la Organización de la Hacienda
Municipal; la formulación de los presupuestos anuales de las Municipalidades; y la
modernización de sus sistemas de contabilidad, auditoría y administración financiera.

¶ Ley de Contrataciones del Estado; Decreto Número 57-92 del Congreso de la
República y su Reglamento.

Esta ley regula la compra, venta y contratación de bienes, suministros, obras y

servicios que requieren los organismos del Estado, sus entidades descentralizadas y
autónomas, unidades ejecutores, las Municipalidades y las empresas públicas estatales
o municipales.

¶ Ley Orgánica del Presupuesto; Decreto Número 101-97 del Congreso de la
República y su Reglamento.

Es la Ley específica que norma los sistemas presupuestarios; de contabilidad integrada

gubernamental; tesorería y de crédito público. Sus artículos 46 y 47 regulan los aspectos
relacionados con el Régimen Presupuestario de la Municipalidades.

¶ Ley del Impuesto Único Sobre Inmuebles ïIUSI-; Decreto Número 15-98 del
Congreso de la República.

Establece un impuesto único anual sobre el valor de los bienes inmuebles situados en

el territorio de la república, cuya recaudación será incluida en el presupuesto de ingresos
y debe programarse en el presupuesto de egresos de conformidad con el porcentaje
legal, para el desarrollo local de las Municipalidades, cuando la Municipalidad tenga a
cargo la administración de este impuesto.

¶ Ley de los Consejos de Desarrollo Urbano y Rural, Decreto Número 11-2002
del Congreso de la República.

Esta Ley tiene como finalidad organizar y coordinar la administración pública mediante la
formulación de políticas de desarrollo, planes y programas presupuestarios y el impulso
de la coordinación interinstitucional, pública y privada. Artículos, 2, 3, 5.

¶ Código Municipal; Decreto Número 12-2002 del Congreso de la República.

Este Código tiene por objeto desarrollar los principios constitucionales referentes a la
organización, gobierno, administración, y funcionamiento de los municipios a través del
gobierno municipal. Este Código tiene por objeto desarrollar los principios
constitucionales referentes a la organización, gobierno, administración, finanzas y
funcionamiento de los municipios a través del gobierno municipal. Con relación a esta
Ley, es necesario conocer los siguientes artículos:4, 10, 20, 21, 22, 23, 36, 49, 50, 55,

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

8

56, 57, 58, 68, 72, 73, 88, 95, 96, 97, 98, 99, 100, 125 al 135, 139, 140, 141, 142, 143,
147.

¶ Ley General de Descentralización Decreto Número 14-2002 del Congreso de
la República.

Esta Ley regula que el proceso mediante el cual se transfiere desde el Organismo

Ejecutivo a las municipalidades y demás instituciones del Estado y a las comunidades
organizadas legalmente, con participación de las municipalidades, el poder de decisión la
titularidad de la competencia, las funciones a través de la implementación de políticas
públicas municipales y locales, en el marco de la más amplia participación de los
ciudadanos., en la administración pública, priorización y ejecución de obras etc. Artículos,
2, 6, 8.

¶ Ley Orgánica de la Contraloría General de Cuentas; Decreto Número 31-2002,
del Congreso de la República y su Reglamento.

Es el instrumento legal que norma la función fiscalizadora de las entidades públicas,

incluyendo las Municipalidades y sus empresas, así como los contratistas. Esta
fiscalización está enfocada a evaluar la probidad, transparencia, eficacia, eficiencia y
economía de las operaciones, así como la calidad del gasto público ejecutado a través
del presupuesto municipal.

¶ Ley del Acceso a la información pública, Decreto Número 57-2008 del
Congreso de la República.

Esta Ley es de orden público, de interés nacional y utilidad social; establece las normas

y los procedimientos para garantizar a toda personal, natural o jurídica, el acceso a la
información o actos de la administración pública que se encuentre en los archivos, fichas,
registros, base, banco o cualquier otra forma de almacenamiento de datos que se
encuentren en los organismos del Estado, municipalidades, instituciones autónomas y
públicos. Artículo 2.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

9

7. MISION MUNICIPAL

Somos una institución comprometida con el pueblo, que busca el

desarrollo integral a través de la prestación de los servicios de una manera

eficaz, honesta y transparente

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

10

8. VISION MUNICIPAL

Ser una Municipalidad futurista, ejemplar y gestora del desarrollo integral de la

sociedad, brindando calidad y eficiencia en la prestación de los servicios, de una

manera sustentable y sostenible para mejorar la calidad de vida del pueblo de Santa

Catarina Ixtahuacán.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

11

9. OBJETIVOS MUNICIPALES

9.1 OBJETIVOS GENERALES:

Prestar y administrar los servicios públicos municipales a los habitantes de Santa
Catarina Ixtahuacán.
Mantener, mejorar y regular los servicios a la población a través de un efectivo
manejo de los recursos humanos, materiales y financieros.

9.2 OBJETIVOS ESPECÍFICOS:
a) Contar con una herramienta que permita el desarrollo del talento humano a nivel

de la municipalidad de Santa Catarina Ixtahuacán con el fin de promover la
carrera administrativa municipal

b) Proporcionar bienestar y mejoramiento de las condiciones de vida de los
habitantes del municipio en áreas urbana y rural.

c) Fortalecer el área económica a efecto de ejecutar obras y prestar los servicios
necesarios.

d) Velar por el mejoramiento de las condiciones de saneamiento ambiental básico de
las comunidades menos protegidas.

e) Proporcionar el desarrollo social, económico y tecnológico que prevenga la
contaminación del ambiente y mantenga el equilibrio ecológico.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

12

10. VALORES INSTITUCIONALES.

1. El Compromiso de la municipalidad de Santa Catarina Ixtahuacán es que sus
habitantes tenga un mejor estatus de vida.

2. Con Responsabilidad se logren los objetivos de cada departamento de la
Municipalidad.

3. Excelencia en el desarrollo de las funciones.
4. Eficacia en la atención de los habitantes de Santa Catarina Ixtahuacán.
5. Confianza en la población para solución de trámites en la Municipalidad.
6. Que con Respeto y Cordialidad se trate al personal y personas que visiten la

Municipalidad.
7. Honestidad en la solución de problemas con cada habitante de Santa Catarina

Ixtahuacán.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

13

11. MARCO LEGAL DE LA ESTRUCTURA ORGANIZACIONAL

La estructura organizacional de la Municipalidad, tiene fundamento legal en el artículo 35,
inciso j) del Código Municipal, el cual establece que es competencia del Concejo Municipal,
“La creación, supresión o modificación de sus dependencias, empresas y unidades de
servicios administrativos”.
Asimismo, en el artículo 73 del Código en mención, hace referencia a la forma de
establecimiento y prestación de los servicios municipales, serán prestados y administrados
por:
a) La municipalidad y sus dependencias administrativas, unidades de servicio y
empresas públicas;
b) La mancomunidad de municipios según regulaciones acordadas conjuntamente; y,
c) Concesiones otorgadas.

Dependencias y unidades administrativas para el cumplimiento de las competencias
municipales:
De conformidad a lo que establece la Constitución Política de la República de Guatemala y
el Código Municipal, las competencias del gobierno municipal, se integran en las materias y
bases legales siguientes:

a) De organización de la Administración Municipal:
Artículos: 34, 35, 68, 81, 90, 93, 94, 95, 97, 161 del Código Municipal.
b) De prestación de Servicios Municipales:
Artículo 253 de la Constitución de la República de Guatemala, y Artículos: 16, 35, 68, 72, 73
del Código Municipal.
c) De Administración Financiera:
Artículos: 35, 72, 97 al 137 del Código Municipal.
d) De Planificación y Ordenamiento Territorial:
Artículo 253 de la Constitución Política de la República de Guatemala y Artículos: 22, 35,
142 al 147 del Código Municipal.
e) De Planificación y Participación Ciudadana:
Artículos: 17, 35, 60 al 66 y 132 del Código Municipal
f) De respeto a la Interculturalidad Municipal y Nacional:
Artículo 66 de la Constitución Política de la República de Guatemala, y Artículos 35 y 55 del
Código Municipal
g) De Coordinación Interinstitucional y Asociativismo Municipal
Artículos: 35, 49, 50 y 51 del Código Municipal.

La Municipalidad de Santa Catarina Ixtahuacán del Departamento de Sololá, para cumplir
de forma eficiente y eficaz con las competencias indicadas anteriormente, debe contar con
su propia estructura organizacional; con sus órganos, dependencias y unidades
administrativas, representada a través del organigrama siguiente:

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

14

12. ORGANIGRAMA INSTITUCIONAL DE SANTA CATARINA IXTAHUACAN.

 ALCALDE

MUNICIPAL

DIRECCION

MUNICIPAL DE

PLANIFICACION

CONCEJO

MUNICIPAL

Oficial I

SECRETARÍA

MUNICIPAL
OFICINA

MPAL. DE

LA MUJER

OFICINA DE

SERVICIOS

PUBLICOS

MUNICIPALES

Coordinadora

de la OMM

Fontanero

AUDITOR

INTERNO

Sistema de

Consejos de

Desarrollo

Información

Pública

Oficial III

Ayudante de

Fontanero

Peones

Encargado de

la OMSP

Oficial de

Almacén

Limpieza

del Mercado

Receptor

Municipal

Encargado de

Presupuesto

DIRECCION

ADMINISTRATIVA

FINANC IERA

MUNICIPA L

Piloto de

Camión

Ayudante

de Camión

Biblioteca

Municipal

UNIDAD

ADMINISTRATIVA

Oficial de

Informática

Jefe de

Recursos

Humanos

Receptor

Ambulante

POLICIA

MUNICIPAL

Jefe de

Policía

Municipal

Secretario

Municipal

Agente de

Policía

Municipal

Director

Financiero

Secretaria de

la OMM

Director de la

DMP

ACCESO A LA

INFOMACION

Oficial IV

Secretarios

Auxiliares

Oficial II

Recepcionista

Telefonista

Encargado de

Contabilidad

Electricistas

Técnicos

Técnicos

Agrícolas

Forestales y

Ambientales

Oficial de

Compras

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

15

13. ESTRUCTURA ORGÁNICA MUNICIPAL.
La estructura organizacional constituye el fundamento de la administración

municipal, para ordenar, delegar y distribuir funciones de manera adecuada
entre las dependencias y el personal de la Municipalidad, de manera que
queden claramente definidos los niveles de autoridad, coordinación,
responsabilidad y funciones.

El personal municipal forma parte de la organización municipal, en la que cada
órgano, dependencia o unidad administrativa tiene una función; cada uno
participa para alcanzar los objetivos y metas trazadas, por medio de la
coordinación, integración, y comunicación entre las partes de la organización
municipal.

Con base a lo anterior, se describen las dependencias que conforman la estructura
orgánica de la Municipalidad de Santa Catarina Ixtahuacán del Departamento de
Sololá, de la siguiente manera:

 Órganos Sustantivos:
13.1Concejo Municipal.
13.2 Alcalde Municipal.

Órganos de Control Interno:
13.3 Auditor Interno.

Órganos Administrativos, Técnicos y Financieros:
13.4Secretaría Municipal.

13.4.1Secretario Municipal.
13.4.2 Oficial I.
13.4.3 Oficial II.
13.4.4 Oficial III
13.4.5 Oficial IV
13.4.6 Recepcionista – Telefonista
13.4.7 Oficiales Auxiliares

13.5 Oficina de Servicios Públicos Municipales.
13.6 Biblioteca Municipal.
13.7 Limpieza del Mercado Municipal.
13.8 Conductor de Camión de Desechos Sólidos

13.8.1 Ayudante de Camión de Desechos Sólidos
13.9 Fontanería

13.9.1 Ayudante de Fontanería
13.10 Electricistas
13.11 Peones
13.12 Dirección Municipal de Planificación

13.12.1 Director de la Dirección Municipal de Planificación
13.12.2 Técnicos de la Dirección Municipal de Planificación
13.12.3 Técnico Agrícola Forestal y Ambiental

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

16

13.13 Dirección Administrativa Financiera Integrada Municipal.
13.13.1 Director Financiero
13.13.2 Encargado de Presupuesto
13.13.3 Encargado de Contabilidad
13.13.4 Receptor Municipal
13.13.5 Receptor Ambulante

13.14 Unidad Administrativa
13.14.1 Recursos Humanos
13.14.2 Oficial de Compras
13.14.3 Oficial de Almacén
13.14.4 Oficial de Informática

13.15 Información Pública
13.15.1 Secretaria de Acceso a la Información Pública

13.16 Policía Municipal
13.16.1 Director de Policía Municipal
13.16.2 Agentes de la Policía Municipal

13.17 Oficina Municipal de la Mujer
13.17.1 Coordinadora de la Oficina Municipal de la Mujer
13.17.2 Secretaria de la Oficina Municipal de la Mujer.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

17

RENGLON DE CONTRATACIÓN

No.
Unidad
Administrativa Puesto

Renglón de
Contratación
 011 022

1
CONSEJO
MUNICIPAL

Dietas 061

 Auditor Interno 184

 Alcalde Municipal 011

2
SECRETARIA
MUNICIPAL

 Secretario Municipal 011

Oficial I 011

Oficial II 011

Oficial III 011

Oficial IV 011

Recepcionista -
Telefonista

011

 Secretarios Auxiliares 011

3

OFICINA DE
SERVICIOS
PUBLICOS
MUNICIPALES

Encargado de la OSPM 011

Biblioteca Municipal 011

Limpieza del Mercado
Municipal

 022

Conductor de Camión de
Desechos Solidos

 022

Ayudante de Camión de
Desechos Solidos

 022

Fontanero 022

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

18

Ayudante de Fontanero 022

Electricistas Municipales 022

Peones 022

4

DIRECCION
MUNICIPAL DE
PLANIFICACION

Director de la DMP 011

 Técnicos de la DMP 022

Técnico Agrícola Foresta
y Ambiental

011

5

DIRECCION
ADMINISTRATIVA
FINANCIERA
MUNICIPAL

 Director de la -DAFIM- 011

 Oficial de Tesorería 011

Encargado de
Presupuesto

011

Encargado de
Contabilidad

011

 Receptor Municipal 011

Receptor Rural 011

6
UNIDAD
ADMINISTRATIVA

Recursos Humanos 011

Oficial de Almacén 011

 Oficial de Compras 011

Oficial de Informática 011

7
INFORMACIÓN
PÚBLICA

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

19

Encargado de Libre
Acceso a la Información
Pública

011

Secretaria de Acceso a la
Información

011

9
POLICIA
MUNICIPAL

 Jefe de Policía Municipal 022

Agente de la Policía
Municipal

 022

10

OFICINA
MUNICIPAL DE
LA MUJER

Coordinadora de la Oficina
Municipal de la Mujer

011

Secretaria de la Oficina de
la Mujer

011

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

20

ORGANIZACIÓN Y FUNCIONES:

La Municipalidad como entidad pública, está organizada internamente de acuerdo
con sus objetivos, naturaleza de sus actividades y operaciones dentro del marco
legal general y especifico.

En consecuencia, para la elaboración del presente Manual de Organización y
Funciones, fueron aplicados los principios y conceptos más importantes para la
organización interna de la Municipalidad, siendo los siguientes:

a) Unidad de mando: Este principio establece que cada servidor público
municipal debe ser responsable únicamente ante su jefe inmediato
superior.

b) Delegación de autoridad: En función de los objetivos y la naturaleza de
sus actividades, la Alcaldía Municipal delegará la autoridad en los
distintos niveles de mando, de manera que cada jefe asuma la
responsabilidad en el campo de su competencia para que puedan tomar
decisiones en los procesos de operación y cumplir las funciones que les
sean asignadas.

c) Asignación de funciones y responsabilidades: Para cada puesto de
trabajo deben establecerse en forma clara y escrita, las funciones y
responsabilidades, de tal manera que cada persona que desempeñe un
puesto, conozca el rol que le corresponde dentro de la organización
interna de la municipalidad.

d) Líneas de comunicación: Se establecerán y mantendrán líneas
definidas y recíprocas de comunicación en todos los niveles y entre las
diferentes unidades administrativas, evitando la concentración de
información en una persona o unidad administrativa.

e) Supervisión: Se establecerán los distintos niveles de supervisión, como
una herramienta gerencial para el seguimiento y control de las
operaciones, que permitan identificar riesgos y tomar decisiones para
administrarlos y aumentar la eficiencia y calidad de los procesos.

f) Administración por excepción: Cada nivel ejecutivo deberá decidir
sobre asuntos que no se puedan resolver en los niveles inferiores, de tal
manera que su atención se oriente al análisis y solución de asuntos de
trascendencia que beneficien a la institución en su conjunto.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

21

14. CONCEJO MUNICIPAL

14.1 Estructura Organizacional:

Comisión de Educación, Educación Bilingüe Intercultural, Cultura y Deportes.
Comisión de Salud y Asistencia Social.
Comisión de Servicios, Infraestructura, Ordenamiento Territorial, Urbanismo y

Vivienda.
Comisión de Fomento Económico, Turismo, Ambiente y Recursos Naturales.
Comisión de Descentralización, Fortalecimiento Municipal y Participación

Ciudadana.
Comisión de Finanzas.
Comisión de Probidad.
Comisión de los Derechos Humanos y de la Paz.
Comisión de la Familia, la Mujer, la Niñez, la Juventud, Adulto Mayor o

cualquier otra forma de Proyección Social.
Comisión de transporte

14.2 DESCRIPCION

El Concejo Municipal es el órgano colegiado superior de deliberación y

decisión de los asuntos municipales y se integra con el alcalde, los síndicos y
concejales, electos directa y popularmente por sufragio universal, quienes son
solidaria y mancomunadamente responsables por la toma de decisiones,
tendiendo su sede en la cabecera de la circunscripción municipal y le
corresponde con exclusividad el ejercicio del gobierno del Municipio, velar por la
integridad de su patrimonio, garantizar sus intereses con base en los valores,
cultura y necesidades planteadas por los vecinos, conforme a la disponibilidad
de los recursos.

Las sesiones del Concejo Municipal serán presididas por el alcalde o el
concejal que, legalmente le sustituya temporalmente en el cargo. Habrá sesiones
ordinarias y extraordinarias, los acuerdos, ordenanzas y resoluciones del
Concejo Municipal serán válidos si concurre el voto favorable de la mayoría
absoluta del total de miembros que legalmente lo integran. Para el cumplimiento
de sus competencias contará con los objetivos y funciones siguientes:

14.3 OBJETIVOS:

a) Hacer que se cumpla lo preceptuado en la Constitución Política de la
República, el Código Municipal y demás leyes del país, especialmente con
aquellas que tratan el tema del buen gobierno municipal, bajo los principios
de democracia, equidad, transparencia, justicia social, solidaridad, respeto

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

22

a los realidad multiétnica, pluricultural y multilingüe de Guatemala,
haciendo participe a las mujeres en la participación social, el combate y
erradicación de la exclusión social, la discriminación social y la pobreza, y
el restablecimiento y conservación del equilibrio ambiental y el desarrollo
humano.

b) Velar por el desarrollo integral del municipio y defender los intereses del
mismo, a través del estudio y evaluación constante de la situación de los
siete elementos básicos del municipio, señalado en el artículo 8 del Código
Municipal y de formular, aprobar e institucionalizar las políticas públicas
municipales, así como los planes, programas y proyectos viables para
impulsar el desarrollo de tales elementos.

c) Cumplir con la organización y funcionamiento de las comisiones
obligatorias que señala el artículo 36 del Código Municipal que se orienta a
la atención del desarrollo integral del municipio, para lo cual podrá
apoyarse en el personal experto de la Municipalidad y de las demás
instituciones del Sector Público.

14.4 FUNCIONES DEL CONCEJO MUNICIPAL:

Entre las atribuciones que le asigna el Código Municipal, y otras funciones se
encuentran los siguientes:

La iniciativa, deliberación y decisión de los asuntos municipales.

a) El ordenamiento territorios y control urbanístico de la circunscripción
municipal.

b) La convocatoria a los distintos sectores de la sociedad del municipio para
la formulación e institucionalización de las políticas municipales y de los
planes de desarrollo urbano y rural del municipio, identificando y
priorizando las necesidades comunitarias y propuestas de solución a los
problemas locales.

c) El control y fiscalización de los distintos actos del gobierno municipal y
de su administración.

d) El establecimiento, planificación, reglamentación, programación, control y
evaluación de los servicios públicos municipales, así como las decisiones
sobre las modalidades institucionales para su prestación, teniendo
siempre en cuenta la preeminencia de los intereses públicos.

e) La aprobación, control de ejecución, evaluación y liquidación del
presupuesto de ingresos y egresos del municipio, en concordancia con
las políticas públicas municipales.

f) La aceptación de la delegación o transferencia de competencias propias
y delegadas.

g) El planteamiento de conflictos de competencia a otras entidades presentes
en el municipio de Palestina de los Altos, Quetzaltenango.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

23

h) La emisión y aprobación de acuerdos, reglamentos y ordenanzas
municipales.

i) La creación, supresión o modificación de sus dependencias, empresas y
unidades de servicios administrativos, para lo cual impulsará el proceso de
modernización tecnológica de la municipalidad y de los servicios públicos
municipales o comunitarios; así como la administración de cualquier
registro municipal o público que le corresponda de conformidad con la ley.

j) Autorizar el proceso de desconcentración del gobierno municipal, con el
propósito de mejorar los servicios y crear los órganos institucionales
necesarios, sin perjuicio de la unidad de gobierno y gestión de la
administración municipal.

k) La organización de cuerpos técnicos, asesores y consultivos que sean
necesarios al municipio, así como el apoyo que estime necesario a los
consejos asesores indígenas de la alcaldía comunitaria o auxiliar, así
como de los órganos de coordinación de los Consejos Comunitarios y
Municipales de Desarrollo.

l) La preservación y promoción del derecho de los vecinos y de las
comunidades a su identidad cultural, de acuerdo a sus valores, idiomas,
tradiciones y costumbres.

m) La fijación de rentas de los bienes municipales sean estos de uso común o
no, la de tasas por servicios públicos locales, contribuciones por mejoras o
aportes compensatorios de los propietarios o poseedores de inmuebles
beneficiados por las obras municipales de desarrollo urbano y rural.

n) Proponer la creación, modificación o supresión de arbitrios al Organismo
Ejecutivo, quien trasladará el expediente con la iniciativa de ley respectiva
al Congreso de la República.

o) La fijación de sueldo y gastos de representación del alcalde, las dietas por
asistencia a sesiones del Concejo Municipal; y, cuando corresponda, las
remuneraciones a los alcaldes comunitarios o alcaldes auxiliares.

p) La concesión de licencias temporales y aceptación de excusas a sus
miembros para no asistir a sesiones.

q) La aprobación de la emisión, de conformidad con la ley, de acciones,
bonos y demás títulos y valores que se consideren necesarios para el
mejor cumplimiento de los fines y deberes del municipio.

r) La aprobación de los acuerdos o convenios de asociación o cooperación
con otras corporaciones municipales, entidades u organismos públicos o
privados, nacionales e internacionales que propicien el fortalecimiento de
la gestión y desarrollo municipal, sujetándose a las leyes de la materia.

s) La promoción y mantenimiento de relaciones con instituciones públicas
nacionales, regionales, departamentales y municipales.

t) Adjudicar la contratación de obras, bienes, suministros y servicios que
requiera la municipalidad, sus dependencias, empresas y demás unidades

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

24

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

u) La creación del cuerpo de policía municipal.
v) En lo aplicable, las facultades para el cumplimiento de las obligaciones

atribuidas al estado por el artículo 119 de la constitución política de la
República de Guatemala.

w) La elaboración y mantenimiento del catastro municipal en concordancia
con los compromisos adquiridos en los acuerdos de paz y la ley de la
materia.

x) La promoción y protección de los recursos renovables y no renovables del
municipio.

y) Emitir el dictamen favorable para la autorización de establecimientos que
por su naturaleza estén abiertos al público, sin el cual ninguna autoridad
podrá emitir la licencia respectiva.

z) Las demás competencias inherentes a la autonomía del municipio.
aa) La discusión, aprobación, control de ejecución y evaluación de las políticas

municipales de desarrollo de la juventud.

Descripción de Puestos Municipales.

15. Alcaldía Municipal.

La Alcaldía Municipal es la unidad administrativa con el más alto grado
jerárquico en la Municipalidad, se encarga de administrar, supervisar y controlar
las actividades de todas las dependencias de la Municipalidad de Santa Catarina
Ixtahuacán del Departamento de Sololá, y de velar por el cumplimiento de las
leyes y ordenanzas municipales.

A. IDENTIFICACIÓN DEL PUESTO O CARGO

TITULO DEL PUESTO Alcalde Municipal

TÍTULO DEL CARGO Alcalde

UNIDAD ADMINISTRATIVA Alcaldía Municipal

AUTORIDAD SUPERIOR Concejo Municipal

PERSONAL A CARGO

Alcaldes Auxiliares, Secretario, Jefe de
Catastro, Jefe de Dirección, Municipal de
Planificación, Juez de Asuntos Municipales y
demás Unidades subalternas de los mismos.

B. DESCRIPCIÓN DEL PUESTO O CARGO

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

25

 NA N NATURALEZA DEL PUESTO

Puesto ejecutivo, a cargo de autoridad electa
de forma popular, a través del voto mayoritario
de los vecinos de su municipio y que de
conformidad con Artículo 52 del Código
Municipal, Decreto Número 12-2002 preside y
representa a la Municipalidad, es el personero
legal de la misma, miembro del Concejo
Departamental de Desarrollo y Presidente del
Concejo Municipal de Desarrollo, siendo
responsable del cumplimiento de las
disposiciones y resoluciones tomadas por el
Consejo Municipal y de propiciar una efectiva
administración en la Municipalidad.

ATRIBUCIONES DEL PUESTO

Dirigir la administración municipal.

Representar a la Municipalidad y al municipio.

Hacer cumplir las ordenanzas, reglamentos,
acuerdos, resoluciones y demás disposiciones
del Concejo Municipal.

Velar por el estricto cumplimiento de las
políticas municipales de los planes, programas
y proyectos del desarrollo de municipio.

Tomar el juramento de ley a los concejales,
síndicos, alcaldes comunitarios y auxiliares al
darles posesión de sus cargos.

Presidir todas las sesiones del Concejo y
convocar a las sesiones ordinarias y
extraordinarias, de conformidad con el Código
Municipal.

Ser el medio de comunicación entre el Concejo
Municipal, las autoridades y funcionarios
públicos.

Presentar al Concejo Municipal, el presupuesto
anual de funcionamiento e inversión municipal.

Adoptar personalmente y bajo su
responsabilidad en caso de catástrofe o

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

26

desastres o grave riesgo de los mismos, las
medidas necesarias, dando cuenta inmediata
al pleno del Concejo Municipal.

Autorizar a título gratuito, los matrimonios
civiles, dando dentro de la ley las mayores
facilidades para que se verifiquen, pudiendo
delegar esta función en uno de los concejales.

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

Ejercer la jefatura de la policía municipal.

Enviar copia autorizada de la Contraloría
General de Cuentas, del inventario de los
bienes del municipio, dentro de los primeros
quince días calendario del mes de enero de
cada año.

Contratar obras y servicios con arreglo al
procedimiento legalmente establecido, con
excepción de los que correspondan contratar
al Concejo Municipal.

Otras atribuciones inherentes al puesto, según
lo establecido en el Artículo 53 del Código
Municipal y sus reformas.

RELACIONES DE TRABAJO

Con el Concejo Municipal, para presentar la
documentación e información pertinente de
conformidad con la Ley.

Con el personal subalterno, para proporcionar
lineamientos de trabajo, supervisar las
actividades desarrolladas y conocer el avance
de trabajo.

Con personeros de otras entidades, nacionales
e internacional, para gestionar recursos
Técnicos y financieros para beneficio del
Municipio.

 AUTORIDAD
Para actuar como personero legal de la
Municipalidad.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

27

Para hacer cumplir las ordenanzas,
reglamentos, acuerdos, resoluciones y demás
disposiciones del Concejo Municipal.

Para ejecutar la potestad de acción directa y
resolver asuntos del municipio que no están
atribuidos a otra autoridad.

RESPONSABILIDAD

Actuar de conformidad con la ley, en lo
referente a firma de convenios, acuerdos,
contratos y cualquier documento legal en
donde el municipio adquiere un derecho o una
obligación.

De ejecutar el Gobierno Municipal conforme
las disposiciones del Concejo Municipal.

C. REQUISITOS DEL PUESTO O CARGO

REQUISITOS DEL PUESTO

Ser mayor de edad.

Preferentemente originario u originaria del
municipio o avecindado en el mismo, indígena
o no indígena.

Preferentemente que domine el idioma
predominante en el municipio.

Saber leer y escribir.

Estar en el goce de sus derechos civiles y
políticos.

 ALCALDE

MUNICIPAL

CONCEJO

MUNICIPAL

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

28

16. Auditoría Interna.

La Auditoría Interna se constituye como la actividad de evaluación
independiente en la municipalidad, cuya finalidad es examinar las operaciones
contables, financieras y administrativas, como base para la prestación de un
servicio efectivo al Concejo Municipal, Alcaldía Municipal y otros funcionarios de
la comuna.

Ayuda a las municipalidades a cumplir sus objetivos, aportando un enfoque
sistemático y disciplinado para evaluar y mejorar la efectividad de los procesos
de gestión de riesgos, control y dirección, determina los ingresos y egresos de
las contribuciones y de los fondos que manejan en estas instituciones.

De acuerdo al artículo 88, del Código Municipal, indica que la Unidad de
Auditoría Interna, estará bajo la responsabilidad de un contador público o
contadora pública y auditor o auditora, colegida activa o colegiado activo,
quienes deberán ser de nacionalidad guatemalteca, ciudadano o ciudadana en el
ejercicio de sus derechos políticos.

A. IDENTIFICACIÓN DEL PUESTO O CARGO

TITULO DEL PUESTO Auditor Interno

TÍTULO DEL CARGO Auditor

UNIDAD ADMINISTRATIVA Concejo Municipal

AUTORIDAD SUPERIOR Concejo Municipal

PERSONAL A CARGO Personal de la Unidad de Auditoría Interna

B. DESCRIPCIÓN DEL PUESTO O CARGO

 NA NNATURALEZA DEL PUESTO

Asesorar al Concejo Municipal, al Alcalde
Municipal, Director de la –DAFIM- y unidades
Administrativas en asuntos de Auditoría
Interna.

ATRIBUCIONES DEL PUESTO

Supervisar la adecuada ejecución de las
funciones asignadas a la unidad que dirige.

Asesorar y orientar en temas de su
especialidad a las diferentes unidades de la
Municipalidad y otras dependencias
relacionadas con la misma.

Estudiar y analizar expedientes, y emitir
opiniones y/o dictámenes referentes a los
mismos.

Estudiar, analizar y proponer cambios de las

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

29

disposiciones e instrumentos de la
Municipalidad.

Analizar información y presentar los informes
respectivos al Concejo Municipal.

Representar al Concejo Municipal en asuntos
de Auditoria.

Desarrollar estudios que permitan la
identificación de necesidades y elaboración de
propuestas que contribuyan al mejoramiento
continuo de los procesos Municipales.

Desarrollar estudios, diagnósticos y proponer
alternativas de solución a la problemática
detectada.

Coordinar la elaboración e implementación de
sistemas y procedimientos con las unidades
encargadas para el efecto.

Informar periódicamente sobre los avances en
el cumplimiento de los programas establecidos
para esta división, a Concejo Municipal.

Elaborar informe mensual y anual de
actividades realizadas por el despacho a su
cargo.

Participar en comisiones para estudiar casos
específicos asignados por el Concejo
Municipal.

Asistir a reuniones convocadas por el Concejo
Municipal.

RELACIONES DE TRABAJO

Con el Concejo Municipal

Con el Alcalde Municipal y Alcalde Auxiliar

Con las Unidades Administrativas

 AUTORIDAD
Para actuar como auditor interno sobre las
gestiones financieras y administrativas de la
Municipalidad.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

30

RESPONSABILIDAD

Verificar que las gestiones administrativas
Municipales se desarrollen de conformidad con
lo establecido en el Código Municipal y las
Leyes Vigentes.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser mayor de edad.

Preferentemente originario u originaria del
municipio o avecindado en el mismo, indígena
o no indígena.

Preferentemente que domine el idioma
predominante en el municipio.

Saber leer y escribir.

Estar en el goce de sus derechos civiles.

EDUCACIÓN Licenciatura en Contaduría Pública y Auditoría.

EXPERIENCIA
En auditoría de organizaciones públicas o
privadas y por lo menos dos años de
experiencia en puestos similares.

HABILIDADES Y DESTREZAS
Habilidad de Planificación, Coordinación,
Organización, Exactitud

AUDITOR

INTERNO

CONCEJO

MUNICIPAL

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

31

17. Secretaría Municipal.

El Concejo Municipal contará con un secretario o una secretaria, quien, a la
vez, lo será del Alcalde o Alcaldesa y ejercerá la Secretaria del Concejo
Municipal de Desarrollo. Para el nombramiento se requiere ser de nacionalidad
guatemalteca, ciudadano o ciudadana en ejercicio de sus derechos políticos y
tener aptitud para optar al cargo, de conformidad con el reglamento municipal
respectivo, según artículo 83, del Código Municipal.

17.1 Secretario Municipal.

A. IDENTIFICACIÓN DEL PUESTO O CARGO

TITULO DEL PUESTO Secretario o Secretaria Municipal

TÍTULO DEL CARGO Secretario

UNIDAD ADMINISTRATIVA Secretaría

AUTORIDAD SUPERIOR Alcalde

PERSONAL A CARGO Oficiales de Secretaría

B. DESCRIPCIÓN DEL PUESTO O CARGO

 NA NATURALEZA DEL PUESTO

Es un puesto administrativo nombrado
por el Concejo Municipal y que a su vez
atenderá los requerimientos del Alcalde,
tiene bajo su responsabilidad la atención
de las gestiones administrativas
presentadas por los vecinos, y que
deben ser resueltas por el Concejo o bien
por el Alcalde.

ATRIBUCIONES DEL
PUESTO

Asistir a todas las sesiones del Concejo,
con voz informativa, pero sin voto dándole
cuenta de los expedientes, diligencias y
demás asuntos, en el orden y forma que
indique el Alcalde.

Proporcionar información y orientación a los
miembros del Concejo, en lo relativo a
aspectos administrativos legales, los cuales
debe conocer con el objeto de que las
decisiones del Concejo se fundamenten en
la Ley.

Tomar nota de la parte principal de las
intervenciones de los miembros del
Concejo, debiendo transcribir tanto los
argumentos a favor como en contra.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

32

Distribuir a las diferentes comisiones del
Concejo los expedientes sobre los que
deben rendir dictamen.

Redactar los Acuerdos y Resoluciones.

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

Velar porque todos los Acuerdos y
disposiciones que deban ser publicadas en
el Diario Oficial, se envíen con prontitud a la
Tipografía Nacional y que posteriormente
cumplido ese requisito adquiera plena
vigencia.

Dirigir y ejecutar la administración y
funcionamiento de la Secretaria Municipal.

Organizar y distribuir el trabajo de acuerdo a
su volumen y personal disponible,
designando dentro de los oficiales, las
diferentes funciones, recepción y registro de
documentos dentro de la Municipalidad, así
como actas de acuerdo del Concejo.

Mantener el control permanente de los
libros que se llevan en la Administración
Municipal, entre ellos los de actas de la alcaldía
y demás expedientes.

Llevar un adecuado registro de los
expedientes que ingresen a la
Municipalidad, ya que es de suma
importancia para la Administración Municipal
como para los vecinos, el cual deberá estar
siempre actualizado para que en cualquier
momento se pueda localizar o saber en
poder de quien está un expediente, para lo

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

33

cual deberá existir el mobiliario adecuado
para formar o establecer el archivador
correspondiente.

Providenciar expedientes por
instrucciones del Alcalde.

Redactar proyectos de resolución de
expedientes y someterlos a la consideración
del Alcalde o trasladarlos a la comisión
correspondiente del Concejo dependiendo
del caso.

Archivar el Diario Oficial y recopilar los
reglamentos, acuerdos y resoluciones de la
Municipalidad.

Redactar la Memoria de Labores, para lo
cual elaborara un proyecto de las labores
realizadas el año anterior, lo cual se hará
solicitándolo a las distintas dependencias
municipales, un informe sobre los logros y
realizaciones alcanzadas durante el
transcurso del año.

Desempeñar cualquier función que le sea
atribuida por la Ley o a través del
nombramiento o asignación por parte del
Alcalde.

Someter a consideración del Alcalde para
su autorización, la documentación
respectiva para la aplicación de políticas
disciplinarias dentro de la Municipalidad.

RELACIONES DE TRABAJO
Con el Concejo Municipal, mediante su
participación en sesiones con funciones de
Secretario y en el seguimiento de

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

34

comisiones asignadas.

Con el Alcalde, para recibir instrucciones,
presentar informes, proyectos y demás
gestiones, así como hacer consultas con
personal de secretaria y público en general.

Con todas las unidades ejecutoras dentro
de la Municipalidad y unidades subalternas
en cuanto a la organización de funciones y
administración de las mismas.

Con el Concejo Municipal, en cuanto a la
aplicación de normas y ejecución de
reglamentos emitidos.

Con los vecinos del municipio, para el
rendimiento de informes y/o dictámenes
emitidos de acuerdo a su resolución de sus
solicitudes o requerimientos.

 AUTORIDAD

Sobre el personal de la Secretaria Municipal.

Sobre las unidades ejecutoras y
subalternas jerárquicamente bajo su
responsabilidad.

Para distribuir el trabajo de Secretaria entre
los oficiales.

RESPONSABILIDAD

Por toda alteración, omisión, falsificación o
suplantación cometida en las certificaciones
de las actas que se extiendan y que se encuentren
registradas en los libros asignados y autorizados
por el alcalde, siempre que se pruebe
fehacientemente la falta.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES Ser mayor de edad.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

35

Preferentemente originario u originaria del
municipio, indígena o no indígena.

Preferentemente que domine el idioma
indígena predominante en el municipio.

Ser ciudadano en el ejercicio de sus
derechos civiles.

EDUCACIÓN
Preferentemente Abogado y Notario,
colegiado activo

EXPERIENCIA
Experiencia comprobada de cinco años en
el ramo

HABILIDADES Y
DESTREZAS

Conocimiento de las leyes municipales

17.2 Oficial I de Secretaría.
A. IDENTIFICACIÓN DEL PUESTO O CARGO

TITULO DEL PUESTO Oficial I de Secretaría

TÍTULO DEL CARGO Oficial I de Secretaría

UNIDAD ADMINISTRATIVA Secretaría Municipal

AUTORIDAD SUPERIOR Secretario Municipal

PERSONAL A CARGO Ninguno

B. DESCRIPCIÓN DEL PUESTO O CARGO

 NA N NATURALEZA DEL PUESTO

Es un puesto administrativo que le
corresponde atender principalmente a
los interesados en gestionar solicitudes
relacionadas con servicios públicos
municipales. Dentro de sus actividades, le
corresponde elaborar contratos
administrativos, según corresponde a la
gestión.

ATRIBUCIONES DEL
PUESTO

Redactar correspondencia de la
Secretaría, para la gestión de
expedientes a otras oficinas de la
Municipalidad o bien a otras
Instituciones, entre las que se
encuentran, ventas y traspasos de
terrenos, exhumaciones y construcciones
en el cementerio, expedientes del
mercado.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

36

Elaborar contratos varios.

Gestionar la autorización y registro de
matrículas de fierro.

Elaborar actas y citaciones varias.

Sustituir al Secretario Municipal, en su
ausencia.

Realizar otras actividades inherentes al
puesto que le sean asignadas

RELACIONES DE TRABAJO

Con el Secretario Municipal, para recibir
instrucciones y presentarle documentos
para su firma y sello.

Con el Alcalde, para revisión y firma
de documentos requeridos por los
interesados.

 AUTORIDAD Para firmar documentos en ausencia del
Secretario Municipal.

RESPONSABILIDAD

Del mobiliario y equipo de oficina
asignado.

Del control de los contratos, expedientes
y archivo de las actas.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser mayor de edad.

Preferentemente originario u originaria
del municipio, indígena o no
indígena.

Preferentemente que domine el idioma
indígena predominante en el municipio.

EDUCACIÓN Título a nivel medio.

EXPERIENCIA

Recibir, interpretar y redactar
instrucciones de trabajo, manejo de
máquinas de oficina (calculadora,
computadora, máquina de escribir, etc.

HABILIDADES Y
DESTREZAS

Conocimiento sobre el Código Civil,
Código Municipal, leyes y acuerdos

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

37

relacionados con la extensión de cartas
de venta, registro de matrículas de
fierro, en lo relacionado al trabajo.

17.3 Oficial de Secretaría II

A. IDENTIFICACIÓN DEL PUESTO O CARGO

TITULO DEL PUESTO Oficial ll de Secretaría

TÍTULO DEL CARGO Oficial ll de Secretaría

UNIDAD ADMINISTRATIVA Secretaría Municipal

AUTORIDAD SUPERIOR Secretario Municipal

PERSONAL A CARGO Ninguno

B. DESCRIPCIÓN DEL PUESTO O CARGO

 NA N NATURALEZA DEL PUESTO

Es un puesto administrativo, que le
corresponde atender principalmente a los
interesados en gestionar asuntos
relacionados con la extensión de
supervivencias del Instituto Guatemalteco
de Seguridad Social, desmembraciones,
particiones y mediciones, así como
extender licencias varias

ATRIBUCIONES DEL
PUESTO

Atender las solicitudes de
desmembraciones, particiones,
mediciones requeridas por los
interesados.

Completar los formularios del Instituto
Guatemalteco de Seguridad Social -
IGSS- presentados por los interesados,
a efecto de hacer constar la
supervivencia.

Revisar y ordenar la correspondencia
inherente a las gestiones que realiza,
tales como certificaciones y constancias.

Extender licencias para actividades
bailables, fiestas titulares, cantonales y de
la jurisdicción.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

38

Realizar otras actividades inherentes al
puesto que le sean asignadas.

RELACIONES DE TRABAJO

Con el Secretario Municipal, para recibir
instrucciones y presentarle documentos
para su firma y sello.

Con el Alcalde, para revisión y firma de
documentos requeridos por los
interesados.

Con el público interesado.

Con Notarios Públicos

 AUTORIDAD
Para firmar documentos en ausencia del

Secretario Municipal y del Oficial Primero

RESPONSABILIDAD

Del mobiliario y equipo de oficina
asignado.

De la documentación recibida para su
gestión.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser mayor de edad.

Preferentemente originario u originaria
del municipio.

Indígena o no indígena.

Preferentemente que domine el idioma
indígena predominante en el municipio.

EDUCACIÓN Título a nivel medio

EXPERIENCIA

Tener conocimientos sobre el Código
Civil, Código Municipal y demás leyes
relacionadas al trabajo.

HABILIDADES Y Recibir e interpretar instrucciones de

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

39

DESTREZAS trabajo, para el manejo de máquinas de
escribir. Para redactar correspondencia

17.4 Oficial III de Secretaría

A. IDENTIFICACIÓN DEL PUESTO O CARGO

TITULO DEL PUESTO Oficial llI de Secretaría

TÍTULO DEL CARGO Oficial llI de Secretaría

UNIDAD ADMINISTRATIVA Secretaría Municipal

AUTORIDAD SUPERIOR Secretario Municipal

PERSONAL A CARGO Ninguno

B. DESCRIPCIÓN DEL PUESTO O CARGO

 NA NNATURALEZA DEL PUESTO

Es un puesto administrativo, que le
corresponde atender las actividades
secretariales de apoyo al Concejo
Municipal.

ATRIBUCIONES DEL
PUESTO

Ordenar la documentación
relacionada con el Concejo
Municipal.

Trascribir los acuerdos del Concejo.

Elaborar las nóminas de dietas, por
cada sesión celebrada.

Elaborar las convocatorias para las
sesiones del Concejo y distribuirlas
oportunamente, conforme le sea
indicado.

Elaborar y remitir notificaciones y
citaciones.

Elaborar otro tipo de
correspondencia, conforme las
necesidades secretariales del
Concejo Municipal.

Llevar el control de las audiencias
para las sesiones del Concejo.

Realizar otras actividades inherentes

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

40

al puesto que le sean asignadas.

RELACIONES DE TRABAJO

Con el Secretario Municipal, para
recibir instrucciones y presentarle
documentos para su firma y sello.

Con el Alcalde, para revisión y
firma de documentos requeridos
por los interesados.

 AUTORIDAD Ninguna

RESPONSABILIDAD

Por el cuidado y buen estado de libros y
documentación del Concejo Municipal.

Del mobiliario y equipo de oficina
asignado.

Del envío oportuno de las
notificaciones, citaciones y
convocatorias a sus destinos
respectivos.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser mayor de edad.

Preferentemente originario u
originaria del municipio, indígena o
no indígena.

Preferentemente que domine el
idioma indígena predominante en el
municipio.

EDUCACIÓN
Título a nivel medio. Preferentemente
Secretaria

EXPERIENCIA
Tener conocimientos sobre el Código
Municipal en lo relacionado al trabajo

HABILIDADES Y
DESTREZAS

Recibir e interpretar instrucciones de
trabajo y capacitación.

Para el manejo de máquinas de
escribir y uso de computadoras.

Para redactar correspondencia

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

41

17.5 Recepcionista Telefonista
A. IDENTIFICACIÓN DEL PUESTO O CARGO

TITULO DEL PUESTO Recepcionista-Telefonista

TÍTULO DEL CARGO Recepcionista-Telefonista

UNIDAD ADMINISTRATIVA Secretaría Municipal

AUTORIDAD SUPERIOR Secretario Municipal

PERSONAL A CARGO Ninguno

B. DESCRIPCIÓN DEL PUESTO O CARGO

 NA N NATURALEZA DEL PUESTO

Es un puesto administrativo, que le
corresponde atender principalmente la
recepción de correspondencia y llamadas
telefónicas, transfiriéndolas al personal y
funcionarios municipales

ATRIBUCIONES DEL
PUESTO

Recibe correspondencia dirigida tanto al
Alcalde, Concejo Municipal y demás
oficinas de la Municipalidad.

Lleva el control de ingreso y egreso
de correspondencia.

Tiene a su cargo el control y
manejo de la Planta Telefónica.

Tiene bajo su responsabilidad llevar el
control de las llamadas telefónicas tanto
internas como externas, así como
proporcionar información.

Realizar otros trabajos inherentes al
puesto o que le sean asignadas.

RELACIONES DE TRABAJO

Con el Secretario Municipal, para
recibir instrucciones y presentarle
documentos para su firma y sello.

Con los jefes de departamento, con el
objeto de entregar correspondencia

 AUTORIDAD Ninguna

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

42

RESPONSABILIDAD

Del cuidado y buen estado de los
libros de registro.

Del mobiliario y equipo de oficina
asignado.

De la documentación que recibe y
entrega.

De la planta telefónica.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser mayor de edad.

Preferentemente originario u
originaria del municipio, indígena o
no indígena.

Preferentemente que domine el
idioma indígena predominante en el
municipio.

EDUCACIÓN
Título a nivel medio, preferentemente
secretaria comercial.

EXPERIENCIA

Recibir e interpretar instrucciones de
trabajo, para el manejo de máquinas de
escribir, así como equipo de cómputo y
planta telefónica.

HABILIDADES Y
DESTREZAS

Taquigrafía.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

43

18. Oficina de Servicios Públicos
La Oficina de Servicios Públicos Municipales –OSPM-, para el cumplimiento de
sus competencias en materia de prestación de servicios públicos municipales,
contará con los objetivos siguientes:

a) Prestar servicios a través del personal encargado de ejecutar los servicios

públicos municipales.
b) Proporcionar servicios de calidad y eficiencia para el bienestar y beneficio de

la población.
c) Priorizar las áreas en donde sean requeridos los distintos servicios para la

comunidad.

 ALCALDE

MUNICIPAL

SECRETARÍA

MUNICIPAL

Secretario

Municipal

Oficial I

Oficial II

Recepcionista

Telefonista

Oficial III

Oficial IV

Secretarios

Auxiliares

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

44

18.1 Encargado de la Oficina de Servicios
Municipales

A. IDENTIFICACIÓN DEL PUESTO O CARGO

TÍTULO DEL PUESTO
Coordinador de la Oficina de Servicios
Públicos Municipales

TÍTULO DEL CARGO
Coordinador de la Oficina de Servicios
Públicos Municipales

UNIDAD ADMINISTRATIVA Oficina de Servicios Públicos Municipales

AUTORIDAD SUPERIOR Gerente Municipal

PERSONAL A CARGO

Administrador de los servicios siguientes:

Oficina de agua potable y alcantarillado,
mercado, manejo de desechos sólidos,
rastro, cementerio, instalaciones de
educación, recreación, cultura y deportes y
de mantenimiento de servicios públicos.

B. DESCRIPCIÓN DEL PUESTO O CARGO

NATURALEZA DEL PUESTO

Es un puesto administrativo, responsable de
planificar, programar, organizar, dirigir
supervisar y evaluar las actividades
relacionadas con los servicios públicos
municipales, para garantizar su
funcionamiento eficaz, seguro y continuo.

ATRIBUCIONES DEL
PUESTO

Supervisar constantemente el
funcionamiento de los servicios
municipales, mediante la revisión de
informes y visitas a los lugares donde se
prestan.

Coordinar con las y los responsables de los
servicios, la planificación y ejecución de las
actividades en forma semanal, mensual y
anual y evaluar el cumplimiento de las
mismas.

Presentar al alcalde o alcaldesa municipal
informes de avance de los proyectos de
mantenimiento, mejoras y ampliación de
los servicios existentes.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

45

Verificar el cumplimiento de los
reglamentos municipales aplicables a los
servicios públicos; identificando los casos
de incumplimiento, para la aplicación de
las sanciones y multas correspondientes
conforme al reglamento respectivo,
informando a l a l ca lde o a lca ldesa
ya l juez o jueza de asun tos
mun ic ipa les .

Proponer las reformas necesarias a los
reglamentos de los servicios públicos
municipales, para mejorar la eficiencia y
eficacia en su prestación.

Coordinar con el personal del Ministerio
de Salud en el municipio, para la toma de
medidas de protección a la salud de las
personas.

Colaborar con el Director o Directora de la
Dirección de Administración Financiera
Integrada Municipal -DAFIM- y Director o
Directora de la Dirección Municipal de
Planificación -DMP-, la formulación de
la planificación estratégica y operativa
municipal y elaboración del presupuesto
municipal.

Otras actividades inherentes al puesto
que le sean asignadas por el alcalde o
alcaldesa municipal.

RELACIONES DE TRABAJO

Con el alcalde o alcaldesa municipal para
planificar, coordinar y evaluar e logro de
objetivos de la OSPM y para recibir
instrucciones, presentar informes y demás
gestiones internas de su competencia.

Con la DMP y la -DAFIM-, para la
formulación de los planes y presupuesto
municipal.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

46

Con los encargados y encargadas de los
servicios públicos y público en general, por
razones de las actividades de su área
de trabajo.

Con los alcaldes o alcaldesas auxiliares
y los y las representantes de las
organizaciones comunales, para coordinar
el funcionamiento, mantenimiento y
mejora de los servicios públicos
existentes.

Con los vecinos y las vecinas del
municipio para el rendimiento de informes
y/o dictámenes relacionados con
solicitudes o requerimientos diversos.

Con el Director de la -DAFIM- y
Secretario o Secretaria Municipal para
proporcionar y obtener información
relacionada con las actividades de la
oficina.

AUTORIDAD

Intermedia en línea vertical inmediata
inferior al alcalde o alcaldesa municipal y el
gerente municipal. Esta autoridad le faculta
para distribuir, supervisar y exigir el
cumplimiento de las atribuciones al personal
a su cargo.

RESPONSABILIDAD

De velar por el buen funcionamiento de
la oficina de servicios públicos y que
sean adecuadamente utilizados los
recursos físicos y financieros puestos a su
disposición.

Porque los planes, programas y proyectos
relacionados con el trabajo de la oficina
sean elaborados y presentados
oportunamente, para su aprobación.

Por el funcionamiento adecuado de los
servicios públicos municipales.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

47

De presentar informes peri6dicos al alcalde
o alcaldesa sobre los resultados obtenidos
sobre la problemática existente y propuestas
de solución a la misma.

De presentar oportunamente la
información que debe ser incluida en la
memoria anual de labores de la
municipalidad.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser guatemalteco o guatemalteca de origen.

Preferentemente originario u originaria del
municipio. Indígena y no indígena.

Que domine el idioma indígena
predominante en el municipio.

Ser mayor de edad.

No tener antecedentes penales ni policiacos.

EDUCACIÓN
Poseer estudios del sexto semestre en
Administración de Empresas

EXPERIENCIA

Tener conocimiento del Código Municipal,
Código de Salud, Ley de Medio Ambiente,
ordenanzas municipales, reglamentos de
servicios, plan de tasas y otras regulaciones
legales relacionadas con su ámbito de
trabajo y en la operación y mantenimiento
de servicios públicos.

HABILIDADES Y
DESTREZAS

Coordinación de grupos de trabajo e
iniciativa para tomar decisiones
oportunas.

18.2 Biblioteca Municipal.

A. IDENTIFICACIÓN DEL PUESTO O CARGO

TÍTULO DEL PUESTO Encargado de la Biblioteca Municipal

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

48

TÍTULO DEL CARGO Encargado de la Biblioteca Municipal

UNIDAD ADMINISTRATIVA
Servicios de Educación, Recreación,
Cultura y Deportes

AUTORIDAD SUPERIOR
Administrador de Servicios de Educación,
Recreación, Cultura y Deportes

PERSONAL A CARGO Ninguno

B. DESCRIPCIÓN DEL PUESTO O CARGO

NATURALEZA DEL PUESTO

Es un puesto administrativo cuya
responsabilidad es atender a los usuarios y
usuarias que hacen uso de los servicios de
la biblioteca municipal y de gestionar ante
diferentes instancias la donación de libros y
material didáctico que contribuya a promover
la educación y la cultura.

ATRIBUCIONES DEL
PUESTO

Clasificar el material existente por tema,
materia y tipo de publicación (ciencia, arte,
investigación, novelas, peri6dicos, etc.).

Elaborar fichas bibliográficas para consulta
de usuarios y usuarias.

Atender cortésmente al público y orientar a
los usuarios y usuarias sobre los libros a
utilizar según área de interés.

Registrar diariamente a las personas que
hagan uso de la biblioteca y la bibliografía
utilizada y hacer los reportes que
correspondan.

Elaborar listados de libros que solicitan
las personas y no se encuentra en la
biblioteca para futuras gestiones de
donación.

Velar por el orden y disciplina en el área de
estudio de la biblioteca y el uso adecuado
de los libros.

Enviar semestralmente al Instituto Nacional
de Estadística -INE- un informe de

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

49

asistencia de usuarios y usuarias y la
existencia de libros.

Velar por el resguardo de libros y estanterías.

Mantener limpias las instalaciones y
mobiliario de la biblioteca y sala de Internet.

Mantener un inventario actualizado de
los libros en existencia.

Gestionar ante el Alcalde o Alcaldesa,
Banco de Guatemala y otras entidades
públicas y privadas, donaciones de libros y
otro material didáctico.

Elaborar boletines que promuevan el uso del
material existente por parte de la
población, especialmente los y las
estudiantes.

Atender y apoyar a las personas que hagan uso
del servicio de internet.

Velar por el buen uso del equipo de
computación.

Llevar control de tiempo de uso de internet, para
el cobro correspondiente.

Gestionar la adquisición e instalación de
dispositivos de seguridad para la protección
de los equipos de computación
existentes.

Llevar control de los servicios de
mantenimiento del equipo de computación
y gestionar ante su jefa o jefe superior, las
reparaciones que sean necesarias.

Llevar registro y control del número de

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

50

copias impresas, quemado de CD's, DVD's
de material autorizado, hojas escaneadas y
otros servicios y reportar diariamente a la
tesorería los ingresos por este concepto.

Establecer horarios para el uso de internet
que facilite el acceso al servicio a mayor
número de personas, especialmente
estudiantes.

Informar a su jefa o jefe inmediato superior
de cualquier problema que se presente en
su área de trabajo.

Realizar otras actividades inherentes al cargo,
que le sean asignadas por su jefa o jefe
inmediato superior.

RELACIONES DE TRABAJO

Con su jefa o jefe inmediato superior,
para recibir lineamientos de trabajo y
proponer acciones para la mejora del servicio.

AUTORIDAD Ninguna

RESPONSABILIDAD Por el mobiliario y equipo asignado.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser guatemalteco o guatemalteca de origen.

Preferentemente originario u originaria del
municipio, indígena y no indígena.

Que domine el idioma indígena predominante
en el municipio.

Ser mayor de edad.

No tener antecedentes penales ni policiacos.

EDUCACIÓN Título de Nivel Medio

EXPERIENCIA

Para tratar con cortesía a los usuarios y
usuarias del servicio.

Para establecer y mantener buenas

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

51

relaciones interpersonales.

Para el manejo del equipo de oficina y de
computación asignado a su labor.

Poseer conocimientos sobre manejo de
paquetes de informática.

HABILIDADES Y
DESTREZAS

Conocimiento de leyes municipales

18.3 Limpieza del Mercado.

A. IDENTIFICACIÓN DEL PUESTO O CARGO

TÍTULO DEL PUESTO
Encargado de Limpieza del Mercado
Municipal

TÍTULO DEL CARGO
Encargado de Limpieza del Mercado
Municipal

UNIDAD ADMINISTRATIVA Mercado Municipal

AUTORIDAD SUPERIOR Administrador del Mercado Municipal

PERSONAL A CARGO Ninguno

B. DESCRIPCIÓN DEL PUESTO O CARGO

NATURALEZA DEL PUESTO

Es un puesto operativo al cual le
corresponde velar porque las instalaciones
del mercado se mantengan limpias e
higiénicas y porque la basura se coloque en
los lugares destinados para el efecto, evitando
la proliferación de focos de contaminación.

ATRIBUCIONES DEL
PUESTO

Hacer la limpieza en el área de las
instalaciones que le asigne el administrador
o administradora, dándole aviso inmediato
superior de cualquier anomalía que observe.

Cumplir las órdenes e instrucciones que
emanen del administrador o administradora
del mercado y estén fundadas en Ley.

Informar al administrador o administradora
de cualquier problema relacionado con las
instalaciones del mercado y de los servicios
de agua, energía eléctrica, recolección y

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

52

disposición de desechos sólidos, alcantarillado
u otros establecidos.

Atender a las personas que utilizan las
instalaciones del mercado con la cortesía y
responsabilidad debidas.

Depositar la basura en los lugares
destinados para tal efecto.

Aplicar desinfectantes en toda el área
del mercado para evitar contaminación.

Velar porque los compradores o
compradoras y vendedores o vendedoras
utilicen los recipientes colocados para
depositar basura y retirar residuos sólidos y
líquidos que pudieran provocar accidentes.

Cumplir las leyes y disposiciones vigentes
relacionadas con el servicio, incluyendo
ordenanzas, reglamentos u otras que emanen
del Concejo o del Alcalde o Alcaldesa
y que estén fundadas en ley.

Dar parte a las autoridades Policíacas en los
casos de un delito flagrante, siendo
responsable de conformidad con la ley.

RELACIONES DE TRABAJO

Con el administrador o administradora del
mercado en el cumplimiento de su trabajo.

Con compradores o compradoras y vendedores o

vendedoras que hacen uso de las
instalaciones del mercado.

AUTORIDAD Ninguna

RESPONSABILIDAD

Dar cumplimiento a las instrucciones del
administrador o administradora del mercado,
así como a leyes, ordenanzas, reglamentos y
disposiciones emitidas por el Concejo
Municipal o el alcalde o alcaldesa.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

53

Por las herramientas y equipo asignado para
el cumplimiento de su trabajo.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser guatemalteco o guatemalteca de origen.

Preferentemente originario u originaria del
municipio. Indígena y no indígena.

Que domine el idioma indígena
predominante en el municipio.

Ser mayor de edad.

No tener antecedentes penales ni policiacos

EDUCACIÓN Saber leer y escribir

EXPERIENCIA
Para realizar actividades de limpieza y
desinfección espacios e instalaciones.

HABILIDADES Y
DESTREZAS

No aplica

18.4 Conductor de Camión de Desechos Sólidos

A. IDENTIFICACIÓN DEL PUESTO O CARGO

TÍTULO DEL PUESTO
Conductor del Camión de la Planta de
Desechos Sólidos

TÍTULO DEL CARGO
Conductor del Camión de la Planta de
Desechos Sólidos

UNIDAD ADMINISTRATIVA Manejo de Desechos Sólidos

AUTORIDAD SUPERIOR
Administrador de la Unidad del Manejo de la
Planta de Desechos Sólidos

PERSONAL A CARGO Ayudante de Camión

B. DESCRIPCIÓN DEL PUESTO O CARGO

NATURALEZA DEL PUESTO

Es el responsable de conducir el camión
municipal recolector de basura, en forma
adecuada y conforme las leyes y reglamentos
aplicables y de mantenerlo en buen estado de
funcionamiento. Le compete realizar la
recolección de basura en áreas públicas y
viviendas que cuenten con la suscripción del
servicio; transportar materiales de
construcción y colocarlos en las obras
municipales en construcción.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

54

ATRIBUCIONES DEL
PUESTO

Conducir el camión con la precaución debida y
observar el cumplimiento de las leyes de
tránsito.

Efectuar el servicio de recolección y
disposición de basura de las áreas públicas
así como de viviendas que estén suscritas
al servicio, de conformidad con las rutas
establecidas.

Velar por la buena conservación y
funcionamiento del vehículo, para evitar la
interrupción del servicio.

Informar a su jefa o jefe inmediato superior de
los desperfectos sufridos por el vehículo y
solicitar el mantenimiento necesario.

Elaborar informes semanales del recorrido
realizado y el combustible utilizado.

Efectuar periódicamente la limpieza del
vehículo.

Guardar todos los días el vehículo en las
instalaciones municipales o lugar que se
designe después de la jornada de
trabajo.

Supervisar el trabajo de las y los ayudantes de
camión para garantizar el cumplimiento de sus
obligaciones y que su actividad de recolección
de basura se lleva a cabo sin provocar
contaminación en las áreas atendidas.

Estar a disposición de su jefa o jefe
inmediato superior para recibir instrucciones
inherentes a su cargo.

Elaborar y entregar a su jefa o jefe inmediato
superior una programación mensual donde
especifique actividades, resultados y
tiempos.

Hacer propuestas de recorridos para la

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

55

recolección de basura en todo el casco
urbana, para ampliar la cobertura del
servicio y lograr un uso más racional del
vehículo.

Realizar reportes a su jefa o jefe inmediato
superior del número de usuarios y usuarias
que están dentro de su recorrido, para
compararlos con los registros
correspondientes.

Reportar a su jefa o jefe inmediato superior,
cualquier conflicto o anomalía que se presente
en el servicio.

Realizar otras actividades inherentes al
cargo, asignadas por su jefa o jefe inmediato
superior.

RELACIONES DE TRABAJO

Con el administrador o administradora de la
unidad de manejo de desechos sólidos, para
planificar, coordinar y evaluar el desempeño
y el logro de los objetivos de su trabajo.

Con las y los ayudantes de camión para la
coordinación y supervisión de actividades.

AUTORIDAD Ninguna

RESPONSABILIDAD
De velar por el buen usa y funcionamiento del
vehículo a su cargo.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser guatemalteco o guatemalteca de origen.

Preferentemente originario u originaria del
municipio. Indígena y no indígena.
Que domine el idioma indígena predominante
en el municipio.

Ser mayor de edad.

No tener antecedentes penales ni policiacos.

Poseer licencia de conducir vehículo tipo
profesional.

EDUCACIÓN Nivel Primaria

EXPERIENCIA Para conducir vehículos de carga pesada

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

56

HABILIDADES Y
DESTREZAS

Tener conocimiento del Reglamento del
Servicio, ordenanzas y otras leyes que
tengan relación con el puesto. Así mismo de
mecánica automotriz.

18.4.1 Ayudante de Camión de Desechos Sólidos

A. IDENTIFICACIÓN DEL PUESTO O CARGO

TÍTULO DEL PUESTO
Ayudante del Camión de la Planta de
Desechos Sólidos

TÍTULO DEL CARGO
Ayudante del Camión de la Planta de
Desechos Sólidos

UNIDAD ADMINISTRATIVA Manejo de Desechos Sólidos

AUTORIDAD SUPERIOR Chofer del Camión

PERSONAL A CARGO Ninguno

B. DESCRIPCIÓN DEL PUESTO O CARGO

NATURALEZA DEL PUESTO

Es un puesto operativo a cuyo titular del
puesto le corresponde llevar a cabo la
recolección de basura de áreas públicas y
viviendas que cuentan con suscripción del
servicio; apoya al Chofer del camión para la
carga y descarga de materiales de
construcción colocarlos y que deben ser
colocados en las obras municipales en
construcción.

ATRIBUCIONES DEL
PUESTO

Realizar la recolección de basura en áreas
públicas.

Realizar la recolección de basura en viviendas
particulares que cuenten con suscripción del
servicio y se encuentren solventes en sus
pagos.

Depositar la basura en el camión y dejar
en su lugar el depósito en el que se
encuentre la misma.

Descargar la basura del camión y depositarla en
los lugares apropiados, en coordinación con el
guardián o guardiana y encargado o
encargada de limpieza del basurero.

Tener el cuidado de no provocar
contaminación en el recorrido del camión

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

57

cuidando de no dejar residuos de basura
en las calles.

Hacer propuestas de recorridos para la
recolección de basura en el casco urbano del
municipio, para maximizar la utilización de los
recursos con que se cuenta.

Tener un trato amable con los usuarios y las
usuarias del servicio y vecinos interesados o
vecinas interesadas en suscribirse al mismo.

Colaborar en la promoción del servicio para
evitar basureros clandestinos y reportar la
existencia de los mismos al Juzgado de Asuntos
Municipales, para que se tomen las medidas
pertinentes.

Reportar a su jefa o jefe inmediato superior
cualquier anomalía que observe mientras se
realizan los recorridos de recolección y
disposición de basura.

Estar a disposición de su jefa o jefe
inmediato superior para recibir instrucciones
inherentes a su cargo.

RELACIONES DE TRABAJO
Con su jefa o jefe inmediato superior para
coordinar las actividades y recibir
instrucciones de trabajo.

AUTORIDAD Ninguna

RESPONSABILIDAD

De colaborar con el piloto del camión para
mantener el vehículo asignado limpio y en
buenas en buenas condiciones de
funcionamiento para evitar la interrupción del
servicio.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser guatemalteco o guatemalteca de origen.

Preferentemente originario u originaria del
municipio. Indígena y no indígena.

Que domine el idioma indígena
predominante en el municipio.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

58

Ser mayor de edad.

No tener antecedentes penales ni
policiacos.

EDUCACIÓN Nivel Primario

EXPERIENCIA
Para realizar tareas de carga y descarga de
manera apropiada.

HABILIDADES Y
DESTREZAS

Tener conocimiento del Reglamento del
Servicio, ordenanzas y otras leyes que tengan
relación con el puesto.

18.5 Fontanero Municipal
A. IDENTIFICACIÓN DEL PUESTO O CARGO

TÍTULO DEL PUESTO Fontanero

TÍTULO DEL CARGO Fontanero

UNIDAD ADMINISTRATIVA Oficina de Agua Potable y Alcantarillado

AUTORIDAD SUPERIOR
Administrador (a) de la Oficina de Agua
Potable y Alcantarillado

PERSONAL A CARGO Ayudante de Fontanero

B. DESCRIPCIÓN DEL PUESTO O CARGO

NATURALEZA DEL PUESTO

Es un puesto operativo al cual le corresponde
velar por la continuidad en la prestación de los
servicios de agua potable y alcantarillado a
través del mantenimiento preventivo y
correctivo de los diferentes componentes de
los sistemas.

ATRIBUCIONES DEL
PUESTO

Velar por el buen funcionamiento del
sistema de agua potable y alcantarillado.

Realizar recorridos diarios en las rutas
establecidas, para detectar fugas o
desperfectos en las líneas de conducción y
distribución así como en las conexiones
domiciliares.

Dar aviso a los propietarios y las propietarias
de vivienda cuando se observe desperdicio
de agua potable y reportarlo al administrador
o administradora de la oficina municipal de
agua potable y alcantarillado para que se
realicen las notificaciones que
correspondan.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

59

Inspeccionar los tanques para verificar que
no existen desperfectos.

Efectuar las conexiones y suspensiones que le
ordene el administrador o administradora de
la oficina de agua potable y alcantarillado.

Reportar al asistente las conexiones
domiciliares efectuadas, para la actualización
de los registros de usuarios y usuarias
correspondientes.

Realizar la limpieza de cajas de registro del
alcantarillado cuando ocurran rebalses.

Reportar obstrucciones en servicios
sanitarios domiciliares, para que el propietario
o propietaria realice las reparaciones que
correspondan.

Colaborar con la limpieza del tanque de
distribución.

Informar al administrador o administradora
de la oficina cualquier situación de
emergencia para que se tomen las medidas
correctivas pertinentes.

Reportar a su jefa o jefe inmediato superior
toda instalación efectuada sin llenar los
requisitos establecidos en el Reglamento
de Administración de los Servicios de Agua
y Alcantarillado, así como todo medidor que
tenga roto el marchamo, muestre señales de
haber sido averiado oeste funcionando
deficientemente.

Tomar el número de registro y lectura del
medidor en el momento de hacer la
conexión del servicio. Ambos datos se
incluirán en la orden de conexión que
devolverá inmediatamente al asistente de la
oficina municipal de agua potable y
alcantarillado.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

60

Leer mensualmente los medidores en una
misma fecha o el día hábil siguiente
cuidando de no dejar medidores sin lectura
en la ruta de recorrido asignada, la cual
anotara en hojas especialmente diseñadas que
entregara al asistente de la oficina de agua
potable y alcantarillado para su revisión,
registro y elaboración de recibos.

Realizar cambio y reparación de medidores de
agua por instrucciones del administrador o
administradora de la oficina.

Llevar a cabo reparaciones de tuberías en las
líneas de conducción y distribución de agua
potable y reparaciones menores en los
tanques de captación y distribución.

Llevar a cabo reparaciones en los diferentes
componentes del sistema de alcantarillado.

Instalar tuberías en proyectos nuevos, con
instrucciones del administrador o
administradora de la oficina.
Elaborar y entregar a su jefa o jefe inmediato
superior una programación semanal, donde
especifique las actividades a desarrollar, el
lugar y el tiempo que le tomará realizar
dichas acciones.

Solicitar a su jefa o jefe inmediato superior
los materiales e insumos necesarios para el
desempeño de su trabajo.

Realizar otras tareas inherentes al puesto que
le sea requerida por parte del administrador
o administradora de la oficina.

RELACIONES DE TRABAJO

Con el administrador o administradora de la
oficina de agua potable y alcantarillado para
asuntos relacionados con la prestación del
servicio.

AUTORIDAD Ninguna

RESPONSABILIDAD
Porque el servicio de agua potable se
preste en condiciones adecuadas de

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

61

cantidad y calidad.

Por las herramientas y equipo asignadas para
el cumplimiento de su trabajo.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser guatemalteco o guatemalteca de origen.

Preferentemente originario u originaria del
municipio. Indígena y no indígena.

Que domine el idioma indígena
predominante en el municipio.

Ser mayor de edad.

No tener antecedentes penales ni policiacos.

EDUCACIÓN

EXPERIENCIA

Experiencia en mantenimiento y reparación de
los diferentes componentes de sistemas de
agua potable y alcantarillado.

Poseer conocimientos de albañilería y
plomería.

HABILIDADES Y
DESTREZAS

Tener conocimiento del Código Municipal,
reglamento del servicio, ordenanzas y otras
leyes que tengan relación con su trabajo

18.5.1 Ayudante de Fontanero
A. IDENTIFICACIÓN DEL PUESTO O CARGO

TÍTULO DEL PUESTO Ayudante de Fontanero

TÍTULO DEL CARGO Ayudante de Fontanero

UNIDAD ADMINISTRATIVA Oficina de Agua Potable y Alcantarillado

AUTORIDAD SUPERIOR Fontanero

PERSONAL A CARGO Ninguno

B. DESCRIPCIÓN DEL PUESTO O CARGO

NATURALEZA DEL PUESTO

Es un puesto operativo al cual le corresponde
apoyar al Fontanero para garantizar la
continuidad en la prestación de los servicios
de agua potable y alcantarillado a través del
mantenimiento preventivo y correctivo de los
diferentes componentes de los sistemas.

ATRIBUCIONES DEL
PUESTO

Velar por el buen funcionamiento del
sistema de agua potable y alcantarillado.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

62

Realizar recorridos diarios, de acuerdo a las
instrucciones del fontanero, en las rutas
establecidas, para detectar fugas o
desperfectos en las líneas de conducción y
distribución así como en las conexiones
domiciliares.

Dar aviso al fontanero cuando observe
desperdicio de agua potable en las viviendas
para que se realicen las notificaciones
correspondientes.

Inspeccionar los tanques para verificar que
no existen desperfectos.

Apoyar al fontanero en la realización de
conexiones y suspensión de servicios.

Identificar y reportar al fontanero las
conexiones clandestinas, para la aplicación
de las sanciones que correspondan.

Apoyar en la limpieza de cajas de registro
del alcantarillado cuando ocurran rebalses.

Reportar obstrucciones en servicios
sanitarios domiciliares, para que el propietario
o propietaria realice las reparaciones que
correspondan.

Colaborar con la limpieza del tanque de
distribución.

Informar al fontanero cualquier situación de
emergencia para que se tomen las medidas
correctivas pertinentes.

Realizar la lectura de medidores de agua
potable, de acuerdo a las rutas que le
asigne el fontanero.

Apoyar al fontanero en el cambio y reparación
de medidores de agua.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

63

Apoyar en las reparaciones de tuberías de las
líneas de conducción y distribución de agua
potable y reparaciones menores en los
tanques de captación y distribución.

Llevar a cabo reparaciones en los diferentes
componentes del sistema de alcantarillado.

Apoyar en la instalación de tuberías en
proyectos nuevos.

Realizar otras tareas inherentes al puesto que
le sea requerida por parte de su jefa o jefe
inmediato superior.

RELACIONES DE TRABAJO
Con el fontanero para asuntos
relacionados con la prestación del
servicio.

AUTORIDAD Ninguna

RESPONSABILIDAD

Porque el servicio de agua potable se
preste en condiciones adecuadas de
cantidad y calidad.

Por las herramientas y equipo asignadas para
el cumplimiento de su trabajo.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser guatemalteco o guatemalteca de origen.

Preferentemente originario u originaria del
municipio. Indígena y no indígena.

Que domine el idioma indígena predominante
en el municipio.

Ser mayor de edad.

No tener antecedentes penales ni policiacos.

EDUCACIÓN Saber leer y escribir

EXPERIENCIA

Experiencia en mantenimiento y reparación de
los diferentes componentes de sistemas de
agua potable y alcantarillado.

Poseer conocimientos de albañilería y
plomería.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

64

HABILIDADES Y
DESTREZAS

Tener conocimiento del Código Municipal,
reglamento del servicio, ordenanzas y otras
Leyes que tengan relación con su trabajo.

Encargado de
la OSPM

Biblioteca
Municipal

Limpieza de
Mercado

Piloto de Camión
de Desechos

Fontanero
Municipal

Electricistas
Municipales

OFICINA DE

SERVICIOS

PUBLICOS

MUNICIPALES

Ayudante de Camión
de Desechos

Ayudante de
Fontanero

Peones

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

65

19. Dirección Municipal de Planificación.

De conformidad con el artículo 95, del Decreto Número 12-2002 reformado por
el Decreto Número 22-2010 del Congreso de la República, establece: “El
Concejo Municipal tendrá una Dirección Municipal de Planificación que
coordinará y consolidará los diagnósticos, planes, programas y proyectos de
desarrollo del municipio. La Dirección Municipal de Planificación podrá contar
con el apoyo sectorial de los ministerios y secretarias de Estado que integran el
Organismo Ejecutivo”.

La Dirección Municipal de Planificación, es responsable de producir la
información precisa y de calidad requerida para la formulación y gestión de las
políticas públicas municipales.

19.1 Director de la Dirección Municipal de
Planificación

A. IDENTIFICACIÓN DEL PUESTO O CARGO

TÍTULO DEL PUESTO
Director de la Dirección Municipal de
Planificación

TÍTULO DEL CARGO
Director de la Dirección Municipal de
Planificación

UNIDAD ADMINISTRATIVA Dirección Municipal de Planificación

AUTORIDAD SUPERIOR Gerente Municipal

PERSONAL A CARGO
Personal de la Dirección Municipal de
Planificación

B. DESCRIPCIÓN DEL PUESTO O CARGO

NATURALEZA DEL PUESTO

Es un puesto de coordinación y
consolidación de diagnósticos, planes,
programas y proyectos de desarrollo del
municipio. Tiene a su cargo velar por la
operatividad del ciclo del proyecto
(organización, planificación, ejecución,
monitoreo y evaluación e información,
asesoría y sostenibilidad) en el seno de su
equipo. Es responsable de crear alianzas
internas y externas para lograr la concreción
del ciclo del proyecto. Recae sobre la
operativización de la Ley de Consejos de
Desarrollo Urbano y Rural en el nivel
comunitario y municipal y el manejo de la
información necesaria al que hacer de la
Dirección y de la Municipalidad. Tiene bajo

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

66

su responsabilidad que las actividades
llevadas a cabo por su equipo cumplan
con la calidad y puntualidad esperada y se
inserten en la obtención de metas
definidas por las autoridades municipales
en la planificación participativa.

ATRIBUCIONES DEL
PUESTO

Funciones de ejecución de las decisiones
municipales:

Elaborar planes de trabajo, con el equipo
de la Dirección de acuerdo a la planificación
general de la Municipalidad.

Coordinar y planificar la metodología a
seguir en las diferentes áreas de trabajo de
la Municipalidad.

Revisar presupuestos de inversión de los
diferentes proyectos formulados y que se
encuentran en ejecución.

Elaborar presupuestos e interpretar estados
financieros para ser discutidos con el
Director de la -DAFIM-.

Estudiar contratos y documentos
importantes emitiendo un criterio analítico al
respecto.

Controlar todo el proceso de la
Municipalidad para poder detectar desfases
y seguir las medidas correctivas.

Tomar decisiones respecto a aspectos
específicos que pueda afectar a la
Municipalidad.

Asesorar sobre el proceso de planificación.

Elaborar reglamentos y manuales generales.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

67

Elaborar e implantar sistemas de control.

Recibir y atender a personas ajenas a la
Municipalidad, para tratar asuntos
relacionados con la Dirección y la prestación
de los diferentes servicios que brinda la
Municipalidad.

Redactar, dictar, revisar y firmar
correspondencia.

Definir los cambios necesarios derivados de
disposiciones legales y señalamientos
políticos que puedan afectar las actividades
de la Municipalidad.

Atender y colaborar con los representantes de
comités y comunicaciones, así como con los
empleados de la Municipalidad,
orientándolos con relación a trabajos
inherentes a cada Área.

Realizar investigaciones periódicas de tipo
administrativo, financiero, económico-social u
otras áreas que sean necesarias en el
ámbito municipal, que permitan obtener
información para formular planes de
ordenamiento territorial y de desarrollo
integral de corte y mediano plaza,
programas y proyectos, y proporcionarles el
seguimiento correspondiente. La
investigación deberá realizarse con sentido
participativo y contener una identificación.

Inventario y priorización de las necesidades del
Municipio para determinar las soluciones
correspondientes.

Conformar y mantener actualizado un banco
de datos del Municipio así como de perfiles de

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

68

proyectos con base en las necesidades
prioritarias.

Identificar fuentes de financiamiento para
los proyectos a ejecutar, apoyar la gestión de
los recursos recogiendo, además la
información técnica respecto a procedimientos
y condiciones, considerando en este aspecto
al Sistema de Consejos de Desarrollo
Urbano y Rural.

Establecer indicadores de gestión que
permitan controlar el avance de los planes,
programas y proyectos, a la vez tomar las
medidas correctivas pertinentes.

Proporcionar asesoría y asistencia técnica en
materia de planificación al personal municipal,
representantes legales de organizaciones
comunales y Alcaldes Auxiliares u otras
personas y entidades. Para el efecto deberá
coordinar las acciones correspondientes.

Someter a consideración del Concejo
Municipal, por intermedio del Alcalde, la
información relacionada con planes,
programas y proyectos para que se tomen las
decisiones correspondientes.

Coordinar los asuntos de la Dirección
Municipal de Planificación, con
representantes del Sector Público, privado
u otras organizaciones existentes en el
municipio, departamento, región o en el ámbito
nacional cuando sea procedente.

Elaborar informes mensuales de avance de
las actividades realizadas por su Dirección y
presentarlos al Alcalde Municipal.

Elaborar informes trimestrales de las
actividades realizadas a nivel institucional y

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

69

un informe anual que contenga la evaluación
relacionada con el cumplimiento de objetivos
y metas establecidos en el Plan de
Desarrollo Urbano y Rural.

Preparar Memoria de Labores sobre
resultados obtenidos en la gestión municipal
a efecto que sea divulgado por los medios
correspondientes.

Proporcionar el apoyo técnico al Director de
la DAFIM en la formulación del Anteproyecto
de Presupuesto de la Municipalidad.

Realizar las demás actividades de su
competencia cuando sea necesario o lo
indique el Alcalde.

RELACIONES DE TRABAJO

Con el Alcalde Municipal, para recibir
lineamientos de trabajo, proponer
soluciones y presentarle los informes que
sean necesarios.

Con el Director de la DAFIM y Secretario
Municipal para proporcionar y obtener
información relacionada con las actividades
de la Dirección.

Con los representantes de organizaciones
comunales, Alcaldes Auxiliares y vecinos
del municipio, para la obtención de
información para formar los bancos de datos
y perfiles y proporcionarles información
sobre sus gestiones.

Con representantes de entidades
públicas, privadas u otros organismos
relacionadas con su trabajo.
Con el Concejo Municipal, cuando sea
procedente

AUTORIDAD

Para requerir información ante las
comunidades del Municipio y otras entidades
públicas y privadas, por parte de la
Municipalidad.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

70

Para gestionar en nombre de la
Municipalidad, recursos financieros ante
otras entidades.

RESPONSABILIDAD

Sobre los encargados de cada una de las
Áreas que integran la Dirección de
Planificación Municipal, para controlar,
organizar y supervisar su desempeño.

Para impulsar procesos de diagnósticos y
planificación.

Para tomar decisiones y priorizar las
actividades que afecten el buen desempeño
de la Municipalidad, desde el punto
de vista de la planificación. Porque los
planes, programas y proyectos sean
elaborados y presentados en su oportunidad,
para su aprobación.

De presentar los informes indicados en sus
atribuciones.

De la conformación y actualización del banco
de datos y la elaboración de perfiles.

De la custodia, conservación y uso de los
documentos e información a cargo de la
Dirección de Planificación.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser guatemalteco o guatemalteca de origen.

Preferentemente originario u originaria del
municipio. Indígena y no indígena.

Que domine el idioma indígena
predominante en el municipio.

Ser mayor de edad.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

71

No tener antecedentes penales ni policiacos.

EDUCACIÓN

Poseer carrera administrativa dentro de la
Municipalidad.

Ser estudiante o graduado en ingeniería,
administración de empresas o carrera afín.

Contar con más de un a ñ o de
experiencia en funciones afines al
puesto.

EXPERIENCIA ¿ ¿

HABILIDADES Y
DESTREZAS

Para el manejo de grupos, especialmente
adultos.

Para establecer y mantener relaciones
interpersonales.

Para analizar e interpretar documentos e
información.

Para desenvolverse en grupos o equipos de
trabajo.

Para desarrollar con eficiencia la actividad de
investigación.

19.2 Promotor Técnico de Campo
A. IDENTIFICACIÓN DEL PUESTO O CARGO

TÍTULO DEL PUESTO Promotor Técnico de Campo

TÍTULO DEL CARGO Promotor Técnico de Campo

UNIDAD ADMINISTRATIVA Dirección Municipal de Planificación

AUTORIDAD SUPERIOR
Director de la Dirección Municipal de
Planificación

PERSONAL A CARGO Ninguno

B. DESCRIPCIÓN DEL PUESTO O CARGO

NATURALEZA DEL PUESTO
Trabajo técnico que consiste en facilitar y
dirigir la promoción y gestión social a las

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

72

diferentes comunidades, líderes de
comités y alcaldes auxiliares, con el fin
de promover la organización comunitaria y
distribución efectiva de los servicios por
todos los usuarios y contribuyentes.

ATRIBUCIONES DEL
PUESTO

Apoyar y planificar en forma participativa las
actividades de promoción y gestión social,
aplicando procedimientos técnicos en la
recopilación de información
relacionadas con las actividades del
área.

Implementar metodología, técnicas y
procesos de Investigación Social, así como
realizar censos de servicios públicos.

Generar ideas y propuestas para mejorar
las acciones de Promoción Social y
Educación Sanitaria y Ambiental.

Promover el uso racional y adecuado
de los servicios públicos municipales y
promover la aceptación y pago oportuno
de tarifas.

Proporcionar Educación Sanitaria dirigida al
sector educativo y población en general.

Elaborar materiales para educar y
concientizar a las comunidades del buen
uso de los servicios públicos municipales.

Evaluar y medir el impacto de los
servicios públicos municipales.

Realizar otras actividades que le designe
su jefe inmediato superior.

RELACIONES DE TRABAJO

Relación interna con el coordinador y con los
demás miembros de la unidad.

Con el personal municipal que tengan
relación con la unidad.

Con representantes de comités y/o alcaldes
auxiliares, con el fin de coordinar las acciones de

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

73

promoción y gestión social.
AUTORIDAD Ninguna

RESPONSABILIDAD

Realizar trabajos de campo, en cuanto a
investigación participativa, levantamiento de
censos, recopilación de información
socioeconómica y perfiles de proyectos.

De mantener actualizados los registros de
formularios y/o formas elaboradas para la
recopilación de información
socioeconómica y de proyectos.

Mantener reproducciones de los trabajos
realizados en cada comunidad atendida, para
efectos de seguimiento o actualización.

Ante el Director de la Dirección Municipal de
Planificación, en cuanto a rendir informe de las
actividades que realice.

Actualizar y revisar la información recopilada
por aldea, cantón, caserío, centros poblados,
etc., por tipo de proyecto; y por sector,
entre otros.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser guatemalteco o guatemalteca de origen.

Preferentemente originario u originaria del
municipio. Indígena y no indígena.

Que domina el idioma indígena
predominante en el municipio.

Ser mayor de edad.

No tener antecedentes penales ni policiacos.

EDUCACIÓN
Título de Técnico en Trabajo Social o carrera
afín al puesto.

EXPERIENCIA
Dos años de experiencia en actividades de
campo municipal, preferentemente en
docencia para adultos.

HABILIDADES Y
DESTREZAS

Para planear y ejecutar las acciones
de gestión y promoción social. En la
aplicación de técnicas participativas en el

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

74

campo municipal y comunal.

19.3 Técnico Agrícola Forestal y Ambiental

A. IDENTIFICACIÓN DEL PUESTO O CARGO

TÍTULO DEL PUESTO Técnico Agrícola Forestal y Ambiental

TÍTULO DEL CARGO Técnico Agrícola Forestal y Ambiental

UNIDAD ADMINISTRATIVA Unidad de Gestión Ambiental

AUTORIDAD SUPERIOR Gerente Municipal

PERSONAL A CARGO Ninguno

B. DESCRIPCIÓN DEL PUESTO O CARGO

NATURALEZA DEL PUESTO

Es un puesto técnico, que le
corresponde proporcionar asistencia en el
uso y conservación de los recursos
naturales, así como mantenimiento como
inspecciones de viveros, reforestaciones
para prevención de desastres que puedan
afectar al sector forestal.

ATRIBUCIONES DEL
PUESTO

Participar en las reuniones del equipo de
trabajo.

Dar seguimiento al cumplimiento de la
legislación ambiental de competencia
municipal.

Elaboración de planificación mensual y
anual conforme a los formatos
determinados por el/la Directora de la
Dirección Municipal de Planificación.

Elaboración de informes mensuales y
anuales de avances en base a las
planificaciones.

Elaboración y actualización del diagn6stico
forestal y ambiental de la situación actual
del municipio, considerando las
organizaciones que trabajan en el área
(COCODES y COMUDES), cobertura,
proyectos que ejecutan, proyectos
planificados, fuentes financieras,
problemas y necesidades.

Planificar y proponer las acciones

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

75

municipales en las líneas ambiental y
forestal.

Formular y gestionar proyectos
agroforestales y ambientales.

Mantener actualizada una base de datos de
productores organizados y ONG's que
trabajen en el municipio en el campo
agrícola forestal.

Elaborar y actualizar un croquis del
municipio que incluya las comunidades
atendidas por ONG's e instituciones
gubernamentales indicando el tipo de
proyecto que ejecutan en el tema
ambiental.

Identificar ideas o proyectos generados por
ONG's, organizaciones de productores,
DMP y otras instancias del municipio,
ubicando los documentos base y la
situación en que se encuentran.

Impulsar proyectos de impacto rápido de
desarrollo económico local priorizados por
una comisión idealmente integrada por
representantes de la Municipalidad.

Promover la integración de comisiones de
trabajo para el seguimiento de los proyectos
priorizados.

Promover la coordinación entre las
organizaciones del municipio, conformando
una red de cooperación técnica y
financiera.

Establecer mecanismos que permitan
compartir las experiencias generadas
para enriquecer el rol de la DMP en el
campo agrícola y ambiental.

Promover la incorporación del componente
agrícola en el POA Municipal de cada ano y

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

76

participar en la elaboración del Plan de
Desarrollo Municipal -PDM-.

Realización de talleres de capacitación,
sobre Educación Ambiental.

Realizar por requerimiento del
Coordinador (a) de la DMP otras
actividades afines a su puesto.

RELACIONES DE TRABAJO

Relación interna con el Coordinador y con los
demás miembros de la Unidad.

Con el personal municipal que tenga relación con la DMP.

Con representantes de comités y/o alcaldes
auxiliares, con el fin de coordinar las
acciones de promoción y gestión social.

AUTORIDAD Ninguna

RESPONSABILIDAD

Realizar trabajos de campo, sobre
investigación participativa, levantamiento
de censos, recopilación de información
socioeconómica y perfiles de proyectos.

De mantener actualizados los registros de
formularios y/o formas elaboradas para la
recopilación de información
socioeconómica y de proyectos.

Mantener reproducciones de los trabajos
realizadas en cada comunidad atendida,
para efectos de seguimiento o actualización.

Rendir informes del trabajo ante el
Coordinador de la Dirección Municipal de
Planificación.

Actualizar y revisar la información recopilada
por aldea, cantón, caserío, centres poblados,
etc., por tipo de proyecto; y por sector -entre
otros-.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES
Ser guatemalteco o guatemalteca de origen.

Preferentemente originario u originaria del

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

77

municipio, indígena y no indígena.

Que domine el idioma indígena
predominante en el municipio.

Ser mayor de edad.

No tener antecedentes penales ni policiacos.

EDUCACIÓN
Título a nivel medio o carrera afín al puesto
(Perito Agrónomo o Perito Forestal)

EXPERIENCIA
Dos años de experiencia en actividades de
campo municipal, preferentemente en
docencia para adultos.

HABILIDADES Y
DESTREZAS

Para comunicarse con los vecinos e
identificarse con sus necesidades.

Manejo de computadoras y programas
(Word, Excel, Power Point.).

Buena redacción y ortografía, licencia de
conducir motocicleta y carro.

Conocimiento de promoción social,
metodologías participativas y leyes
relacionadas al trabajo.

Para planear y ejecutar las acciones de
gestión y promoción ambiental.

En la aplicación de técnicas participativas en
el campo municipal y comunal.

DIRECCION

MUNICIPAL DE

PLANIFICACION

Director de
la DMP

Técnicos de
Campo

Técnico Agrícola
Ambiental y
Forestal

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

78

20. Dirección de Administración Financiera
Municipal

De conformidad con el artículo 97 del Código Municipal, Decreto 12-2002
reformado por el Decreto Número 22-2010 del Congreso de la República,
establece que es la dependencia responsable de la Dirección de
Administración Financiera Integrada Municipal, para cumplir todo lo relativo al
Régimen Jurídico Financiero del municipio, la recaudación y administración
de los ingresos municipales, la gestión de financiamiento , la ejecución
presupuestaria y control de los bienes comunales y patrimoniales del
municipio. Dicha unidad deberá contar como mínimo con las áreas de
tesorería, contabilidad y presupuesto.

20.1 Director Financiero Municipal
A. IDENTIFICACIÓN DEL PUESTO O CARGO

TÍTULO DEL PUESTO
Director de la Dirección Administrativa
Financiera Integrada Municipal –DAFIM-

TÍTULO DEL CARGO
Director de la Dirección Administrativa
Financiera Integrada Municipal –DAFIM-

UNIDAD ADMINISTRATIVA
Dirección Administrativa Financiera Integrada
Municipal –DAFIM-

AUTORIDAD SUPERIOR Alcalde o Alcaldesa Municipal

PERSONAL A CARGO

Encargado de presupuesto

Encargado de contabilidad

Tesorero

B. DESCRIPCIÓN DEL PUESTO O CARGO

NATURALEZA DEL
PUESTO

Es un puesto directivo cuya responsabilidad será
planificar, organizar, dirigir, supervisar y evaluar el
funcionamiento eficiente de las unidades o
puestos de trabajo relacionados con la
gestión presupuestaria, contable y financiera
de la municipalidad.

ATRIBUCIONES DEL
PUESTO

Planificar, organizar, dirigir, supervisar y
evaluar el funcionamiento eficiente de las
unidades o puestos de trabajo relacionados a la
gestión presupuestaria, contable y financiera,

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

79

apoyando la gestión administrativa­ financiera
de las diferentes dependencias
municipales.

Participar en el establecimiento y propuesta de
medidas para mejorar la coordinación de los
encargados y encargadas de las
dependencias y unidades financieras que
se establezcan en la municipalidad.

Administrar la gestión financiera del
presupuesto, la contabilidad integrada, la
deuda municipal, la tesorería y las
recaudaciones. Para el efecto, se
establecerá el sistema financiero conforme
a los lineamientos y metodologías que
establezca el Ministerio de Finanzas Públicas
como 6rgano rector del sistema.

Revisar que se registren las diversas
etapas de la ejecución presupuestaria del
ingreso y gasto, así como el seguimiento de
la ejecución física;

Promover en las unidades y/o departamentos
de la municipalidad, mecanismos adecuados
para el trabajo en equipo.

Elaborar las propuestas de la Política
financiera y presupuestaria sometiéndolas a
consideración del Alcalde o Alcaldesa para
que por su medio se presenten al Concejo
Municipal, para su aprobación.

Analizar y enviar para consideración del Alcalde o
Alcaldesa, los estados financieros que permitan
conocer y evaluar la Política financiera, así
como los resultados de la gestión
presupuestaria, de caja y patrimonial.

Elaborar en coordinación con la Dirección

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

80

Municipal de Planificación -DMP-, la
programación y formulación del presupuesto, la
programación de la ejecución presupuestaria
y con los y las responsables de cada unidad,
la evaluación de la gestión presupuestaria,
considerando la participación de las
alcaldías indígenas, alcaldías auxiliares o
comunitarias.

Asistir al Alcalde o Alcaldesa, para que sea
asesorado o asesorada por las comisiones de
finanzas y de probidad del Concejo Municipal,
como por funcionarios o funcionarias
municipales, con sujeción a las normas
presupuestarias contenidas en la Constitución
Política de la República de Guatemala, el
Código Municipal y la Ley Orgánica del
Presupuesto y de esa cuenta, se formule el
proyecto de presupuesto en coordinación con
las políticas públicas vigentes y en la primer
semana del mes de octubre de cada ano, lo
someta a consideración del Concejo Municipal,
de conformidad a lo establecido en el artículo
131 del Código Municipal.

Asesorar al Alcalde o Alcaldesa, al Concejo
Municipal y sus Comisiones en materia de
administración financiera.

Proponer las modificaciones presupuestarias,
que conforme el Código Municipal, le
corresponde aprobar al Concejo Municipal.

Preparar y presentar al Alcalde o Alcaldesa,
los informes de la gestión física y financiera del
presupuesto, que faciliten la toma de
decisiones y luego su envío al Instituto de
Fomento Municipal, Ministerio de Finanzas
Públicas y Contraloría General de Cuentas.

Presentar al Alcalde o Alcaldesa las solicitudes
de endeudamiento y financiamiento así como

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

81

las donaciones, cuando procede, que deben
ser conocidas por el Concejo Municipal.

Presentar la información mensual sobre el
detalle de los préstamos vigentes y el saldo de
la deuda contratada que establece el artículo
115 del Código Municipal, que el Concejo
Municipal debe presentar mensualmente a la
Dirección de Crédito Público del Ministerio de
Finanzas Públicas, con la respectiva copia al
INFOM.

Diseñar y proponer estrategias para el
fortalecimiento de las finanzas municipales y
mejora de los mecanismos de recaudación y
tributación.

Mantener una adecuada coordinación con
los antes rectores de los sistemas de
administración financiera y aplicar las
normas y procedimientos que emanen de
estos.

Planificar, dirigir, coordinar y controlar las
labores de desarrollo de sistemas de
información complementarios y el
mantenimiento de los recursos de
computación y de comunicación. Así como
mantener comunicación con las dependencias
del Ministerio de Finanzas Públicas, encargadas
del mantenimiento y actualización del sistema
o software autorizado para las finanzas
municipales sea este SIAF-MUNI, SICOIN-
WEB u otra versión autorizada.

Diseñar y proponer al Concejo Municipal los
procedimientos y formas de transparentar el
uso y resultados del gasto público
municipal.

Coordinar con el Ministerio de Finanzas
Públicas, el Instituto de Fomento Municipal y

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

82

la Asociación Nacional de Municipalidades de
la República de Guatemala, los planes de
capacitación correspondientes para la
aplicación del Código Municipal, leyes conexas
y lo relacionado con el sistema de informática
que se aplique.

Dirigir el proceso de liquidación y recaudación
de impuestos, arbitrios, tasas y contribuciones
establecidos en las leyes.

Verificar que se elabore y mantenga
actualizado el registro de contribuyentes,
usuarios y usuarias de servicios, en
coordinación con el catastro municipal.

Informar al Alcalde o Alcaldesa y a la
Dirección Municipal de Planificación -DMP-
sobre los cambios de los objetos y sujetos de
la tributación.

Verificar que se administre adecuadamente la
deuda pública municipal.

Verificar que se administre adecuadamente la
cuenta caja única, con base en los
instrumentos gerenciales, de la Cuenta Única
del Tesoro Municipal y flujos de caja y
programación.

Elaborar y presentar la información financiera que
por ley le corresponde.

Planificar, organizar, dirigir, supervisar y evaluar,
todas las operaciones presupuestarias,
contables y financieras de las unidades de
Presupuesto, Contabilidad y Tesorería de la
municipalidad y coordinar con las demás
unidades de la organización municipal, lo
relativo a la información que deberá registrarse
en el Sistema Integrado de Administración

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

83

Financiera -SIAF-.

Establecer normas para el manejo y control
de fondos rotativos.

Preparar y presentar al Alcalde o Alcaldesa, los
informes de la gestión física y financiera del
presupuesto, que faciliten la toma de
decisiones y luego su envío al Instituto de
Fomento Municipal, al Ministerio de Finanzas
Públicas y Contraloría General de Cuentas, por
medio de los procedimientos que se
establezcan.

Las demás atribuciones inherentes a la
naturaleza del puesto de trabajo y de las
actividades que le sean asignadas por el
Alcalde o Alcaldesa y/o por el Concejo
Municipal.

RELACIONES DE TRABAJO

Con el Concejo Municipal y el Alcalde o
Alcaldesa, para recibir lineamientos de trabajo,
hacer propuestas e informes.

Con personal municipal bajo su cargo y de las
distintas áreas para proporcionar y obtener
información relacionada con las
actividades de la oficina.

Con representantes de entidades públicas,
privadas y otros organismos relacionados
con el trabajo.

Con las comisiones de Finanzas y de
Probidad del Concejo Municipal.

Con proveedores.

AUTORIDAD

Para dirigir las actividades del personal bajo su
cargo.

Para proponer estrategias en pro de las

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

84

finanzas municipales.

Para firmar cheques, previa verificación de
disponibilidad de fondos y legalidad de gasto.

Para realizar arqueos de caja, examinar
cuentas corrientes e inventario general de
bienes de la municipalidad.

Para distribuir las actividades dentro del personal
asignado.

RESPONSABILIDAD

De incluir los planes, programas y proyectos
acordados por Concejo Municipal y la
Dirección Municipal de Planificación -DMP-, en
el presupuesto anual para su ejecución.

De presentar los informes indicados en sus
atribuciones.

De la custodia, conservación y usa de los
documentos e información a cargo de la
Unidad.

De efectuar todo pago, cumpliendo
con los requisitos legales.

De presentar informes, proyectos, ampliaciones
y otra información, conforme la indican las
leyes específicas, por ejemplo el proyecto de
presupuesto, informe de su gestión anual, etc.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser mayor de edad.

Preferentemente originario u originaria del
municipio, indígena a no indígena.

Preferentemente que domine el idioma
indígena predominante en el municipio.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

85

Carencia de antecedentes penales y
policíacos.

EDUCACIÓN
Poseer título universitario de preferencia de
la carrera de la Ciencias Económicas.

EXPERIENCIA
Experiencia comprobada de tres años en
puestos similares.

HABILIDADES Y
DESTREZAS

Capacidad para implementar Políticas y
estrategias que mejoren las finanzas
municipales. En el uso de equipo de
oficina, máquina de escribir, computadora,
calculadoras, manejo de programas
informáticos (Word, Excel, Power Point),
buenas relaciones interpersonales, para
recibir y ejecutar instrucciones inherentes al
cargo.

Estar actualizado o actualizada en las leyes
siguientes:

Código Municipal.

Ley Orgánica del Presupuesto.

Ley de Contrataciones del Estado.

Ley de la Contraloría General de Cuentas y
su reglamento.

Ley de Probidad.

Plan de Prestaciones del Empleado
Municipal.

Ley del Servicio Municipal y Código de
Trabajo.

Ley General de Descentralización

Ley de los Consejos de Desarrollo

Otras leyes y reglamentos relacionados al
trabajo.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

86

20.2 Encargado de Presupuesto.
A. IDENTIFICACIÓN DEL PUESTO O CARGO

TÍTULO DEL PUESTO Encargado de Presupuesto

TÍTULO DEL CARGO Encargado de Presupuesto

UNIDAD ADMINISTRATIVA
Dirección de Administración Financiera
Integrada Municipal -DAFIM-

AUTORIDAD SUPERIOR
Director de la Dirección de Administración
Financiera Integrada Municipal -DAFIM-

PERSONAL A CARGO Ninguno

B. DESCRIPCIÓN DEL PUESTO O CARGO

NATURALEZA DEL
PUESTO

Puesto técnico, cuya responsabilidad es
apoyar en la elaboración del diseño y
actualización de los procedimientos que
optimicen la técnica presupuestaria en las
fases de formulación, programación, ejecución,
evaluación y liquidación del presupuesto
municipal

ATRIBUCIONES DEL
PUESTO

Mantener actualizados los reglamentos,
instructivos y procedimientos internos, que
permitan mejorar la técnica presupuestaria,
evaluar el grado de aplicación de las
normas, sistemas y procedimientos para la
elaboración del proyecto de presupuesto, la
programación de la ejecución y las
coherencias de las salidas y/o reportes del
Sistema Integrado de Administración
Financiera Municipal.

Participar en la elaboración de la Política
presupuestaria, así como en la formulación
de la Política financiera, que proponga la
Dirección de Administración Financiera
Integrada Municipal -DAFIM- a las autoridades
municipales.

Elaborar las propuestas de niveles de gastos,
de acuerdo a la Política presupuestaria
específica aprobada por la
municipalidad.

Elaborar, de acuerdo a la política de
ingresos establecida en la política
presupuestaria previa, las diferentes opciones

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

87

de ingresos, a fin de someterlas a
consideración del director o directora de la -
DAFIM.

Asesorar a las dependencias municipales en
la elaboración de sus proyectos de
presupuesto.

Elaborar en coordinación con la alcaldía, la
Dirección Municipal de Planificación -DMP-,
la Oficina de Servicios Públicos Municipales -
OSPM-, alcaldías auxiliares y alcaldías
indígenas, el proyecto de presupuesto
municipal, la programación de la ejecución
presupuestaria y con los y las responsables
de cada programa, la evaluación de la gestión
presupuestaria.

Analizar y ajustar en conjunto con el director
o la directora de la - DAFIM-, de acuerdo a la
política presupuestaria previa, los proyectos de
presupuesto enviados por las
dependencias municipales.

Asistir al Director o Directora de la -DAFIM-,
en preparar el proyecto de presupuesto
anual, exposición de motives y demás
documentos, para someterlo a consideración
del Concejo Municipal, de conformidad a lo
establecido en el artículo 131 del
Código Municipal.

Realizar la apertura del presupuesto aprobado
por el Concejo Municipal.

Aprobar conjuntamente con el Director de la -
DAFIM-la programación de la ejecución
financiera del presupuesto.

Analizar, registrar, validar y someter a
consideración del director o directora de la -
DAFIM- las solicitudes de modificaciones

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

88

presupuestarias presentadas por las
dependencias.

Supervisar, controlar y apoyar la gestión
presupuestaria de las dependencias de la
municipalidad.

Evaluar la ejecución del presupuesto, aplicando
las normas y criterios establecidos en el
Código Municipal, la Ley Orgánica de
Presupuesto y las normas internas de la
municipalidad.

Llevar estadísticas de los proyectos que se
ejecutan en más de un período
presupuestario, a fin de asegurar su
financiamiento en los respectivos
presupuestos.

Analizar y someter a consideración del
Director o Directora de la­ DAFIM-, la
definición, clasificación y denominación de las
categorías programáticas.

Orientar a las dependencias en el uso de los
formularios e instructivos para la recolección
de información sobre estimaciones y
recaudación de ingresos.

Analizar la información de programación física
y financiera del presupuesto enviada por
las dependencias municipales.

Enviar al director o a la directora de la -
DAFIM-, la ejecución física y financiera, e
información periódica de las modificaciones
presupuestarias aprobadas.

Elaborar y someter a consideración del
director o de la directora de la -DAFIM- la
información periódica sobre la ejecución de

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

89

ingresos.

Elaborar periódicamente informes sobre la
ejecución del presupuesto de gastos y de
realizaciones físicas y verificar si los
programas se están cumpliendo como fueron
formulados, las causas de las desviaciones si
las hubiera y proponer las medidas correctivas
necesarias.

Informar oportunamente a funcionarios y
funcionarias de la -DAFIM­ y a las distintas
dependencias de la municipalidad, para los
efectos de constatar la veracidad del
cumplimiento de la ejecución de aquellos
programas de interés prioritario.

Las demás atribuciones inherentes a la
naturaleza del puesto de trabajo y de las
actividades que le sean asignados por el
director o la directora de la -DAFIM-,
Alcalde o Alcaldesa o el Concejo
Municipal.

RELACIONES DE TRABAJO

Con el Director de la -DAFIM-, para recibir
lineamientos de trabajo, hacer propuestas e
informes relacionados con la Unidad,
requeridas o que tenga que recibir el
Concejo Municipal y/o el Alcalde o
Alcaldesa.

Con personal municipal de las distintas
dependencias para proporcionar y obtener
información relacionada con las actividades
presupuestarias de la unidad.

Con representantes de entidades públicas,
privadas y otros organismos relacionados
con el trabajo.

AUTORIDAD
Para realizar, proponer modificaciones y
actualizaciones presupuestarias municipales.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

90

RESPONSABILIDAD

De proponer normas que optimicen las
actividades de la unidad de presupuesto.

De presentar los informes indicados en sus
atribuciones.

De la custodia, conservación y uso de los
documentos e información a cargo de la
unidad de presupuesto.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser mayor de edad.

Preferentemente originario u originaria del
municipio, indígena o no indígena.

Preferentemente que domine el idioma
indígena predominante en el municipio.

Carecer de antecedentes penales y
policíacos.

EDUCACIÓN
Título a nivel medio, preferentemente Perito
Contador.

EXPERIENCIA Dos años en puesto similar

HABILIDADES Y
DESTREZAS

Manejo de equipo de cómputo.

Manejo de programas de Microsoft Office.

Manejo del Sistema Integrado de Administración
Financiera.

Capacidad para establecer y mantener
relaciones interpersonales.

Capacidad para analizar e interpretar
documentos e información.

Capacitado en la filosofía del presupuesto por

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

91

programas.

Conocimiento de:

Código Municipal

Ley Orgánica del Presupuesto,

Otras Leyes y Reglamentos relacionados con
el trabajo.

20.3 Encargado de Contabilidad.

A. IDENTIFICACIÓN DEL PUESTO O CARGO

TÍTULO DEL PUESTO Encargado de Contabilidad

TÍTULO DEL CARGO Encargado de Contabilidad

UNIDAD ADMINISTRATIVA
Dirección de Administración Financiera
Integrada Municipal -DAFIM-

AUTORIDAD SUPERIOR
Director de la Dirección de Administración
Financiera Integrada Municipal -DAFIM-

PERSONAL A CARGO Ninguno

B. DESCRIPCIÓN DEL PUESTO O CARGO

NATURALEZA DEL
PUESTO

Puesto técnico, cuya responsabilidad es
diseñar, actualizar y aplicar los
procedimientos que optimicen la técnica
contable municipal.

ATRIBUCIONES DEL
PUESTO

Aplicar el plan de cuentas y los clasificadores
contables establecidos por la Dirección de
Contabilidad del Estado, del Ministerio de
Finanzas Públicas, de acuerdo a la naturaleza
jurídica, características operativas y
requerimientos de información de la
municipalidad.

Analizar la documentación de respaldo previo
al registro, validación y aprobación en el
sistema de las operaciones de origen
extrapresupuestario.

Llevar la contabilidad patrimonial de la
municipalidad, procesada en el sistema que

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

92

establezca la entidad rectora.

Producir en el sistema información de estados
financieros, analizarla y elaborar los informes
para la toma de decisiones y para su envío a
la Contraloría General de Cuentas.

Realizar las conciliaciones bancarias en el
sistema.

Participar en las operaciones de cierre
presupuestario y contable.

Revisar y actualizar, los criterios de
contabilización y requerimientos de
información para la toma de decisiones.

Mantener actualizada la información referente
a la deuda municipal.

Obtener del sistema la información
correspondiente a los estados financieros de
la ejecución de los presupuestos de egresos e
ingresos, balances generales y demás salidas
y estados de información que se produzcan
por el sistema, que incluye el reporte "Informe
de rendición de ingresos y egresos" que debe
enviar mensualmente a la Contraloría General
de Cuentas.

Analizar la información contable,
presupuestaria obtenida del sistema
computarizado.

Detectar inconsistencias en la ejecución
mensual presupuestaria de gastos e ingresos,
así como su seguimiento para la regularización
de las mismas, la consistencia de las
modificaciones presupuestarias ingresadas al
sistema y la comprobación de la coherencia de
los estados contables y económico-financieros

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

93

de la municipalidad.

Analizar los ajustes a realizar a la información
ingresada al sistema cuando sea necesario,
a fin de lograr un adecuado registro de las
operaciones que afectan la situación
económica- financiera de la municipalidad.

Presentar información periódica, que
permita conocer la gestión presupuestaria,
patrimonial y de tesorería de la
municipalidad.

Administrar la gestión financiera del registro
de la ejecución, de conformidad con el
sistema financiero y a los lineamientos
emitidos por la dirección de contabilidad del
Estado, del Ministerio de Finanzas Públicas
como órgano rector de la Contabilidad
Integrada Gubernamental.

Participar en la formulación de la política
financiera, que elabore la Dirección de
Administración Financiera Integrada Municipal
-DAFIM-.

Aplicar la metodología contable y la
periodicidad, estructura y características de
los estados contables financieros a producir
por la municipalidad, conforme a su
naturaleza jurídica, características
operativas y requerimientos de información,
de acuerdo a las normas de Contabilidad
Integrada Gubernamental.

Dirigir, coordinar y controlar las labores de
registro, validación y aprobación en el
sistema, de la ejecución presupuestaria de
gastos e ingresos y de las operaciones de
origen extrapresupuestario.

Administrar el sistema contable, que permita

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

94

conocer en tiempo real la gestión
presupuestaria, de caja y patrimonial, así como
los resultados operativo, económico y
financiero de la municipalidad.

Mantener actualizado el registro integrado de
los bienes durables de la municipalidad.

Administrar el archivo de documentación
financiera de la municipalidad.

Velar por la integridad de la información
financiera registrada en el sistema, la
oportunidad de los registros y la razonabilidad
de las cifras presentadas.

Encargado del Registro de la ejecución
presupuestaria.

Orientar a las dependencias de la
municipalidad en el uso de los formularios a
enviar, como documentación de respaldo para
el registro de ejecución presupuestaria de
gastos e ingresos en el sistema.

Custodiar los expedientes una vez se haya
efectuado el momento del pagado.

RELACIONES DE TRABAJO

Con el director de la -DAFIM-, para
recibir lineamientos de trabajo, hacer
propuestas e informes relacionados con la
Unidad, emanadas o que tenga que recibir
el Concejo Municipal y/o el Alcalde o
Alcaldesa.

Con personal municipal de las distintas
dependencias para proporcionar y obtener
información relacionada con las
actividades de la unidad.

Con representantes de entidades públicas,
privadas y otros organismos relacionados

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

95

con el trabajo.

AUTORIDAD
Para realizar, proponer modificaciones y
actualizaciones contables municipales.

RESPONSABILIDAD

De proponer normas que agilicen las
actividades de la unidad de contabilidad.

De presentar los informes indicados en sus
atribuciones.

De la custodia, conservación y uso de los
documentos e información a cargo de la
unidad de contabilidad.

Del registro de los libros contables y financieros y
de la custodia de los mismos.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser mayor de edad.

Preferentemente originario u originaria del
municipio, indígena o no indígena.

Preferentemente que domine el idioma
indígena predominante en el municipio.

Carecer de antecedentes penales y
policíacos.

EDUCACIÓN
Título a nivel medio, preferentemente Perito
Contador.

EXPERIENCIA Dos años en puesto similar

HABILIDADES Y
DESTREZAS

Manejo de equipo de cómputo.

Manejo de programas de Microsoft Office.

Manejo del Sistema Integrado de Administración
Financiera.

Capacidad para establecer y mantener

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

96

relaciones interpersonales.

Capacidad para analizar e interpretar
documentos e información.

Capacitado en la filosofía del presupuesto por
programas.

Conocimiento de:

Código Municipal

Ley Orgánica del Presupuesto,
Otras Leyes y Reglamentos relacionados con
el trabajo.

20.4 Receptor General.

A. IDENTIFICACIÓN DEL PUESTO O CARGO

TÍTULO DEL PUESTO Receptor General

TÍTULO DEL CARGO Receptor General

UNIDAD ADMINISTRATIVA
Dirección de Administración Financiera
Integrada Municipal -DAFIM-

AUTORIDAD SUPERIOR
Director de la Dirección de Administración
Financiera Integrada Municipal -DAFIM-

PERSONAL A CARGO Ninguno

B. DESCRIPCIÓN DEL PUESTO O CARGO

NATURALEZA DEL
PUESTO

Es un puesto operativo que realiza
actividades de recepción de los impuestos,
arbitrios, tasas, contribuciones y otros ingresos.

ATRIBUCIONES DEL
PUESTO

Extender a los contribuyentes y usuarios o
usuarias de servicios, los recibos y/o facturas
correspondientes autorizadas y señalados por
la Contraloría General de Cuentas y demás
entidades, por las sumas que de ellas se
perciba.

Percibir los diferentes ingresos de la
municipalidad en concepto de arbitrios,
tasas, contribuciones por mejoras,

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

97

aportes y otros.

Trasladar a la Dirección de la -DAFIM-, para
que por su medio se remita al área de
contabilidad, la documentación de soporte de
los ingresos percibidos.

Llevar el control de los recibos y/o facturas
legalizadas que se le han entregado para fines
de recaudación.

Proveer información en tiempo real del
movimiento efectivo de fondos.

Proporcionar información sobre los saldos
diarios de caja.

Presentar a su jefa o jefe inmediato superior
una planificación semanal, mensual y anual, de
las actividades.

Otras atribuciones inherentes al cargo,
asignadas por el Director de la­ DAFIM-.

RELACIONES DE TRABAJO

Con su jefa o jefe inmediato.

Con los cobradores o cobradoras ambulantes
y contribuyentes.

AUTORIDAD
Para requerir el cobro de tasas, arbitrios y
contribuciones a los usuarios y usuarias de
los servicios públicos.

RESPONSABILIDAD
Por el manejo de documentación relacionada
con los ingresos de fondos.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser mayor de edad.

Preferentemente originario u originaria del
municipio, indígena o no indígena.

Preferentemente que domine el idioma
indígena predominante en el municipio.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

98

Carecer de antecedentes penales y
policíacos.

EDUCACIÓN
Título a nivel medio, preferentemente Perito
Contador.

EXPERIENCIA Dos años en el puesto de receptor o similar.

HABILIDADES Y
DESTREZAS

Para mantener relaciones interpersonales
con compañeros y compañeras de trabajo
así como con beneficiaros y beneficiarias de
servicios públicos municipales. En el uso de
equipo de oficina, máquina de escribir,
computadora, calculadoras, manejo de
programas informáticos (Word, Excel, Power
Point), buenas relaciones interpersonales,
para recibir y ejecutar instrucciones
inherentes al cargo.

De los reglamentos, ordenanzas y
disposiciones emitidas por el Concejo
Municipal, Código municipal y otras leyes
relacionadas con su trabajo

20.5 Receptor Ambulante.
A. IDENTIFICACIÓN DEL PUESTO O CARGO

TÍTULO DEL PUESTO Receptor Ambulante

TÍTULO DEL CARGO Receptor Ambulante

UNIDAD ADMINISTRATIVA
Dirección de Administración Financiera
Integrada Municipal -DAFIM-

AUTORIDAD SUPERIOR
Director de la Dirección de Administración
Financiera Integrada Municipal -DAFIM-

PERSONAL A CARGO Ninguno

B. DESCRIPCIÓN DEL PUESTO O CARGO

NATURALEZA DEL
PUESTO

Es un puesto operativo que realiza
actividades relacionadas con el cobro de las
tasas municipales y otros ingresos que
fueran indicados así como apoyo a la
recaudación en cuanto la entrega de notas de
cobro.

ATRIBUCIONES DEL
PUESTO

Realizar los cobros a los usuarios y usuarias
de los servicios de la municipalidad y entregar
sus respectivos recibos por cada pago realizado.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

99

Registro en el sistema de los recibos 7-B
utilizados.

Realizar el corte de los ingresos y hacer el
reporte respectivo a su autoridad superior.

Presentar un informe mensual y anual de los
ingresos de la municipalidad.

Informar al cajero o a la cajera general, sobre
los usuarios y usuarias de servicios u otros
ingresos que se niegan constantemente a
realizar los pagos al día y que son
recurrentes en el atraso en sus pagos.

RELACIONES DE TRABAJO

Con su jefa o jefe inmediato superior, con el
personal de la -DAFIM- y población usuaria de
los servicios municipales.

AUTORIDAD Ninguna

RESPONSABILIDAD

Por el manejo de documentación relacionada
con los ingresos percibidos por la
municipalidad.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser mayor de edad.

Preferentemente originario u originaria del
municipio, indígena o no indígena.

Preferentemente que domine el idioma
indígena predominante en el municipio.

Carecer de antecedentes penales y
policíacos.

EDUCACIÓN
Título a nivel medio, preferentemente Perito
Contador.

EXPERIENCIA Dos años en el puesto de receptor o similar.

HABILIDADES Y
DESTREZAS

Para mantener relaciones afectivas de trabajo
y para atender eficientemente a la población
contribuyente y beneficiaria de servicios
públicos municipales. Para el uso de equipo de
oficina, máquina de escribir, computadora,

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

100

calculadoras, manejo de programas
informáticos (Word, Excel, Power Point),
buenas relaciones interpersonales, para
recibir y ejecutar instrucciones inherentes
al cargo.

De los reglamentos, ordenanzas y
disposiciones emitidas por el Concejo
Municipal, Código municipal y otras leyes
relacionadas con su trabajo.

21 Unidad Administrativa.

21.1 Jefe de Recursos Humanos
A. IDENTIFICACIÓN DEL PUESTO O CARGO

TÍTULO DEL PUESTO Jefe de Recursos Humanos

TÍTULO DEL CARGO Jefe de Recursos Humanos

UNIDAD ADMINISTRATIVA Recursos Humanos

AUTORIDAD SUPERIOR
Coordinador de la Unidad Administrativa
Municipal

PERSONAL A CARGO Auxiliares

DIRECCION

ADMINISTRATIVA

FINA NCERA

MUNICIPAL

Director

Financiero

Encargado de

Presupuesto

Encargado de
Contabilidad

Receptor

General

Receptor
Ambulante

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

101

B. DESCRIPCIÓN DEL PUESTO O CARGO

NATURALEZA DEL
PUESTO

Es un puesto administrativo donde se llevan a
cabo las gestiones de evaluación y selección
de aspirantes a laborar en la Municipalidad, la
evaluación del desempeño y promover la
capacitación de los trabajadores y grupos de
apoyo, a través del establecimiento de
mecanismos para el bienestar de todo el
personal.

ATRIBUCIONES DEL
PUESTO

Promover las evaluaciones psicológicas de los
aspirantes a una plaza, con la finalidad de medir
la capacidad de los mismos, para desempeñar
cualquier puesto dentro de la Municipalidad.

Tramitar los diferentes movimientos del
personal (nombramientos, contratos,
sanciones, licencias, permisos, bajas,
reanudación de labores, suspensiones, etc.).

Promover el bienestar social de los
trabajadores, cooperando en la solución de
sus problemas personales y laborales.

Promover la capacitación, así como llevar un
control sobre la selección y reclutamiento del
personal en una mejor forma.

RELACIONES DE TRABAJO

Con el Alcalde

Jefes de las Unidades

Todo el personal municipal.
AUTORIDAD Para con el personal a su cargo.

RESPONSABILIDAD En la selección del personal.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser guatemalteco o guatemalteca de origen.

Preferentemente originario u originaria del
municipio. Indígena y no indígena.

Que domine el idioma indígena
predominante en el municipio.

Ser mayor de edad.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

102

Carencia de antecedentes penales y
policiacos.

EDUCACIÓN Título de nivel medio

EXPERIENCIA Dos años de experiencia en puestos similares

HABILIDADES Y
DESTREZAS

En cálculos de liquidaciones laborales y
evaluaciones aplicadas a los aspirantes.

Sobre el Código Municipal, Ley de Servicio
Municipal y Código de Trabajo.

21.2 Oficial de Almacén

A. IDENTIFICACIÓN DEL PUESTO O CARGO

TÍTULO DEL PUESTO Oficial de Almacén

TÍTULO DEL CARGO Oficial de Almacén

UNIDAD ADMINISTRATIVA Unidad Administrativa Municipal

AUTORIDAD SUPERIOR
Coordinador de la Unidad Administrativa
Municipal

PERSONAL A CARGO Ninguno

B. DESCRIPCIÓN DEL PUESTO O CARGO

NATURALEZA DEL
PUESTO

Es un puesto administrativo que se
encuentra ubicado dentro de la Unidad de
Administración Municipal, bajo la
coordinación y supervisión del Coordinador
de la Unidad Administrativa, cuyo objetivo
es el resguardo de los bienes o insumos
adquiridos a través de la Unidad de Compras
Municipal

ATRIBUCIONES DEL
PUESTO

Recibir, organizar y entregar bienes y/o
artículos de consumo que sean solicitados
por las diferentes unidades o áreas de la
Municipalidad.

Llevar el control de los bienes y suministros
recibidos por los proveedores y las salidas
de los mismos hacia las unidades
requirentes.

Llevar un registro de inventario que permita
conocer a la Unidad de Compras la
existencia de materiales y suministros, para

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

103

evitar la compra innecesaria de los mismos.

RELACIONES DE TRABAJO

Con el Coordinador de la Unidad
Administrativa.

Con las oficinas de la Unidad Administrativa.

Con el personal de la -DAFIM-.

AUTORIDAD Ninguna

RESPONSABILIDAD

Velar por el resguardo de los bienes y
suministros almacenados.

Hacer entrega de los bienes y suministros
adquiridos a las áreas que los solicitan.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser guatemalteco o guatemalteca de origen.

Preferentemente originario u originaria del
municipio. Indígena y no indígena.

Que domine el idioma indígena
predominante en el municipio.

Ser mayor de edad.

Carencia de antecedentes penales y
policiacos.

EDUCACIÓN Título de Perito Contador

EXPERIENCIA Un año en puestos similares

HABILIDADES Y
DESTREZAS

Conocimiento de la Metodología del
Presupuesto por Programas.

Conocimientos de Windows y Office
Tener Iniciativa

Ser Innovador

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

104

21.3 Oficial de Compras
A. IDENTIFICACIÓN DEL PUESTO O CARGO

TÍTULO DEL PUESTO Oficial de Compras

TÍTULO DEL CARGO Oficial de Compras

UNIDAD ADMINISTRATIVA Unidad Administrativa Municipal

AUTORIDAD SUPERIOR
Coordinador de la Unidad Administrativa
Municipal

PERSONAL A CARGO Ninguno

B. DESCRIPCIÓN DEL PUESTO O CARGO

NATURALEZA DEL
PUESTO

Es un puesto administrativo que se
encuentra ubicado dentro de la Unidad de
Administración Municipal, bajo la coordinación
y supervisión del Coordinador de la Unidad
Administrativa, cuyo objetivo es llevar a cabo
el proceso de adquisiciones en la
Municipalidad

ATRIBUCIONES DEL
PUESTO

Programar, organizar, analizar, cotizar y
verificar las solicitudes de compras
realizadas por las diferentes unidades o
áreas de la Municipalidad.

RELACIONES DE TRABAJO

Con el Coordinador de la Unidad
Administrativa.

Con las oficinas de la Unidad Administrativa.

Con el personal de la -DAFIM-.

AUTORIDAD Ninguna

RESPONSABILIDAD

Ante el Coordinador de la Unidad
Administrativa por el cumplimiento de las
actividades relacionadas con la compra de
bienes, suministros y servicios para la
Municipalidad.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser guatemalteco o guatemalteca de origen.

Preferentemente originario u originaria del
municipio. Indígena y no indígena.

Que domine el idioma indígena
predominante en el municipio.

Ser mayor de edad.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

105

Carencia de antecedentes penales y
policiacos.

EDUCACIÓN Título de Perito Contador

EXPERIENCIA Un año en puestos similares

HABILIDADES Y
DESTREZAS

Conocimiento de la Metodología del
Presupuesto por Programas.

Conocimientos de Windows y Office
Tener Iniciativa

Ser Innovador

21.4 Oficial de Informática.
A. IDENTIFICACIÓN DEL PUESTO O CARGO

TÍTULO DEL PUESTO Oficial de Informática

TÍTULO DEL CARGO Oficial de Informática

UNIDAD ADMINISTRATIVA Unidad Administrativa Municipal

AUTORIDAD SUPERIOR
Coordinador de la Unidad Administrativa
Municipal

PERSONAL A CARGO Ninguno

B. DESCRIPCIÓN DEL PUESTO O CARGO

NATURALEZA DEL
PUESTO

Es un puesto administrativo que se
encuentra ubicado dentro de la Unidad de
Administrativa, bajo la coordinación y
supervisión del Coordinador (a) de la Unidad
Administrativa Municipal, cuyo objetivo es
brindar el soporte técnico informático en los
sistemas operativos municipales.

ATRIBUCIONES DEL
PUESTO

Planificar, dirigir, coordinar y controlar las
labores de desarrollo de sistemas de
información, capacitaciones, coordinaciones
interinstitucionales que contribuyan al
mantenimiento y mejora del Sistema SIAF-
MUNI o SICOIN-WEB.

RELACIONES DE TRABAJO

Con el Coordinador de la Unidad
Administrativa.

Con las oficinas de la Unidad Administrativa

Con el personal de la -DAFIM-.

AUTORIDAD Ninguna

RESPONSABILIDAD Ante el Director de -DAFIM- por el

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

106

mantenimiento y mejora tanto del Software
como del Hardware de la Dirección de
Administración Financiera Integrada
Municipal

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser guatemalteco o guatemalteca de origen.

Preferentemente originario u originaria del
municipio. Indígena y no indígena.

Que domine el idioma indígena
predominante en el municipio.

Ser mayor de edad.

Carencia de antecedentes penales y
policiacos.

EDUCACIÓN Título de Bachiller o Perito en Computación.

EXPERIENCIA
Dos años administrando sistemas de
información.

HABILIDADES Y
DESTREZAS

Conocimientos de la Metodología del
Presupuesto por Programas.

Conocimientos de Windows y Office.

Tener iniciativa

Ser innovador

UNIDAD

ADMINISTRATIVA

Oficial de

RRHH

Oficial de

Compras

Oficial de

Informática

Oficial de

Almacén

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

107

22. Información Pública.

22.1 Acceso a la Información.

D. IDENTIFICACIÓN DEL PUESTO O CARGO

TITULO DEL PUESTO Acceso a la Información Pública Municipal

TÍTULO DEL CARGO Información Pública

UNIDAD ADMINISTRATIVA Información Pública

AUTORIDAD SUPERIOR Alcaldía Municipal

PERSONAL A CARGO Ninguno

E. DESCRIPCIÓN DEL PUESTO O CARGO

 NA N NATURALEZA DEL PUESTO

Es la encargada de informar a todos los

vecinos/as del municipio; de las diferentes

actividades que realiza la Municipalidad. Le

corresponde atender todas las solicitudes sin

discriminación alguna y darles respuesta

antes de lo que dicta la ley en un tiempo

prudencial para satisfacción del usuario.

ATRIBUCIONES DEL PUESTO

¶ Tener actualizada la Dirección y

teléfonos de la municipalidad y de

todas las dependencias que la

conforman;

¶ Velar que el directorio de empleados y

servidores públicos, incluyendo

números de teléfono y direcciones de

correo electrónico oficiales no

privados; quedan exentos de esta

obligación los sujetos obligados

cuando se ponga en riesgo el sistema

nacional de seguridad, la investigación

criminal e inteligencia del Estado;

¶ Velar por que se mantenga actualizado

el número y nombre de funcionarios,

servidores públicos, empleados y

asesores que laboran en el sujeto

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

108

obligado y todas sus dependencias,

incluyendo salarios que corresponden

a cada cargo, honorarios, dietas,

bonos, viáticos o cualquier otra

remuneración económica que perciban

por cualquier concepto.

Quedan exentos de esta obligación los

sujetos obligados cuando se ponga en

riesgo el sistema nacional de

seguridad, la investigación criminal e

inteligencia del Estado; solicitar a

quien corresponde la misión y

objetivos de la institución, su plan

operativo anual y los resultados

obtenidos en el cumplimiento de los

mismos;

¶ Mantener a disposición los Manuales

de procedimientos, tanto

administrativos como operativos;

¶ Solicitar a la DAFIM La información

sobre el presupuesto de ingresos y

egresos asignado para cada ejercicio

fiscal; los programas cuya elaboración

y/o ejecución se encuentren a su cargo

y todas las modificaciones que se

realicen al mismo, incluyendo

transferencias internas y externas;

¶ Solicitar copia de los informes

mensuales a la DAFIM de ejecución

presupuestaria de todos los renglones

y de todas las unidades, tanto

operativas como administrativas de la

entidad.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

109

Brindar información a la ciudadanía sobre la
administración pública municipal que los
solicitan en un plazo no mayor de 10 días.

RELACIONES DE TRABAJO

Con el Personal Municipal, para presentar la
documentación e información pertinente a la
Comunidad de conformidad con la Ley.

RESPONSABILIDAD

Velar por el cumplimiento de lo

establecido en la Ley de Libre acceso a la

Información. Decreto 57-2008 Ley de

Acceso a la Información Pública.

F. REQUISITOS DEL PUESTO O CARGO

REQUISITOS DEL PUESTO

Ser mayor de edad.

Preferentemente originario u originaria del
municipio o avecindado en el mismo,
indígena o no indígena.

Preferentemente que domine el idioma
predominante en el municipio.

Saber leer y escribir.

Estar en el goce de sus derechos civiles y
políticos.

23. Policía Municipal

Las funciones de la Policía Municipal se enmarcan en el Capítulo VII del Dto.
58-88 (Código Municipal) y las atribuciones de cada empleado están
establecidas en el Reglamento respectivo, emitido por la Municipalidad.

INFORMACIÓN

PÚBLICA

Acceso a la

Información

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

110

23.1 Jefe de la Policía Municipal.
A. IDENTIFICACIÓN DEL PUESTO O CARGO

TÍTULO DEL PUESTO Jefe de la Policía Municipal

TÍTULO DEL CARGO Jefe de la Policía Municipal

UNIDAD ADMINISTRATIVA Policía Municipal

AUTORIDAD SUPERIOR Alcalde

PERSONAL A CARGO
Subjefe, Agentes de l a Policía Municipal y
Agentes guardabosques

B. DESCRIPCIÓN DEL PUESTO O CARGO

NATURALEZA DEL PUESTO

Es un puesto de carácter administrativo, le
corresponde la planificación, coordinación y
dirección de la seguridad.

ATRIBUCIONES DEL PUESTO

Inspeccionar la presentación, conducta y
cumplimiento de la policía municipal, de
acuerdo a sus atribuciones.

Dar instrucciones a sus subalternos, para
que se mantenga el orden y disciplina dentro
y fuera del mercado y demás instalaciones
municipales.

Gestionar capacitación para el personal de
la Policía municipal, para servir con más
eficiencia al Gobierno Municipal.

Velar por el mantenimiento y conservación
del equipo de trabajo.

Realizar actividades que le sean
requeridas por sus superiores.

RELACIONES DE TRABAJO

Con su jefe inmediato superior, para recibir
instrucciones, hacer consultas a la supervisión
de sus actividades y proporcionar
información que le sea requerida.

Con sus compañeros de trabajo, para
apoyarlos en el desarrollo de las actividades
asignadas.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

111

Con el público en general.

AUTORIDAD

Para la dirección del cuerpo de Policías.

Para aplicar los reglamentos municipales.

RESPONSABILIDAD

El uso correcto del equipo que se le asigne.

Aplicar correctamente los reglamentos y
ordenanzas.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser mayor de edad.

Preferentemente originario u originaria del
municipio, indígena o no indígena.

Preferentemente que domine el idioma
indígena predominante en el municipio

EDUCACIÓN Nivel Medio

EXPERIENCIA
De preferencia haber desempeñado cargos
similares.

HABILIDADES Y DESTREZAS

Para estudiar, analizar y formular
recomendaciones sobre problemas de la
Policía Municipal y de la custodia de las
propiedades municipales.

Para establecer y mantener relaciones efectivas
de trabajo con sus jefes, compañeros y público
en general.

En el manejo de armas de defensa personal.

23.2 Agente de la Policía Municipal.
A. IDENTIFICACIÓN DEL PUESTO O CARGO

TÍTULO DEL PUESTO Agente de la Policía Municipal

TÍTULO DEL CARGO Agente de la Policía Municipal

UNIDAD ADMINISTRATIVA Policía Municipal

AUTORIDAD SUPERIOR Jefe de la Policía Municipal

PERSONAL A CARGO Ninguno

B. DESCRIPCIÓN DEL PUESTO O CARGO

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

112

NATURALEZA DEL PUESTO
Mantener el orden y vigilancia de las
instalaciones municipales.

ATRIBUCIONES DEL PUESTO

Velar porque se mantenga orden y disciplina
dentro y fuera de las instalaciones del edificio
municipal, mercado y otros.

Mantenerse uniformado durante el horario
establecido.

Conducirse decorosamente, para que la
autoridad que representa sea reconocida y
respetada por los vecinos.

Elaborar informe diario de sus actividades el
superior inmediato.

Desempeñar los servicios que se le asignen de
conformidad con el Reglamento.

Realizar actividades que le sean requeridas
por instrucciones superiores.

RELACIONES DE TRABAJO

Con el personal municipal.

Con el Público en general.

Con su autoridad superior.

AUTORIDAD Ninguna

RESPONSABILIDAD

Velar por el orden y disciplina dentro y fuera
de las instalaciones municipales.

Rendir un informe diario de actividades a la
autoridad superior.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser mayor de edad.

Preferentemente originario u originaria del
municipio, indígena o no indígena.

Preferentemente que domine el idioma
indígena predominante en el municipio.

Saber leer y escribir

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

113

EDUCACIÓN Nivel Primaria

EXPERIENCIA
De preferencia haber desempeñado cargos
similares.

HABILIDADES Y DESTREZAS Manejo de arma de fuego

24. Oficina Municipal de la Mujer.

De acuerdo al artículo 96 del Código Municipal, según Decreto Número 12-2002
reformado por el Decreto número 22-2010, de Congreso de la República,
establece que la Oficina Municipal de la Mujer, es responsable de la atención de
las necesidades específicas de las mujeres del municipio y del fomento de su
liderazgo comunitario, participación económica, social y política. Para el
cumplimiento de sus competencias en materia de políticas públicas municipales
para el desarrollo integral de las mujeres.DESCRIPCI24.1

24.1 Coordinadora de la Oficina de la Mujer.
A. IDENTIFICACIÓN DEL PUESTO O CARGO

TÍTULO DEL PUESTO
Coordinadora de la Oficina Municipal de la
Mujer

TÍTULO DEL CARGO
Coordinadora de la Oficina Municipal de la
Mujer

UNIDAD ADMINISTRATIVA Oficina Municipal de la Mujer

AUTORIDAD SUPERIOR Alcalde Municipal

PERSONAL A CARGO Personal de apoyo técnico

B. DESCRIPCIÓN DEL PUESTO O CARGO

NATURALEZA DEL PUESTO

Brinda apoyo, monitorea y evalúa planes y
proyectos que involucren a las mujeres, la
niñez y pueblos indígenas en dicho espacio
institucional. Coordina con la Dirección
Municipal de Planificación para trabajar los

Policía

Municipal

Jefe de

Policía

Municipal

Agente de

Policía

Municipal

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

114

proyectos establecidos.

ATRIBUCIONES DEL PUESTO

Elaborar, ejecutar, monitorear y evaluar planes y
presupuestos anuales que reflejen las
necesidades prácticas e intereses estratégicos
de las mujeres del municipio, en coordinación
con la DMP y cualquier otra oficina de la
estructura municipal.

Participar en las reuniones de los consejos
comunitarios de desarrollo, COMUDE con el
fin de apoyar las propuestas de las mujeres
que participan en ese espacio institucional.

Impulsar la participación ciudadano de la mujer
dentro del sistema de consejos de desarrollo.

Mantener contacto directo con los COCODES.

Impulsar el fortalecimiento de
capacidades de las mujeres.

Coordinar con la Comisión de la Mujer del
Concejo Municipal, Mujeres en el Gobierno
Municipal y el sistema de consejos de
desarrollo.

Articular las propuestas entre las
organizaciones de mujeres y Concejo
Municipal, y el sistema de consejos de
desarrollo.

Participar y representar a la OMM en
las coordinaciones intermunicipales,
departamentales y nacionales que sean
relevantes para la gestión de la OMM.

Otras que sean designadas por la SEPREM.

Identificar y gestionar un mecanismo de

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

115

comunicación y difusión del que hacer de la
OMM y las mujeres del municipio, en
especial con las aldeas más lejanas.

RELACIONES DE TRABAJO

Con el Concejo Municipal.

Con el Consejo de Desarrollo Comunitario.

Con la Dirección Municipal de Planificación.

Con la trabajadora social.

Con el personal de apoyo técnico.

Con las mujeres del municipio.

AUTORIDAD Para con el personal de apoyo técnico

RESPONSABILIDAD
Brindar apoyo a las mujeres del municipio en
las situaciones en que sea requerido.

C. REQUISITOS DEL PUESTO O CARGO

GENERALES

Ser mayor de edad.

Mujer maya, garífuna, xinka o mestiza de
acuerdo a la característica del municipio.

Ciudadano guatemalteca de origen en ejercicio
de sus derechos políticos, preferiblemente
originaria del Municipio.

Que hable uno de los idiomas indígenas del
Municipio.

Saber leer y escribir.
EDUCACIÓN No aplica

EXPERIENCIA No aplica

HABILIDADES Y DESTREZAS No aplica

Promotora

de Género

Coordinadora

de la OMM

OFICINA

MUNICIPAL

DE LA MUJER

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

116

POLITICAS DE USO Y ACTUALIZACION DEL MANUAL:

Son lineamientos que se establecen para lograr el correcto uso del manual,
las responsabilidades de los encargados de las unidades administrativas
para su difusión y capacitación, el proceso para su revisión y actualización.
Ejemplos:

a) La Dirección de Recursos Humanos, establecerá los mecanismos para la

difusión, capacitación y utilización del manual de organización;

b) Es responsabilidad de cada jefatura de las dependencias de la
municipalidad, revisar el Manual de Organización y Funciones y hacer las
observaciones pertinentes a la Dirección de Recursos Humanos, para la
actualización del mismo;

c) Los manuales de organización estarán bajo la custodia de la Dirección de

Recursos Humanos, y es responsabilidad del mismo, guardar el manual
de organización, en un lugar de fácil acceso a todo el personal que lo
requiera para su consulta;

d) La Dirección de Recursos Humanos, mantendrá bajo custodia el original y

en archivo electrónico (protegido) el manual de organización y funciones
autorizado;

e) La Dirección de Recursos Humanos, será el único autorizado para recoger

y dar de baja los manuales obsoletos; y,

f) Al término de la Gestión de un funcionario éste deberá de hacer entrega de
los instrumentos administrativos y de la normatividad bajo su
responsabilidad, al funcionario entrante.

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

117

GLOSARIO

Cabecera: La cabecera municipal es la población en la cual se ejerce la acción
administrativa de un ayuntamiento; también se define como el lugar donde
está asentado el poder público municipal, tiene una función de capital de
dicho territorio.

Circunscripción: Una circunscripción (puede denominarse también distrito

electoral) es el conjunto de electores a partir del cual se procede, según la
distribución de los votos emitidos en las elecciones, a la distribución de los
escaños asignados. La idea inherente a la conformación de un distrito
electoral es hacer efectivo el principio fundamental de la democracia
representativa de la equidad en el voto.

Alcalde Municipal: El Alcalde Municipal es el funcionario electo en forma

popular, directa y de manera democrática, que representa a una
municipalidad y a un municipio. Es, además, el personero legal del municipio
y miembro del Consejo de Desarrollo Departamental y presidente del
Consejo Municipal de Desarrollo -
http://wikiguate.com.gt/wiki/Alcalde_Municipal#sthash.xaTK31wU.dpuf

Síndicos: El síndico es una persona elegida por una comunidad o corporación

para cuidar de sus intereses. Como tal, tiene diferentes acepciones en
diferentes ramas del Derecho.

Concejales: Concejo Municipal -también denominado Corporación

Municipal- es el órgano colegiado superior de deliberación y de decisión de
los asuntos municipales, cuyos miembros son responsables por la toma de
decisiones. Tiene su sede en la cabecera de la circunscripción municipal. El
gobierno de la municipalidad le corresponde al Concejo Municipal,
responsable de ejercer la autonomía del municipio. Está integrado por el
Alcalde Municipal, los síndicos y los concejales electos. Todo ello de
acuerdo al artículo 9 del Código Municipal - See more at:
http://wikiguate.com.gt/wiki/Concejo_Municipal#sthash.CgWK0Nx9.dpuf

Código Municipal: El "Código Municipal de Guatemala" (Ley 12-2002) es la

nueva herramienta de gestión jurídica que los "Alcaldes Municipales" poseen
para guiar los destinos de su territorio y fundamento de la elaboración de los
"Planes de Ordenamiento Territorial", es importante que los miembros del
"Consejo Municipal" y "Trabajadores Municipales" lo conozcan y analicen de
forma adecuada, explorando sus recovecos con el fin de establecer los
beneficios administrativos, legales y jurídicos para las funciones edilicias.

http://wikiguate.com.gt/wiki/Cabecera
http://es.thefreedictionary.com/circunscripción
http://es.wikipedia.org/wiki/Electorado
http://es.wikipedia.org/wiki/Voto_%28elecciones%29
http://wikiguate.com.gt/wiki/Alcalde_Municipal
http://wikiguate.com.gt/w/index.php?title=S%C3%ADndicos&action=edit&redlink=1
http://es.wikipedia.org/wiki/Derecho
http://wikiguate.com.gt/w/index.php?title=Concejales&action=edit&redlink=1
http://wikiguate.com.gt/w/index.php?title=C%C3%B3digo_Municipal&action=edit&redlink=1

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

118

Constitución Política de la República de Guatemala: La Constitución

Política de la República de Guatemala es la ley suprema de la República
de Guatemala, en la cual se rige todo el Estado y sus demás leyes. La
Constitución Política de la República de Guatemala actual fue creada por
una Asamblea Nacional Constituyente, el 31 de mayo de 1985, la cual lo
hizo en representación del pueblo con el objeto de organizar jurídicamente y
políticamente al Estado, así como, también contiene los derechos
fundamentales de los miembros de su población. También es llamada
``Carta Magna´´.

Servicios públicos: Se entiende por Servicios Públicos, las actividades,

entidades u órganos públicos o privados con personalidad jurídica creados
por Constitución o por ley, para dar satisfacción en forma regular y continua
a cierta categoría de necesidades de interés general, bien en forma directa,
mediante concesionario o a través de cualquier otro medio legal con sujeción
a un régimen de Derecho Público o Privado, según corresponda.

Arbitrios: Son las tasas que se paga por la prestación o mantenimiento de un

servicio público de Limpieza Pública, Áreas Verdes, y Seguridad
Ciudadana. Individualizado en el contribuyente. Las tasas por servicios
públicos o arbitrios, se calcularán dentro del último trimestre de cada
ejercicio fiscal anterior al de su aplicación, en función del costo efectivo del
servicio a prestar.

Asamblea Nacional Constituyente: Asamblea Nacional Constituyente es el

título del Artículo 278 de la Constitución Política de Guatemala, que indica
que para reformar éste o cualquier artículo de los contenidos en el Capítulo I
del Título II de la Constitución, es indispensable que el Congreso de la
República, con el voto afirmativo de las dos terceras partes de los miembros
que lo integran, convoque a una Asamblea Nacional Constituyente. En el
decreto de convocatoria señalará el artículo o los artículos que haya de
revisarse y se comunicará al Tribunal Supremo Electoral para que fije la
fecha en que se llevarán a cabo las elecciones dentro del plazo máximo de
ciento veinte días, procediéndose en lo demás conforme a la Ley Electoral
Constitucional (Constitución Política de la República de Guatemala, s.f.).

La Asamblea Nacional Constituyente se encuentra detallada en el Artículo 278
de la Constitución Política de Guatemala (Constitución Política de la
República de Guatemala, s.f.).

- See more at: http://wikiguate.com.gt/wiki/Asamblea_Nacional_Constituyente.
(art%C3%ADculo)#sthash.L4W24hpm.dpuf

http://wikiguate.com.gt/wiki/Constituci%C3%B3n_Pol%C3%ADtica_de_la_Rep%C3%BAblica_de_Guatemala
http://es.wikipedia.org/wiki/Guatemala
http://es.wikipedia.org/wiki/Guatemala
http://es.wikipedia.org/wiki/Asamblea_Nacional_Constituyente
http://es.wikipedia.org/wiki/Derechos_fundamentales
http://es.wikipedia.org/wiki/Derechos_fundamentales
http://wikiguate.com.gt/w/index.php?title=Servicios_p%C3%BAblicos&action=edit&redlink=1
http://wikiguate.com.gt/w/index.php?title=Arbitrios&action=edit&redlink=1
http://wikiguate.com.gt/wiki/Constituci%C3%B3n_Pol%C3%ADtica_de_Guatemala
http://wikiguate.com.gt/wiki/Congreso_de_la_Rep%C3%BAblica
http://wikiguate.com.gt/wiki/Congreso_de_la_Rep%C3%BAblica
http://wikiguate.com.gt/wiki/Tribunal_Supremo_Electoral
http://wikiguate.com.gt/w/index.php?title=Art%C3%ADculo_278_de_la_Constituci%C3%B3n_Pol%C3%ADtica_de_Guatemala&action=edit&redlink=1
http://wikiguate.com.gt/w/index.php?title=Art%C3%ADculo_278_de_la_Constituci%C3%B3n_Pol%C3%ADtica_de_Guatemala&action=edit&redlink=1
http://wikiguate.com.gt/wiki/Asamblea_Nacional_Constituyente

 Municipalidad de Santa Catarina Ixtahuacán,

 Del Departamento de Sololá,

 Guatemala C.A

119

REFERENCIA BIBLIOGRAFICA.

(Diccionario Municipal de Guatemala, 2009).

Constitución Política de la República de Guatemala.

Alonso, C., Lautaro, R. y Edrei, I. (2004). Participación Ciudadana en el Proceso
Presupuestario Municipal: medio para el Desarrollo de Nuevas Prácticas
Democráticas en Guatemala. Costa Rica. Editorial: Fundación Arias para la Paz y
el Progreso Humano.

Diccionario Municipal de Guatemala (2009). Fundación Konrad Adenauer.
Guatemala, Guatemala.

Diccionario Municipal de Guatemala. Recuperado el 17 de julio de 2011

http://www.municipalidades.org.gt/index.php?option=com_content&view=article&id=
259&Itemid=175

http://wikiguate.com.gt/wiki/Alcalde_Municipal#sthash.xaTK31wU.dpuf

http://wikiguate.com.gt/wiki/Concejo_Municipal#sthash.CgWK0Nx9.dpuf

http://wikiguate.com.gt/wiki/Asamblea_Nacional_Constituyente_(art%C3%ADculo)#
sthash.L4W24hpm.dpuf.

http://wikiguate.com.gt/wiki/Constituci%C3%B3n_Pol%C3%ADtica_de_la_Rep%C3%BAblica_de_Guatemala
http://www.municipalidades.org.gt/index.php?option=com_content&view=article&id=259&Itemid=175
http://www.municipalidades.org.gt/index.php?option=com_content&view=article&id=259&Itemid=175

