

3.- Aplicación de conocimientos científicos y tecnológicos, por medio de asesorías, análisis y solución de problemas vinculados con:

a) Sistemas de Producción Alternativos.

b) Población y Salud.

c) Conservación de la Biodiversidad.

d) Calidad de Vida.

3.- Aplicación de conocimientos científicos y tecnológicos, por medio de asesorías, análisis y solución de problemas vinculados con:

e) Sistemas de Producción Alternativos.

f) Población y Salud.

g) Conservación de la Biodiversidad.

h) Calidad de Vida.

XIII. CONVENIO DE DESEMPEÑO DEL ECOSUR

La reforma del Artículo 3° Constitucional en 1993 impulso el compromiso del Estado de apoyar la investigación científica y tecnológica, lo que ha dado lugar a la expedición de normas que identifican los alcances de ese compromiso y señalan cauces para su cumplimiento. Así, el 19 de noviembre de 1997 la SHCP, la SECODAM, la SEP y el CONACYT, suscribieron las Bases de Coordinación, a partir de las cuales las entidades del Sistema SEP-CONACYT suscribirían convenios específicos de desempeño para eficientar aún más su operación.

	Actividad
	Academia
	Docencia
	Vinculación
	Difusión

	Establecer programas de posgrado, a nivel de maestría y doctorado, así como ofrecer cursos cortos de actualización y especialización, que contribuyan a la formación de especialistas en el estudio y comprensión de la frontera sur.
	x
	x
	x
	x

	Otorgar becas para participar en proyectos de investigación, programas de posgrado y demás actividades académicas.
	x
	x
	x
	

	Otorgar diplomas y reconocimientos de estudios, de conformidad con las disposiciones aplicables.
	
	x
	
	

	Vincularse con las organizaciones públicas y privadas de su entorno, de tal manera que los resultados de las investigaciones respondan de manera más eficiente a las demandas de la sociedad.
	x
	
	x
	

	Promover y realizar reuniones y eventos de intercambio científico, de carácter nacional e internacional con instituciones afines.
	x
	
	x
	x

	Asesorar, opinar y realizar estudios cuando sea requerido por dependencias de la Administración Pública Federal o por el Consejo Nacional de Ciencia y Tecnología.
	x
	
	x
	

	Actuar como órgano de consulta de las dependencias y entidades de la Administración Pública Federal, en las disciplinas materia de su especialización y asesorar a instituciones sociales y privadas.
	x
	
	x
	

	Vincular sus actividades con las universidades e instituciones de investigación y enseñanza superior de la región, de Centroamérica y del Archipiélago Antillano, a efecto de contribuir a su mejoramiento.
	
	x
	x
	

	Desarrollar e impulsar investigaciones científicas en las disciplinas materia de su especialización.
	x
	
	
	

	Realizar estudios e investigaciones en las disciplinas vinculadas a su especialidad.
	x
	
	x
	x

	Constituir con el carácter de fideicomitente los fondos de investigación científica y de desarrollo tecnológico, en los términos y condiciones que señala la Ley para el Fomento de la Investigación Científica y Tecnológica, dichos fondos deberán registrarse ante la Secretaría de Hacienda y Crédito Público.
	x
	
	
	

	Difundir información técnica y científica sobre los avances que en las disciplinas materia de su especialidad registre, así como publicar los resultados de las investigaciones y trabajos que realice.
	x
	
	
	x

	Colaborar con las autoridades competentes en las actividades de promoción de la metrología, el establecimiento de normas de calidad y la certificación, apegándose a lo dispuesto por la Ley Federal sobre Metrología y Normalización.
	x
	
	x
	x

	Prestar los demás servicios y realizar las actividades necesarias para el cumplimiento de su objeto conforme a este Decreto y otras disposiciones aplicables.
	x
	x
	x
	x

	MARCO JURÍDICO Y NORMATIVO

	
	CONEXIÓN JURIDICA
	

	
	Administración
	Academia
	Vinculación
	Posgrado

	LEYES
	
	
	
	

	Constitución Política de los Estados Unidos Mexicanos.
	x
	x
	x
	x

	Constitución Política del Estado Libre y Soberano del Estado de Chiapas.
	x
	
	
	

	Ley Orgánica de la Administración Pública Federal.
	x
	x
	x
	x

	Ley de Ciencia y Tecnología
	x
	x
	x
	x

	Ley Orgánica del Consejo Nacional de Ciencia y Tecnología
	x
	x
	x
	x

	Ley Federal de las Entidades Paraestatales
	x
	x
	x
	x

	Reglamento de la Ley Federal de las Entidades Paraestatales.
	x
	x
	x
	x

	Ley General de Educación.
	
	x
	x
	x

	Estatutos Orgánicos del Centro Público de Investigación.
	x
	x
	x
	x

	Ley que crea el Consejo Nacional de Ciencia y Tecnología.
	x
	x
	x
	x

	Ley de Egresos de la Federación. (vigencia anual).
	x
	
	
	

	Ley de Presupuesto, Contabilidad y Gasto Público Federal.
	x
	
	
	

	Ley General de Deuda Pública.
	x
	
	
	

	Ley General de Planeación.
	x
	
	
	

	Ley de Información Estadística y Geográfica.
	x
	
	
	

	Ley General de Bienes Nacionales.
	x
	
	
	

	Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.
	x
	
	
	

	Ley de Aduanas.
	x
	
	
	

	Ley de Instituciones de Fianzas.
	x
	
	
	

	Ley Federal del Trabajo.
	x
	x
	x
	x

	Ley del Servicio Profesional de Carrera en la Administración Pública Federal.
	x
	x
	x
	x

	Ley del Sistema de Ahorro para el Retiro.
	x
	
	
	

	Ley de Obras Públicas y Servicios Relacionados.
	x
	
	
	

	Ley del Impuesto sobre la Renta.
	x
	
	
	

	Ley del Impuesto al Valor Agregado.
	x
	
	
	

	Ley de Instituciones de Crédito.
	x
	
	
	

	Ley del Impuesto de Importación.
	x
	
	
	

	Ley de la Propiedad Industrial
	x
	x
	
	

	Ley General de Equilibrio Ecológico y la Protección al Ambiente
	
	x
	
	

	Ley Federal de los Trabajadores al Servicio del Estado, Reglamentaria del Apartado B) del Artículo 123 Constitucional.
	x
	x
	x
	x

	Ley del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado
	x
	x
	x
	x

	Ley de la Tesorería de la Federación.
	x
	
	
	

	Ley General de Población.
	x
	
	
	

	Ley de Nacionalidad.
	
	x
	x
	x

	Ley sobre la Celebración de Tratados
	x
	x
	x
	x

	Ley del Diario Oficial de la Federación y Gacetas Gubernamentales.
	x
	
	
	

	Ley General de Bibliotecas
	x
	x
	x
	x

	Ley de Imprenta, reglamentaria de los artículos 6º y 7º constitucionales.
	x
	
	x
	

	Ley Federal de Derechos de Autor.
	
	x
	x
	x

	Ley Orgánica de la Contaduría Mayor de Hacienda.
	x
	
	
	

	Ley de Premios, Estímulos y Recompensas Civiles.
	x
	
	
	

	Ley sobre el Escudo, la Bandera y el Himno Nacionales.
	x
	x
	x
	x

	Ley Federal de Responsabilidades de los Servidores Públicos.
	x
	x
	x
	x

	Ley Federal de Procedimiento Administrativo.
	x
	x
	x
	x

	Ley Federal de Responsabilidades Administrativas de los Servidores Públicos.
	x
	x
	x
	x

	Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental.
	x
	x
	x
	x

	Código Fiscal de la Federación.
	x
	
	
	

	Código Civil.
	x
	x
	x
	x

	Código Penal.
	x
	x
	x
	x

	Presupuesto de Egresos de la Federación (vigencia anual).
	x
	
	
	

	Reglamento de la Ley de Presupuesto, Contabilidad y Gasto Público Federal.
	x
	
	
	

	Reglamento de la Adquisiciones, Arrendamientos y Servicios del Sector Público.
	x
	
	
	

	Reglamento de la Ley Obras Públicas.
	x
	
	
	

	Reglamento de la Ley de Información Estadística y Geográfica.
	x
	
	
	

	Reglamento de la Ley del Impuesto sobre la Renta.
	x
	
	
	

	Reglamento de la Ley del Impuesto al Valor Agregado.
	x
	
	
	

	Reglamento de la Ley del Servicio de Tesorería de la Federación.
	x
	
	
	

	Reglamento Interior de la Secretaria de Educación Pública.
	x
	x
	x
	x

	Reglamento Interior de la Secretaria de Hacienda y Crédito Público.
	x
	
	
	

	Reglamento Interior del Instituto de Seguridad y Servicios Sociales de los Trabajadores al Servicio del Estado. ISSSTE
	x
	x
	x
	x

	Reglamento de Prestaciones Económicas y Vivienda del ISSSTE.
	x
	x
	x
	x

	Reglamento de la Comisión de Avalúos de Bienes Nacionales.
	x
	
	
	

	Reglamento del Registro Público de la Propiedad Federal.
	x
	
	
	

	Reglamento sobre Publicaciones y Revistas Ilustradas.
	x
	x
	x
	x

	Reglamento de la Ley General de Equilibrio Ecológico y la Protección al Ambiente en diversas materias.
	x
	x
	x
	x

	Reglamento Interior para la Carrera de Investigador Científico y Tecnológico.
	
	x
	
	x

	Estatutos del Personal Académico
	
	x
	
	x

	Condiciones Generales de Trabajo
	x
	x
	x
	x

	Convenio de Desempeño
	x
	x
	x
	x

	Convenios, Contratos y Acuerdos del Gobierno Federal Aplicables y Vigentes a ECOSUR.
	x
	x
	x
	x

	DIRECCIÓN GENERAL
	Cédula de Identificación del Puesto

	Nombre del Puesto:
Director General
	Fecha de elaboración:

	Titular:
	Lugar de Asignación:

	Doctor Pablo Liedo Fernández
	Unidad Tapachula

	Dependencia Orgánica:
	Línea de Mando Inmediata Inferior:

	Junta de Gobierno
	Dirección de Desarrollo Institucional.

Director de Administración.

Subdirector de Finanzas.

Subdirector de Servicios.

Subdirector de Acervo (SIBE).

Subdirector de Apoyo Académico.

Subdirecciones de Administración de Unidades.

	MISION

	Orientar los recursos y esfuerzos de El Colegio de la Frontera Sur a la generación de conocimientos científicos, la formación de recursos humanos a nivel de posgrado y a la vinculación, enfocado todo ello al diseño de tecnologías y estrategias para el desarrollo sustentable, y a fin de mantener e incrementar tanto la cantidad como la calidad de las investigaciones en sus distintas áreas académicas; propugnando que con ellas se den aportaciones valiosas al conocimiento y al mejoramiento de las condiciones de vida de la población en sus regiones de influencia y al sostenimiento de intercambios con la sociedad organizada.

	OBJETIVOS SUSTANTIVOS

	Conjugar los esfuerzos, recursos y talentos del personal de El Colegio de la Frontera Sur, a fin de mantener, por un lado, su actividad y por el otro, promover, reconvertir y posicionar las tareas académicas y de formación de posgrado a nivel de excelencia, y que todo ello se traduzca en aportaciones y bienestar para la sociedad.

	Nivel Jerárquico

	Doctorado

	1° Dirección General
	x

	2° Dirección de Área
	

	3° Subdirección
	

	4° Jefatura de Departamento
	

	5° Administración de Unidad
	

	6° Responsable de Oficina
	

	7° Técnico o Analista
	

	8° Secretaria. Auxiliar
	

	9° Chofer. Mantenimiento
	

	A. Control Interno
	

	
	

	
	

	ATRIBUCIONES DEL PUESTO

	I.- Representar legalmente a El Colegio.

II.- Ejercer las facultades de dominio, administración, pleitos y cobranzas, aun aquéllas que requieran cláusula especial. Tratándose de actos de dominio se requerirá la autorización previa de la Junta de Gobierno.

III.- Ejecutar los acuerdos de la Junta de Gobierno.

IV.- Presentar a la Junta de Gobierno los proyectos de programas, presupuestos, informes y estados financieros de El Colegio, y los que específicamente le solicite aquélla.
V.- Ejercer el presupuesto de El Colegio con sujeción a las disposiciones legales, reglamentarias y administrativas aplicables.

VI.- Presentar a la Junta de Gobierno para su aprobación, el Estatuto Orgánico, el Manual de Organización y los Manuales de Procedimientos.

VII.- Fijar las condiciones generales de trabajo del organismo; así como nombrar o contratar al personal académico y administrativo.

VIII.- Presidir y convocar a reunión del Consejo Técnico Consultivo Interno y del Comité Externo de Evaluación; así como cumplir y apoyar los trabajos de los citados, más lo correspondiente a resoluciones al Comité Externo de Evaluación.
IX.- Proporcionar la información financiera y administrativa que soliciten los comisarios públicos.

X.- Presentar a la Junta de Gobierno la propuesta y las actualizaciones al Convenio de Desempeño.

XI.- Informar periódicamente a la Junta de Gobierno del desempeño de las actividades de
El Colegio, incluido el ejercicio de los presupuestos de ingresos y egresos y los estados financieros correspondientes. En el informe y en los documentos de apoyo se cotejarán las metas propuestas y los compromisos asumidos con las realizaciones alcanzadas.

XII.- Establecer los procedimientos de evaluación que destaquen los resultados sustantivos, administrativos y financieros programados y los efectivamente alcanzados, y presentar a la Junta de Gobierno la autoevaluación de los mismos, así como las observaciones de auditorias.

XIII.- Proponer a la Junta de Gobierno el uso y destino de los recursos autogenerados obtenidos a través de la enajenación de bienes o la prestación de servicios, ya sea dentro del presupuesto de El Colegio o canalizando éstos al fondo de investigación correspondiente.

XIV.- Proponer a la Junta de Gobierno las reglas y porcentajes conforme a los cuales los investigadores podrán participar en los ingresos autogenerados, así como, por un periodo determinado, en las regalías que resulten de aplicar o explotar derechos de propiedad industrial o intelectual, que surjan de proyectos realizados por el propio organismo.
XV.- Las que le confieren los ordenamientos aplicables, y las demás que le delegue la Junta de Gobierno.

	FUNCIONES SUSTANTIVAS

	· Planear, dirigir y coordinar las políticas científicas, tecnológicas y administrativas de El Colegio, supervisando que sean desarrolladas con criterios de eficiencia.
· Dirigir la elaboración y actualización del Programa Estratégico de Mediano Plazo, del Programa Anual de Trabajo (POA) y el Convenio de Desempeño correspondiente.

· Dirigir las acciones y actividades para el debido cumplimiento de los objetivos y metas institucionales establecidas por la Junta de Gobierno.

· Someter a la consideración y aprobación de la Junta de Gobierno, el Presupuesto y el Programa Anual de Operación y el Informe de Labores de El Colegio.
· Analizar y revisar el Informe Anual de Actividades de El Colegio; los Indicadores de Gestión; el Informe de Autoevaluación Anual, y toda aquella información que le permita medir y valorar el desempeño de las actividades sustantivas de ECOSUR.
· Realizar el seguimiento de los Programas y Proyectos Estratégicos del Centro y opinar sobre el grado de cumplimiento de los objetivos estratégicos.

· Cumplir y vigilar la correcta ejecución de los Estatutos, Reglamentos Internos y Acuerdos emanados de la Junta de Gobierno, así como de los preceptos contenidos en la Ley de Entidades Paraestatales.

· Celebrar y otorgar toda clase de actos, convenios, contratos y documentos inherentes al objeto de El Colegio.

· Administrar y representar legalmente al Centro como Apoderado General para pleitos y cobranzas, actos de administración y de dominio con todas las facultades generales, incluyendo las que de acuerdo con la Ley requieran autorización y cláusula especial.

· Seleccionar, contratar o remover al personal científico, administrativo y técnico que labora en El Colegio.

· Dirigir y promover la publicación y difusión de los resultados de los trabajos de investigación.

· Promover la participación de El Colegio en congresos, reuniones científicas o actas similares y representarlo en estos actos o delegar esta representación cuando así lo considere conveniente.

· Delegar en los funcionarios que expresamente designe y autorice, las facultades, atribuciones y tareas necesarias para el cumplimiento de sus responsabilidades, ya sea conforme a lo establecido en el Manual General de Organización, y lo derivado de éste en los Manuales de Procedimientos, como en los documentos oficiales que expresamente emita.
· Informar sobre las contingencias que se enfrenten y alteren el desempeño de ECOSUR, y que puedan poner en riesgo o desviar los objetivos y metas.

· Las demás funciones y facultades que le confieren los Estatutos, la Ley Federal de las Entidades Paraestatales, su Reglamento y otros ordenamientos que le serán aplicables.

	DIRECCION DE GENERAL
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Asistente del Director General
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAB. Técnico Asociado B
	Lugar de Asignación:

Unidad Tapachula

	 Área de Adscripción:

Dirección General
	Dependencia Orgánica:

Dirección General

	Línea de mando inmediata superior:

Director General
	Línea de mando inmediata inferior:

Secretaria del Director

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Coordinar, supervisar y apoyar las actividades que se llevan a cabo en la Dirección General y generar información para propiciar respuestas inmediatas a las solicitudes de las Unidades que conforman El Colegio y para las Instituciones externas.

	Nivel de formación Requerido:
	Nivel Jerárquico

	Licenciatura en rama económico administrativa o similar
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Planeación, organización y procedimientos.

b) Administración general.

c) Dominio del idioma Inglés.

d) Conocimiento de archivonomía.
	3° Subdirección
	

	1.
	4° Jefatura de Departamento
	

	2.
	5° Administración de Unidad
	

	e) Conocimiento y experiencia en relaciones humanas para el manejo de personal.
	6° Responsable de Oficina
	

	3.
	7° Técnico o Analista
	x

	f) Manejo del equipo de cómputo, máquinas de escribir, calculadoras, fotocopiadora, fax, etcétera.
	8° Secretaria. Auxiliar
	

	4.
	9° Chofer. Mantenimiento
	

	g) Capacidad de organización y resolución bajo condiciones de alta presión.
	A. Control Interno
	

	1.
	
	

	
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Subdirecciones y Departamentos de la Dirección de Administración.

2. Subdirecciones, Departamentos y Áreas de la Dirección de Desarrollo Institucional

3. Coordinadores de las Unidades

4. Coordinadores de las Divisiones, Vinculación y Posgrado.

5. Asistentes de las Coordinaciones.

6. Personal científico y técnico y administrativo en general.
	1. Dependencias oficiales: CONACyT, CONABIO, SEP, CI, CNA, Centros Públicos de Investigación (CPI-CONACyT), entre otros.

2. Oficinas de la Secretaría de Hacienda y Crédito Público.

3. Instituciones, organizaciones, empresas y centros de investigación nacionales e internacionales.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	Ninguno
	Ninguno

	Formatos y reportes que emite
	Formatos y reportes que recibe

	Autorizador por el Director General:

1. Reportes de nombramiento para el personal científico y técnico que participa en congresos o reuniones científicas en representación de El Colegio.

2. Solicitudes a instituciones: CONACyT, SEP, SFP, entre otras.

3. Convocatorias de diferentes instituciones: CONACyT, CNA, CONABIO, entre otras.

4. Reportes de autorizaciones.

5. Reporte en hoja de calculo de la distribución presupuestal académica de las líneas de investigación, áreas de apoyo y áreas administrativas de El Colegio.

6. Formato de comprobación de viáticos y pasajes

7. Reporte de gasto por comprobaciones de trasporte publico terrestre.

8. Solicitudes de compras de materiales.

9. Solicitud de servicios generales requeridos.

	Recepción para ser turnados al Director General y tramitación:

1. Solicitudes de diferentes Instituciones: SHCP, SFP, CONACyT, CNA, entre otras.

2. Solicitudes de pago de becas.

3. Solicitudes para la contratación por honorarios.

4. Reportes por contratos de honorarios.

5. Formatos de comprobación de viáticos y pasajes con cargo a la Dirección General.

6. Formatos para pagos de cheques.

7. Formatos para difusión de convocatorias de diferentes fuentes de financiamiento.

8. Reportes e informes varios del personal académico y administrativo de El Colegio.

	Titular actual
	María Eugenia Muñoz Marroquín

	Escolaridad
	Licenciatura en Informática

	Antigüedad en el puesto
	4 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	1

	AUTORIZACIÓN

	Director General

Pablo Liedo Fernández
	

	Responsable del Puesto

María Eugenia Muñoz Marroquín
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Organizar y controlar la agenda del Director General

2. Elaborar reportes, oficios y documentos de respuesta a las diferentes solicitudes recibidas de instituciones nacionales, internacionales y de las Unidades de El Colegio y darles seguimiento.

3. Recibir la documentación emitida por instituciones nacionales, internacionales y de las Unidades y mantener su control.

4. Manejar información confidencial de las Unidades y áreas de El Colegio.

5. Realizar actividades administrativas: envío de faxes, fotocopia de documentos, recibir y efectuar llamadas internas y externas, recabar firmas de autorización de trámites varios, entre otras.

6. Elaborar las diversas presentaciones del Director dirigidas a directivos y funcionarios internos y externos.

7. Organizar y coordinar los diferentes eventos de la Dirección General: Junta de Gobierno, Comité Evaluador Externo, Comisiones Dictaminadoras Externas e Internas, entre otras.

8. Supervisar, mediante los procedimientos establecidos, el ejercicio y control de la aplicación del presupuesto de la Dirección General

9. Asistir en la elaboración de informes: carpetas de Junta de Gobierno, entre otros.

10. Custodiar valores: cheques y efectivo por reembolso recibidos.

11. Recibir, organizar y enviar correspondencia a las diferentes áreas de ECOSUR o a instituciones nacionales e internacionales.

12. Manejar información confidencial del Director General.

13. Realizar respaldos de la información que se genere en la Dirección General para garantizar su seguridad.

14. Realizar el ejercicio de la distribución del presupuesto académico, para que sea autorizado por el Director General.

15. Difundir las convocatorias que se reciben de diversas instituciones.

16. Apoyar en la elaboración e integración de trabajos específicos requeridos.

17. Informar, vía telefónica o por escrito, sobre los servicios que proporciona la Institución.

18. Realizar los trámites para solicitud de viáticos y pasajes para el Director General.

19. Solicitar la compra de los materiales utilizados por la Dirección General.

20. Solicitar los servicios requeridos por la Dirección General.

21. Controlar y comprobar el uso del fondo revolvente.

22. Informar al Director General de la situación presupuestal en que se encuentra el área, así como de los hechos y acontecimientos que prevalezcan en la misma y cuales son las estrategias a seguir.

23. Fungir como enlace administrativo y de apoyo entre las fuentes de financiamiento: CONACyT, CNA, entre otras y las cinco Unidades.

24. Mantener comunicación directa con los funcionarios de las diversas dependencias oficiales.

25. Organizar y controlar el archivo de la Dirección General.

26. Programar, coordinar y supervisar las funciones del personal bajo su responsabilidad.

27. Informar al Director General de sus labores y del avance de las mismas.

28. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato.

	DIRECCION GENERAL
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Secretaria de la Dirección General
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

Secretaria por Honorarios
	Lugar de Asignación:

Unidad Tapachula

	 Área de Adscripción:

Dirección General
	Dependencia Orgánica:

Dirección General

	Línea de mando inmediata superior:

Director General

Asistente de la Dirección General
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Apoyar en las actividades sustantivas de la Dirección General, realizar actividades de apoyo secretarial y mantener el flujo de la correspondencia interna e instituciones externas.

	Nivel de formación requerido:
	Nivel Jerárquico

	Carrera Comercial, técnica o media superior
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo de Computadora, paquetería Office, Excell y procesador de Textos.
	3° Subdirección
	

	a)
	4° Jefatura de Departamento
	

	b)
	5° Administración de Unidad
	

	b) Experiencia en el área secretarial: redacción, ortografía, etcétera.
	6° Responsable de Oficina
	

	c)
	7° Técnico o Analista
	

	c) Conocimientos de archivo y correspondencia.
	8° Secretaria. Auxiliar
	x

	d)
	9° Chofer. Mantenimiento
	

	d) Manejo de máquina de escribir, calculadoras, etcétera.
	A. Control Interno
	

	2.
	
	

	e) Relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Secretarias de los titulares de las Direcciones, Coordinaciones, Divisiones y Departamentos.

2. Personal de las Unidades.

	 No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No aplicable
	No aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Correspondencia de la Dirección.

2. Informes.
	1. Correspondencia en General

	Titular actual
	Liodora Olivera Alvarado

	Escolaridad
	Pasante de la Licenciatura en Administración de Empresas

	Antigüedad en el puesto
	Dos años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACIÓN

	Director General

Pablo Liedo Fernández
	

	Asistente de la Dirección General

María Eugenia Muñoz Marroquín
	

	Responsable del Puesto

Liodora Olivera Alvarado
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Atender y efectuar llamadas telefónicas oficiales, recibo y transferencia de faxes y correo electrónico.

2. Actualizar y darle seguimiento al directorio.

3. Recibir la documentación diversa y mensajería de la Dirección.

4. Recepcionar las solicitudes por tramites diversos y turnarlas a las áreas correspondientes.

5. Elaborar constancias de trabajo solicitados.

6. Recibir y entregar la correspondencia y documentos de la Dirección de General.

7. Realizar oficios, memoranda, formas fiscales y reportes de acuerdo, entre otros, y atender las necesidades de apoyo de la Dirección General.

8. Apoyar en el trámite de asuntos administrativos para las diferentes áreas de El Colegio y viceversa.

9. Turnar a las diferentes áreas o Unidades la documentación autorizada de las diversas solicitudes.

10. Realizar respaldos de la información que se genere para garantizar su seguridad.

11. Apoyar en la organización de eventos de la Dirección.

12. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

13. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Director de Desarrollo Institucional
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

MA-2. Director de Área
	Lugar de Asignación:

Unidad Tapachula

	Área de Adscripción:

Dirección General
	Dependencia Orgánica:

Órgano de Gobierno

	Línea de mando inmediata superior:

Director de General

	Línea de mando inmediata inferior:

a) Subdirección de Acervo (SIBE)

b) Subdirección de Apoyo Académico

c) Jefaturas de Departamentos

	MISIÓN Y VISION DE LA DIRECCIÓN DE ADMINISTRACIÓN

	MISIÓN: La Dirección de Desarrollo Institucional es el área de El Colegio de la Frontera Sur responsable de coadyuvar en el logro integral de los objetivos institucionales apoyando los programas y proyectos de investigación y la formación de recursos humanos.

VISION: Coordinar, orientar y potenciar los esfuerzos de las tareas de difusión, acervo científico, informática e información y seguimiento académico, así como de las áreas de servicios escolares y de vinculación, con el propósito de contribuir a las actividades de investigación, docencia y vinculación de ECOSUR.

	OBJETIVOS ESTRATEGICOS

	· Coadyuvar de manera decisiva en el cumplimiento de los objetivos institucionales.

· Establecer métodos adecuados que permitan el desarrollo de los programas y proyectos institucionales y el cumplimiento de sus metas en el marco de los objetivos de El Colegio.

· Proporcionar los servicios de apoyo a la investigación con personal capacitado para el desempeño de sus funciones.

· Fortalecer la operatividad de las áreas a cargo a través de proyectos que eficienticen los métodos y procesos del quehacer científico estableciendo estándares de calidad.

· Generar información confiable, oportuna y consistente, sobre la situación operativa y financiera de El Colegio, para la evaluación de sus gestión sustantiva y la toma de decisiones.

	Nivel de formación requerido:
	Nivel Jerárquico

	Maestría en Ciencias o similar
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	x

	a) Administración de recursos humanos y financieros.

b) Metodologías y Sistemas.

c) Administración y Planeación Estratégica.

	3° Subdirección
	

	a)
	4° Jefatura de Departamento
	

	b)
	5° Administración de Unidad
	

	d) Nuevas tecnologías de información.

e) Comunicación.
	6° Responsable de Oficina
	

	c)
	7° Técnico o Analista
	

	f) Manejo del idioma inglés.

g) Normatividad y Lineamientos.
	8° Secretaria. Auxiliar
	

	d)
	9° Chofer. Mantenimiento
	

	h) Manejo de Manuales de Operación, Organización, Procedimientos, entre otros.

i) Manejo y desarrollo de recursos humanos.
	A. Control Interno
	

	a)
	
	

	b)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Director de Administración.

2. Coordinaciones.

3. Subdirectores de la Dirección de Administración.

	1. CONACYT: Sistema Nacional de Investigadores.

2. Sistema de Investigación Benito Juárez (SIBEJ)

3. Secretaria de Relaciones Exteriores.

4. Fondos Mixtos y Sectoriales.

5. Miembros de la Junta de Gobierno.

6. Instituciones Académicas.

7. Instancias Gubernamentales.

8. Organizaciones.

	Procedimientos bajo su supervisión
	Procedimientos vinculados a su gestión

	1. Procedimientos Académicos

2. Contratación de personal.

3. Gastos de viaje y viáticos.

4. Información Financiera y Presupuestal.

5. Manual de Normas y Procedimientos Informáticos.

	1. Administración y desarrollo de recursos humanos

2. Procedimientos de relacionados con la Dirección de Desarrollo Institucional.

3. Sistema Integral de Información.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informes a la Dirección General.

7. Informes para el órgano de Gobierno.

8. Informes para el CONACYT.

4. Informes a los Comités.
	1. Informes de las Subdirecciones de Acervo (SIBE) y Apoyo Académico.

2. Reportes mensuales, semestrales y anuales.

3. Reportes mensuales financiero- presupuestal.

	Titular actual
	Martha Luz Rojas Wiesner

	Escolaridad
	Doctorado

	Antigüedad en el puesto
	1 año

	Personal a su cargo
	Mandos intermedios
	2
	Personal de apoyo
	1

	AUTORIZACIÓN

	Director General

Pablo Liedo Fernández
	

	Director de Administración

Martha Luz Rojas Wiesner
	

	Funciones
	Lineamientos

	1. Consolidar y presentar para su autorización el programa Anual de Actividades de la Dirección a la Dirección General.

2. Coadyuvar con directores y coordinadores de las áreas que integran la institución, la elaboración del programa de presupuesto anual de la Entidad para su presentación y autorización de la Dirección General..

3. Instrumentar, atender y proporcionar los informes y documentos que requieran las demás áreas, Junta de Gobierno, Órgano de Control Interno y las demás instancias de control y Auditorias Externas.
4. Acordar con directores y coordinadores de la institución, el intercambio de información para el desarrollo de los programas de trabajo.
5. Promover la celebración de convenios de colaboración institucional con entidades que desarrollan actividades afines a El Colegio.
6. Coordinar con todas las áreas adscritas a la Dirección en la prestación de servicios institucionales en todos los eventos especiales promovidos por la Dirección General, Divisiones y Coordinaciones que integran El Colegio.

7. Coordinar las acciones que permitan integrar y consolidar el Sistema Bibliotecario de ECOSUR, así como la adquisición de los materiales bibliográficos para las diferentes bibliotecas que conforman el sistema.
8. Coordinar los trabajos de evaluación del personal científico y técnico realizados por el Comité Evaluador de Técnicos, la Comisión Dictaminadora Interna y la Comisión Dictaminadora Externa de ECOSUR.

9. Coordinar los trabajos relacionados con el proceso de determinación, seguimiento y control en el pago de compensaciones y estímulos al personal científico y técnico.

10. Coordinar el proceso de tramitación de pagos del Programa de Consolidación Institucional del CONACYT, tanto para investigadores mexicanos como investigadores extranjeros que se incorporen a ECOSUR.

11. Coordinar los trabajos de control y seguimiento de la situación académica y laboral de investigadores con licencia para la realización de estudios de posgrado.

12. Coordinar el apoyo administrativo para la permanencia legal en el país, del personal extranjero que labora en El Colegio.
13. Coordinar el otorgamiento, seguimiento y pago de becas a estudiantes con licenciatura y posgrado.
14. Coordinar el programa de difusión de los proyectos de investigación, así como los eventos relevantes celebrados en ECOSUR, mediante los diferentes medios de difusión oficiales en la institución.

15. Coordinar las actividades relacionadas con la instalación, mantenimiento y capacitación para el uso y actualización tecnológica de los sistemas de cómputo de la institución, así como la supervisión en el uso de paquetería software institucional.

16. Coordinar el establecimiento y operación de programas de capacitación y desarrollo al personal adscrito a la Dirección.

17. Coordinar los trabajos de elaboración e integración de los informes para el Órgano de Gobierno.
18. Cumplir y vigilar la correcta ejecución del Estatuto del Personal Científico y Técnico, Reglamento Interior de El Colegio y los acuerdos de la Junta de Gobierno.
19. Participar en los procesos de selección, contratación o remoción del personal científico y técnico, así como promover su formación y capacitación.
20. Recomendar, instrumentar y supervisar las medidas y mecanismos de control interno.

21. Integrar, emitir y en su caso publicar las estadísticas, informes, reportes y anuarios del resultado de su gestión; así como los concernientes a El Colegio.

22. Recibir en acuerdo a los titulares de las Subdirecciones, Unidades Administrativas y de las áreas a su cargo.

23. Planear, programar, organizar, dirigir y evaluar las actividades de las Subdirecciones y del personal adscrito a ellas.

24. Dirigir y evaluar las funciones de las áreas a su cargo, supervisando el cumplimiento de lo establecido en las disposiciones jurídicas, el Reglamento Interior, el Manual de Organización, en los Manuales de Procedimientos y en los programas operativos.
25. Requerir la información periódica o extraordinaria sobre el desarrollo y cumplimiento de las funciones y programas de las áreas a su cargo, así como de los relativos a las áreas sustantivas de El Colegio.
26. Coordinar con sus homólogos a nivel jerárquico y delegar al personal a su cargo, las tareas y acciones encaminadas al logro de los programas operativos institucionales.

27. Coordinar la evaluación interna del personal adscrito a la Dirección.
28. Fomentar las buenas relaciones entre el personal de la Dirección y las demás áreas.
29. Representar al Director General y a El Colegio en asuntos de su competencia.
30. Realizar todas aquellas actividades y responsabilidades que le instruya el Director General, manteniéndolo informado sobre el resultado de su desempeño y de los asuntos encomendados.

	1. Llevar el control adecuado de los lineamientos y políticas para que las áreas de su adscripción proporcionen servicios de calidad y oportunidad.
2. Las actividades sustantivas y de operación de El Colegio deben responder a procesos eficientes de planeación y programación de su quehacer institucional, realizando programas y cumpliendo las metas propuestas.
3. Conocer y participar en la toma de medidas preventivas y correctivas sobre los avances físicos-financieros, respecto al ejercicio de los recursos y su vinculación con los logros, conjuntamente con la Dirección General y la Dirección de Administración.

4. Cumplir con las normas jurídicas, los lineamientos y criterios sobre la obligación de informar periódicamente del estado que guarde la Dirección.

5. Coordinar el uso de los recursos humanos, y financieros espacios, mobiliario y equipo, así como la información generada en las diferentes instancias adscritas a la Dirección.
6. Proteger y manejar los recursos financieros con disciplina, trasparencia y austeridad.

7. Controlar de manera eficaz y eficiente los recursos financieros generados por la optimización de las operaciones, así como sobre la aplicación de los mismos.

8. Mantener una constante supervisión sobre la aplicación y uso trasparente de los recursos y una oportuna detección de posibles desviaciones a los lineamientos y políticas.

9. Observar la adecuada distribución de los recursos, con un apego a los lineamientos de austeridad y disciplina presupuestal.

10. Coordinar la elaboración y actualización de las políticas y procedimientos de las diferentes instancias de la Dirección.
11. Atender el cumplimiento de las normas, políticas y lineamientos aplicables.

12. Mantener debidamente actualizadas las bases de información.

13. Satisfacer en tiempo y forma, la demanda de información y documentos de apoyo que requieren los integrantes del Órgano de Gobierno.

14. Coadyuvar a la organización de las reuniones de Consejo Externo de Evaluación, Consejo Técnico Consultivo y Junta de Gobierno.

15. Formar parte de los Comités, subcomités y comisiones a los que sea designado de acuerdo a los ordenamientos internos y a los que marquen las diferentes Leyes de la Administración Pública Federal.

16. Coordinar las actividades relacionadas con el control y seguimiento de metas programáticas de las diferentes líneas de investigación de El Colegio.

17. Apoyar el buen desempeño de la Dirección, de sus funciones, programas y procedimientos, en un marco de aseguramiento del control, del cumplimiento y de calidad en los resultados.

18. Recopilar, mantener y analizar las bases de datos y la información que contribuya a labor de divulgación del desempeño institucional, tendiente a que se conozca la labor y alcances de los programas sustantivos de El Colegio.

19. Otorgar o requerir periódicamente o cuando así se requiera, la audiencia del personal subordinado.

20. Ejercer una constante supervisión sobre el desempeño de las funciones primordiales de las áreas a su cargo y sobre el cumplimiento de los objetivos y programas de trabajo.

21. Coordinar y revisar de manera permanente que el personal adscrito a su área observe las disposiciones legales, reglamentarias, operativas y administrativas en la realización de sus funciones; así como que se alcancen las metas y objetivos establecidos en los programas de trabajo.

22. Cumplir con diligencia con las demandas de información institucional, tanto para fines internos como de aquella que es menester proporcionar a dependencias y entidades del Gobierno federal, así como a terceros.

23. Sostener una comunicación abierta y clara en la ejecución de las labores, dentro de un clima de colaboración y trabajo en equipo; así como en el intercambio fluido de información.

24. Cumplir con eficiencia y eficacia sus funciones e informar de los resultados al Director General.

	DIRECCIÓN DE DESARROLLO INSTITUCIONAL
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Asistente
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAB. Técnico Asociado B
	Lugar de Asignación:

Unidad Tapachula

	 Área de Adscripción:

Dirección de Desarrollo Institucional
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Directora de Desarrollo Institucional
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Apoyar a la Dirección de Desarrollo Institucional en la planeación, coordinación y seguimiento de los programas de trabajo de las áreas que conforman la Dirección, así como el seguimiento de las actividades de los Órganos Directivos de la Institución, para informes y actualización de base de datos.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en área administrativa, Carrera Comercial o similar
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Administración General.

b) Manejo de programas y sistemas de cómputo.
	3° Subdirección
	

	f)
	4° Jefatura de Departamento
	

	g)
	5° Administración de Unidad
	

	c) Capacidad de organización y de resolución bajo condiciones de alta presión.
	6° Responsable de Oficina
	

	h)
	7° Técnico o Analista
	x

	d) Manejo de paquetería administrativa e institucional.
	8° Secretaria. Auxiliar
	

	i)
	9° Chofer. Mantenimiento
	

	e) Manejo de relaciones humanas.

f) Conocimiento de archivonomía.
	A. Control Interno
	

	a)
	
	

	b)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de la Dirección de Administración y áreas adscritas.

2.Personal y asistentes de las Coordinaciones de las Unidades.

3. Personal de El Colegio.

	1. Asistentes y personal de las instancias académicas y de gobierno.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Bases de Datos:

-Pago de publicaciones.

-Estructura académica de ECOSUR.

-Mandos superiores de ECOSUR.

-Directorio del personal científico y técnico de El Colegio.

-Directorio del personal adscrito a las Unidades ECOSUR.

-Órganos Internos de ECOSUR
	Ninguno

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informe de actividades.

	1. Solicitudes de tramites administrativos varios.

	Titular actual
	Julia Guadalupe Antonio Gutiérrez

	Escolaridad
	Licenciatura en Informática

	Antigüedad en el puesto
	4 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACIÓN

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirectora de Apoyo Académico

Cristiane Renate Junghans
	

	Responsable del Puesto

Julia Guadalupe Antonio Gutiérrez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Tramitar la documentación autorizada para proyectos del personal científico y técnico:

· Carta Institucional para el Sistema Nacional de Investigadores.

· Carta Institucional para solicitar permiso de colecta o investigación a SEMARNAT.

· Carta Institucional para obtener beca en estudios de Posgrado.

· Autorización de comisión académica con goce de sueldo.

· Autorización de licencia sin goce de sueldo.

· Autorización de Año Sabático.

· Autorización para pago de publicación.

· Autorización para cambio de adscripción.

· Autorización para cambio de responsable.

· Nombramientos de Coordinador, Jefe de Departamento, entre otros.

2. Tramitar convocatorias, confirmar asistencia, realizar lista de asistencia y personificadores para las sesiones de la Junta de Gobierno de ECOSUR.

3. Elaborar Actas y cartas de resultados derivados de la evaluación realizada al personal por los Comités de Investigación y el Evaluador de Técnicos, al interior de El Colegio, y el que realiza el Comité Externo de Evaluación.

4. Apoyar en eventos académicos y administrativos.

5. Asistir a la Subdirección de Apoyo Académico.

6. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

7. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le instruya la Directora de Desarrollo Institucional y la Subdirectora de Apoyo Académico, manteniéndolas informadas del desempeño de sus funciones y de los asuntos encomendados.

	DIRECCIÓN DE DESARROLLO INSTITUCIONAL
	Cédula de Identificación del Puesto

	Nombre del Puesto:

Subdirector de Acervo (Sistema de Información Bibliotecario de ECOSUR- SIBE)
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial

NB2. Subdirector de Área
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Dirección de Desarrollo Institucional
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Directora de Desarrollo Institucional
	Línea de mando inmediata inferior:

a) Jefe del Departamento de la Biblioteca de la Unidad San Cristóbal.

b) Jefe de Control Bibliográfico

c) Responsables de Bibliotecas de las Unidades.

d) Responsable de Automatización.

e) Asistente.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Planear, organizar y dirigir las acciones que permitan el desarrollo, la integración y la consolidación del Sistema de Información Bibliotecario de ECOSUR. (SIBE).

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en Biblioteconomía o similar
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Administración bibliotecaria.

b) Nuevas tecnologías de información.

c) Conocimiento y operación de tecnologías de cómputo.
	3° Subdirección
	x

	a)
	4° Jefatura de Departamento
	

	b)
	5° Administración de Unidad
	

	d) Metodologías y Sistemas de Organización de la Información.
	6° Responsable de Oficina
	

	c)
	7° Técnico o Analista
	

	e) Diseño de Programas de Servicios al Usuario.

	8° Secretaria. Auxiliar
	

	d)
	9° Chofer. Mantenimiento
	

	f) Servicios de consulta y referenciales a usuarios.

g) Manejo del idioma inglés.
	A. Control Interno
	

	e)
	
	

	i) Administración y desarrollo de recursos humanos.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Informática.

2. Departamento de Difusión.

3. Vinculación.

4. Casa de la Ciencia.

5. Divisiones.

6. Departamentos de la Dirección de Administración.

7. Usuarios de ECOSUR.

8. Unidades de ECOSUR.
	1. Instituciones Académicas afines a ECOSUR.

2. Centros de Investigación Pública y del Sistema CONACyT.

3. Proveedores y distribuidores de Información.

4. Centros de Información nacionales e internacionales.

5. Proveedores externos en asesorías y tecnología.

6. Redes nacionales e internacionales de Bibliotecas.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Procedimiento de Operación de SIBE.

2. Reglamento de Operación del SIBE.

3. Lineamiento de Cooperación Bibliotecaria.
	1. Administración Patrimonial y Activos Fijos.

2. General de Adquisiciones.

3. Gastos de viáticos y pasajes.

4. Administración de Recursos Humanos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informes:

a) Mensuales.

b) Semestrales.

c) Anuales.

	1. Informes:

a) Mensual.

b) Anual.

	Titular actual
	Adacelia Xóchitl López Roblero

	Escolaridad
	Maestría en Ciencias de la Información

	Antigüedad en el puesto
	7 años

	Personal a su cargo
	Mandos intermedios
	6
	Personal de apoyo
	2

	AUTORIZACIÓN

	Director de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Responsable del Puesto

Adacelia Xóchitl López Roblero
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Consensar, diseñar, ejecutar y evaluar el programa anual del Sistema de Información Bibliotecario de ECOSUR (SIBE).

2. Elaborar anualmente diagnósticos, planes y proyectos de desarrollo de colecciones, gestión de recursos externos e internos, capacitación, asistencia técnica y de cooperación bibliotecaria.

3. Elaborar anualmente planes y proyectos de servicios a usuarios.

4. Elaborar anualmente planes y proyectos de organización de la información.

5. Elaborar anualmente planes y proyectos de automatización de operación y mantenimiento de las actividades bibliotecarias.

6. Gestionar, ejercer y controlar el presupuesto anual.

7. Diseñar, actualizar y ejecutar normatividades del SIBE.

8. Definir, documentar y comunicar las normas, políticas, reglamento y procedimientos del SIBE.

9. Explorar y propiciar la vinculación y cooperación bibliotecaria regional, nacional e internacional.

10. Planear, ejecutar y evaluar la automatización tecnológica y metodológica del SIBE.

11. Identificar las necesidades materiales y de recursos bibliográficos del SIBE, así como apoyar en las gestiones de compra especializada.

12. Contribuir al desarrollo de El Colegio, su integración y vinculación institucional.

13. Programar y ejecutar acciones de capacitación y asistencia técnica para el personal del SIBE.

14. Administrar, controlar y ejecutar inventarios, activos y pasivos de la Subdirección.

15. Elaborar informes y reportes a instancias superiores de la institución

16. Participar y representar al SIBE en eventos académicos, foros, congresos y organismos bibliotecarios colegiados nacionales e internacionales.

17. Programar y ejecutar el presupuesto del SIBE

18. Planear, ejecutar y desarrollar programas de desarrollo de colecciones, control bibliográfico, servicios al usuarios, automatización, vinculación y cooperación bibliotecaria y desarrollo humano del SIBE.

19. Integrar y coordinar el programa para el uso eficiente los recursos financieros y humanos, los espacios, mobiliario y equipo y, acervos bibliográficos del SIBE en sus cinco Unidades.

20. Dirigir y evaluar las funciones de las áreas a su cargo, supervisando el cumplimiento de lo establecido en las disposiciones jurídicas, el Reglamento Interior, el Manual General de Organización, en los Manuales de Procedimientos, reglamentos y en los programas operativos.

21. Mantener comunicación con las distintas áreas de El Colegio, a fin de garantizarles los apoyos que necesitan tanto ellos como el propio SIBE.

22. Coordinar con sus homólogos a nivel jerárquico.

23. Delegar al personal a su cargo las tareas y acciones encaminadas al logro de los programas operativos institucionales.

24. Dar seguimiento, acatar y resolver las sugerencias, y observaciones derivadas de las consultorías, revisiones y/o auditorias internas y/o externas practicadas.

24. Realizar todas aquellas actividades y responsabilidades que le instruya el Director de Desarrollo Institucional manteniéndolo informado sobre el resultado de su desempeño y de los asuntos encomendados.

	DIRECCIÓN DE DESARROLLO INSTITUCIONAL
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Asistente de la Subdirección de Acervo
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAB. Técnico Asociado B
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Acervo
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Subdirectora de Acervo.

	Línea de mando inmediata inferior:

a) Secretaria.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Asistir en la planeación, organización y dirección de las acciones que permitan desarrollar, integrar y consolidar el Sistema de Información Bibliotecario de ECOSUR. (SIBE).

	Nivel de formación requerido:
	Nivel Jerárquico

	Carrera Comercial/ Licenciatura área económico administrativa.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Administración bibliotecaria.

b) Metodologías y sistemas de organización de la información.

c) Comunicación oral y escrita.
	3° Subdirección
	

	f)
	4° Jefatura de Departamento
	

	g)
	5° Administración de Unidad
	

	d) Manejo de programas de cómputo.

	6° Responsable de Oficina
	

	h)
	7° Técnico o Analista
	x

	e) Dominio del idioma inglés.

	8° Secretaria. Auxiliar
	

	i)
	9° Chofer. Mantenimiento
	

	f) Relaciones humanas.
	A. Control Interno
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Departamentos de Acervo.

2. Bibliotecas SIBE.

3. Departamento de Difusión.

4. Informática.

5. Vinculación.

	1. Centros de Información Nacionales e Internacionales.

2. Red Nacional de Bibliotecas.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1.Procedimiento de Operación del SIBE.

2. Reglamento de Operación del SIBE.
	1. Cooperación y vinculación interinstitucional Bibliotecaria.

2. Gastos de viaje y viáticos

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informes:

a) Mensuales

b) Anuales

	1. Solicitudes diversas.

	Titular actual
	José Raúl González Ponciano

	Escolaridad
	Ingeniero Agrónomo especialista en Fitotecnia

	Antigüedad en el puesto
	3 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	1

	AUTORIZACIÓN

	Director de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirector de Acervo

Adacelia Xóchitl López Roblero
	

	Responsable del Puesto

José Raúl González Ponciano
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Asistir en el consenso, diseño, ejecución y evaluación del programa anual del SIBE; así como
en la planeación y coordinación de los programas de desarrollo de colecciones, control bibliográfico, servicios al usuarios, automatización, vinculación y cooperación bibliotecaria y desarrollo humano del SIBE.

2. Asistir en la integración y coordinación del programa para el uso eficiente los recursos humanos y financieros, en los movimientos por espacios, cambio y cuidado del mobiliario y equipo del SIBE en las cinco Unidades.

3. Redactar documentos y elaborar presentaciones dirigidas a directivos, usuarios, funcionarios y público en general.

4. Organizar y coordinar los eventos de cooperación bibliotecaria y difusión del SIBE.

5. Asistir en la elaboración anual de diagnósticos, planes y proyectos de desarrollo de colecciones, gestión de recursos externos e internos, capacitación y asistencia técnica.

6. Asistir en la elaboración anual de planes y proyectos de servicios a usuarios.

7. Asistir en la elaboración anual de planes y proyectos de organización de la información.

8. Asistir en la elaboración anual de planes y proyectos de automatización de operación y mantenimiento de las actividades bibliotecarias.

9. Asistir en la gestión, ejercicio y control presupuestal.

10. Asistir en el diseño, actualización y ejecución de normatividades del SIBE.

11. Asistir en la exploración, vinculación y cooperación bibliotecaria regional, nacional e internacional.

12. Asistir en la planeación, ejecución, evaluación y la automatización tecnológica y metodológica.

13. Contribuir al desarrollo del organismo, su integración y vinculación institucional.

14. Asistir en la programación y ejecución de acciones de capacitación y asistencia técnica para el desarrollo humano del SIBE.

15. Elaborar informes y reportes para el jefe inmediato superior.

16. Participar y representar al SIBE, cuando así lo disponga la Subdirectora, en eventos académicos, foros, congresos y organismos bibliotecarios colegiados nacionales e internacionales.

17. Proporcionar a la Subdirección reportes mensuales y el informe anual de las actividades realizadas y elaborar y presentar los informes que soliciten las dependencias gubernamentales interesadas.

18. Mantener la comunicación con el Departamento de Biblioteca y el Área de Control Bibliográfico y las adscritas a la Subdirección de Acervo a fin obtener una administración integral y colectiva.

19. Participar en la elaboración e integración de trabajos específicos que determine su jefe inmediato.

20. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le instruya la Subdirectora manteniéndola informada del desempeño de su función y de los asuntos encomendados.

	DIRECCIÓN DE DESARROLLO INSTITUCIONAL
	Cédula de Identificación del Puesto

	Nombre del Puesto:

Secretaria de la Subdirección de Acervo
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAA. Técnico Asociado A
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Acervo
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando superior:

Subdirectora de Acervo

Asistente de la Subdirección
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar las actividades administrativas de la Subdirección de Acervo SIBE (Sistema de Información Bibliotecario de ECOSUR) y mantener el control de las adquisiciones documentales.

	Nivel de formación requerido:
	Nivel Jerárquico

	Carrera Comercial ó similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo y control de archivo.

b) Idioma Inglés a nivel de lectura.

c) Manejo de programas de cómputo, máquina de escribir, calculadora, etcétera.
	3° Subdirección
	

	j)
	4° Jefatura de Departamento
	

	k)
	5° Administración de Unidad
	

	d) Capacidad de organización y de resolución bajo condiciones de alta presión.
	6° Responsable de Oficina
	

	l)
	7° Técnico o Analista
	x

	e) Capacidad para crear buenas relaciones de trabajo.
	8° Secretaria. Auxiliar
	

	m)
	9° Chofer. Mantenimiento
	

	f) Manejo de relaciones humanas.

	A. Control Interno
	

	2.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	No Procede

	No procede

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Procedimiento de Operación del SIBE.

2. Reglamento de Operación del SIBE.
	1. Gastos de viaje y viáticos.

2. General de Adquisiciones.

3. Administración Patrimonial y Activos Fijos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informe mensual y anual
	No procede

	Titular actual
	Beatriz Gómez Hernández

	Escolaridad
	Pasante de Licenciatura en Administración Turística

	Antigüedad en el puesto
	2 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACIÓN

	Subdirector de Acervo

Adacelia Xóchitl López Roblero
	

	Asistente de la Subdirección

José Raúl González Ponciano
	

	Responsable del Puesto

Beatriz Gómez Hernández
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Asistir activamente a la Subdirección de Acervo y al jefe del Departamento de la Biblioteca San Cristóbal.

2. Mantener organizado el archivo administrativo.

3. Mantener la organización del servicio de cooperación bibliotecaria.

4. Controlar y supervisar los servicios generales de mantenimiento.

5. Realizar los tramites para compras con proveedores de librerías, editoriales y distribuidoras.

6. Mantener los registros de materiales solicitados, pedidos y recibidos en el Departamento de la Biblioteca San Cristóbal.

7. Elaborar la correspondencia, listas, reportes, cartas, etcétera, de la Subdirección.

8. Clasificar y archivar correspondencia.

9. Controlar y supervisar los servicios generales de mantenimiento.

10. Realizar comunicaciones telefónicas, envío y recepción de faxes y correo electrónico, entre otros.

11. Mantener las bases de datos de cooperación bibliotecaria para canjes y donaciones.

12. Controlar las adquisiciones de monografías: gestiones administrativas y mantenimiento de bases de datos.

13. Apoyar en la logística de eventos académicos del SIBE.

14. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

15. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable del Área de Automatización
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAA. Técnico Asociado A
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Acervo
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Subdirectora de Acervo
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Administrar, coordinar y supervisar la operación de las recursos informáticos y sistemas computacionales de las Bibliotecas de las Unidades.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en área económico administrativa o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Aplicación de nuevas tecnologías de Información e Informática.
	3° Subdirección
	

	3.
	4° Jefatura de Departamento
	

	4.
	5° Administración de Unidad
	

	b) Idioma Inglés a nivel lectura.

c) Conocer y operar tecnologías de cómputo.
	6° Responsable de Oficina
	

	5.
	7° Técnico o Analista
	x

	d) Programas de Automatización Bibliotecaria.

e) Principios de Bibliotecología
	8° Secretaria. Auxiliar
	

	6.
	9° Chofer. Mantenimiento
	

	f) Filosofía organizacional.

g) Manejo de relaciones humanas.
	A. Control Interno
	

	7.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Informática.

2. Control Bibliográfico.

3. Bibliotecas de las Unidades.

4. Personal de El Colegio.
	1. Departamentos de Informática de Centros de Información Nacionales e Internacionales.

2. Proveedores externos en asesoría y tecnología.

3. Redes Nacionales de Bibliotecas.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Procedimientos de Operación del SIBE.

2. Reglamentos de Operación del SIBE.
	1. Gastos de viaje y viáticos.

2. Administración Patrimonial y Activos Fijos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informes Mensual y Anual
	1. Solicitudes diversas

	Titular actual
	Marco Antonio Molina Espinosa

	Escolaridad
	Ingeniería en Sistemas Computacionales

	Antigüedad en el puesto
	3 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirectora de Acervo

Adacelia Xóchitl López Roblero
	

	Responsable del Puesto

Marco Antonio Molina Espinosa
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Elaborar y ejecutar en coordinación con la Subdirectora de Acervo, el Programa de Automatización Administrativo y de Servicios de las bibliotecas de ECOSUR.

2. Ejecutar, coordinadamente con la Subdirectora, programas de servicios básicos y electrónicos con la finalidad de ofrecer servicios de calidad que contribuyan a la actividad científica, docencia y extensión de la cultura de ECOSUR y la región.

3. Administrar, coordinar y supervisar la operación de los recursos informáticos y sistemas computacionales de las bibliotecas de ECOSUR.

4. Fomentar las buenas relaciones entre el personal de las Bibliotecas así como con las demás áreas.

5. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

6. Participar en la elaboración e integración de trabajos específicos que determine su jefe inmediato.

7. Analizar e implementar en su caso, los sistemas y procedimientos que sean necesarias en el área de su competencia, así como estudiar y perfeccionar los ya existentes, supervisando su adecuado funcionamiento.

8. Informar a la Subdirección de sus labores y del avance de las mismas.

9. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le instruya su jefe inmediato superior.

	DIRECCIÓN DE DESARROLLO INSTITUCIONAL
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Responsable de Control Bibliográfico.
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TTB. Técnico Titular B
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Acervo
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando superior:

Subdirectora de Acervo
	Línea de mando inmediata inferior:

a) Área de Catalogación y Base de Datos.

b) Área de Catalogación de Contenidos.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Elaborar, coordinar y ejecutar los programas anuales que faciliten los servicios bibliográficos óptimos y oportunos para la docencia, investigación y difusión de la cultura, organizando y manteniendo los recursos de información del Sistema Bibliotecario de ECOSUR.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en área sociales y/o económico administrativas o similar
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocer y operar tecnologías de cómputo.

b) Programas de Automatización Bibliotecaria.

c) Construcción de vocabularios controlados especializados.

d) Sistemas de Clasificación Documental (Dewey L.C.)
	3° Subdirección
	

	a)
	4° Jefatura de Departamento
	

	b)
	5° Administración de Unidad
	

	e) Procesamiento físico y preservación documental.

f) Administración y desarrollo de recursos humanos.
	6° Responsable de Oficina
	x

	a)
	7° Técnico o Analista
	

	j) Filosofía Organizacional Institucional.

h) Idioma inglés.
	8° Secretaria. Auxiliar
	

	b)
	9° Chofer. Mantenimiento
	

	i) Manejo de relaciones humanas.
	A. Control Interno
	

	g)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Departamentos de la Dirección de Administración.

2. Bibliotecas de las Unidades.

3. Informática.

4. Departamento de Difusión.

5. Vinculación.

6. Laboratorios, Divisiones y Casa de la Ciencia.
	1. Centros de Información Nacionales e Internacionales.

2. Redes Nacionales de Bibliotecas.

3. Proveedores externos en asesoría y tecnología.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Procedimiento de Operación del SIBE.

2. Reglamento de Operación del SIBE.

3. Normas de Catalogación Bibliográfica y diseño de Base de Datos.
	1. Administración Patrimonial y Activos Fijos.

2. Gastos de viaje y viáticos.

3. General de Adquisiciones.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informe mensual y anual
	1. Solicitudes.

2. Informes

	Titular actual
	María de las Mercedes Guadarrama Olivera

	Escolaridad
	Licenciatura en Antropología

	Antigüedad en el puesto
	1 año

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	2

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirectora de Acervo

Adacelia Xóchitl López Roblero
	

	Responsable del Puesto

María de las Mercedes Guadarrama Olivera
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Analizar y aplicar normas y procedimientos reconocidos internacionalmente para el acceso a los documentos y de esa manera agilizar su identificación y recuperación.

2. Desarrollar procedimientos que por su uniformidad y compatibilidad, permitan ser automatizados y transferidos a otras áreas para establecer el intercambio de información bibliográfica, no solamente al interior de El Colegio, sino hacia otras instituciones de investigación y de educación superior.

3. Programar, organizar, y dirigir la organización de la información de la Subdirección Acervo (Sistema de Información Bibliotecario de ECOSUR –SIBE-).

4. Elaborar anualmente los planes y proyectos de las bibliotecas que integran el SIBE en materia de procesamiento técnico de los materiales y presentarlos a la Subdirección para su revisión y aprobación.

5. Aplicar las políticas y procedimientos establecidos por la Subdirección en relación con la integración y homologación de los procesos técnicos.

6. Automatizar el proceso técnico de los materiales que ingresen a las diferentes bibliotecas: diseño, desarrollo y seguimiento de las bases de datos, con la finalidad de poder garantizar su funcionalidad.

7. Identificar y aplicar a través de la normalización, las descripciones óptimas de la información contenida en las colecciones y el ordenamiento de los materiales en función de su tema principal a través de la clasificación.
8. Supervisar el proceso físico del material bibliográfico en cualquiera de sus formatos que ingrese al Acervo, a fin de disponerlo para la consulta en las bibliotecas.

9. Apoyar a la Subdirección para atender oportunamente las necesidades de asesorías externas y de capacitación de las bibliotecas SIBE en esta materia.

10. Supervisar que las colecciones en proceso lleguen a cada una de las bibliotecas del SIBE a las que corresponden.

11. Redactar y presentar a la Subdirección, los Manuales General de Organización y de Procedimiento de Procesos Técnicos.

12. Fijar lineamientos y establecer cargas de trabajo, dentro de un programa anual, a los encargados de las secciones que integran el Control Bibliográfico.
13. Proponer ante la Subdirección mediante un proyecto anual, la obtención de los recursos humanos, materiales y financieros, que se requieran para apoyar las actividades de procesos técnicos.

14. Mantener la comunicación con los jefes de Departamentos y los responsables de las bibliotecas del SIBE en cada una de las Unidades, para coordinar las actividades de organización de la información de los materiales respectivos.
15. Desarrollar y mantener las bases de datos automatizadas y accesibles al público a través de Internet.

16. Proporcionar a la Subdirección, mensualmente, y cuando se requiera, un informe de las actividades de procesos técnicos incluida la estadística.

17. Analizar e implementar en su caso, los sistemas y procedimientos que sean necesarios en el área de su competencia, así como estudiar y perfeccionar los ya existentes, supervisando su adecuado funcionamiento.

18. Coordinar con sus homólogos a nivel jerárquico y con su personal adscrito, las tareas y acciones encaminadas al logro de los programas operativos del SIBE.

19. Efectuar todas las actividades que, dentro de su área de competencia, le instruya la Subdirectora de Acervo, manteniéndola informada del desempeño de su función y de los asuntos encomendados.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Responsable de Catalogación y Base de Datos
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAB. Técnico Asociado B
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Acervo
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Responsable de Control Bibliográfico
	Línea de mando inmediata inferior :

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Analizar y aplicar normas y procedimientos reconocidos internacionalmente para facilitar el acceso a los documentos y de esa manera agilizar su identificación y recuperación y diseñar y desarrollar Base de Datos Documentales.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en área económico administrativa o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocer y operar tecnologías de cómputo.

b) Programas de automatización bibliotecaria.

c) Construcción de vocabularios controlados especializados

d) Sistemas de clasificación documental: Dewey L.C.
	3° Subdirección
	

	c)
	4° Jefatura de Departamento
	

	d)
	5° Administración de Unidad
	

	e) Procesamiento físico y preservación documental.

f) Diseño, mantenimiento y desarrollo de Base de Datos.
	6° Responsable de Oficina
	

	h)
	7° Técnico o Analista
	x

	g) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	8° Secretaria. Auxiliar
	

	i)
	9° Chofer. Mantenimiento
	

	h) Idioma inglés.
	A. Control Interno
	

	g)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Bibliotecas de las Unidades.

.2. Informática.
	1. Centros de Información Nacionales e Internacionales.

2. Redes Nacionales de Bibliotecas.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Procedimiento de Operación del SIBE.

2. Reglamento de Operación del SIBE.

2. Normas de Catalogación Bibliográfica y Diseño de Base de Datos.
	1. Administración Patrimonial y Activos Fijos.

2. Gastos de viaje y viáticos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informe Mensual y Anual
	1. Solicitudes.

	Titular actual
	Graciela Ocampo Guzmán

	Escolaridad
	Pasante de Sociología

	Antigüedad en el puesto
	8 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirectora de Acervo

Adacelia Xóchitl López Roblero
	

	Responsable de Control Bibliográfico

Maria de las Mercedes Guadarrama Olivera
	

	Responsable del Puesto

Graciela Ocampo Guzmán
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Analizar y aplicar normas y procedimientos reconocidos internacionalmente para el acceso a los documentos para agilizar su identificación y recuperación.

2. Aplicar las políticas y procedimientos establecidos por la Subdirección en relación con la integración y homologación de los procesos técnicos.

3. Automatizar el proceso técnico de los materiales que ingresen a las diferentes bibliotecas de El Colegio: diseño, desarrollo y seguimiento de las bases de datos, con la finalidad de poder garantizar su funcionalidad.

4. Identificar y aplicar a través de la normalización, las descripciones óptimas de la información contenida en las colecciones y el ordenamiento de los materiales en función de su tema principal a través de la clasificación.

5. Procesar física y técnicamente todo el material bibliográfico en cualquiera de sus formatos que ingrese al SIBE, a fin de disponerlo para la consulta en las bibliotecas de las Unidades de El Colegio.

6. Distribuir las colecciones en proceso para que lleguen a las bibliotecas de las Unidades a las que corresponden.

7. Mantener la comunicación con los responsables de las Bibliotecas de las Unidades, para coordinar las actividades de organización de la información de los materiales de las respectivas Unidades.

8. Diseñar, desarrollar y mantener las bases de datos automatizadas y accesibles al público a través de Internet.

9. Desarrollar el proceso físico de los materiales.

10. Supervisar el análisis bibliográfico.

11. Mantener el catálogo de autorías.

12. Proporcionar al jefe superior, en forma mensual, anual y cuando se requiera, un informe de las actividades de su competencia.

13. Analizar e implementar, en su caso, los sistemas y procedimientos que sean necesarios en las tareas de su competencia, así como estudiar y perfeccionar los ya existentes, supervisando su adecuado funcionamiento.

14. Realizar todas aquellas actividades y responsabilidades que, dentro de su área de competencia, le instruya su jefe inmediato superior manteniéndolo informado sobre el resultado de su desempeño y de los asuntos encomendados.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de Catalogación
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAC. Técnico Asociado C
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Acervo
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Responsable de Control Bibliográfico
	Línea de mando inmediata inferior

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Identificar a través de las normas establecidas descripciones de contenido en los documentos; desarrollar y mantener el catálogo de autoridades.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en área económico administrativas, sociales o similares.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Catalogación Bibliográfica y de Contenido.

e) Normas de Organización de la Información Internacional.

f) Procesamiento físico y preservación documental.
	3° Subdirección
	

	h)
	4° Jefatura de Departamento
	

	i)
	5° Administración de Unidad
	

	d) Conocer y operar tecnologías de cómputo.

e) Programas de automatización bibliotecaria.
	6° Responsable de Oficina
	

	j)
	7° Técnico o Analista
	x

	f) Construcción de vocabularios controlados especializados

g) Sistemas de Clasificación Documental: Dewey L.C.
	8° Secretaria. Auxiliar
	

	k)
	9° Chofer. Mantenimiento
	

	h) Idioma inglés.

i) Manejo de relaciones humanas.
	A. Control Interno
	

	l)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Bibliotecas de las Unidades.

2. Informática
	1. Centros de Información Nacionales e Internacionales.

2. Redes Nacionales de Bibliotecas.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1.Procedimientos de Operación del SIBE ECOSUR.

2. Reglamento de Operación del SIBE.

3. Normas de Catalogación.
	1. Administración Patrimonial y Activos Fijos.

8. Gastos de viáticos y viaje.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informes Mensual y Anual
	1. Solicitudes.

	Titular actual
	José Mijangos Solís

	Escolaridad
	Licenciatura en Economía y estudiante de Maestría en Educación

	Antigüedad en el puesto
	2 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirectora de Acervo

Adacelia Xóchitl López Roblero
	

	Responsable de Control Bibliográfico

Maria de las Mercedes Guadarrama Olivera
	

	Responsable del Puesto

José Mijangos Solís
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Analizar y aplicar normas y procedimientos reconocidos internacionalmente para el acceso a los documentos con la finalidad de agilizar su identificación y recuperación.

2. Identificar y asignar los temas para la definición de los descriptores a través de las normas establecidas.

3. Identificar y capturar los elementos catalográficos de los materiales documentales en los formatos diseñados para tal fin.

4. Identificar y aplicar a través de la normalización, las descripciones óptimas de la información contenida en las colecciones y el ordenamiento de los materiales en función de su tema principal a través de la clasificación.

5. Procesar física y técnicamente todo el material bibliográfico, en cualquiera de sus formatos, que ingrese al Acervo (SIBE), a fin de disponerlo para la consulta en las bibliotecas de las Unidades.

6. Mantener la comunicación con los responsables de las Bibliotecas de las Unidades, para coordinar las actividades de organización de la información de los materiales correspondientes a cada una.

7. Desarrollar y mantener las bases de datos automatizadas y accesibles al público a través de Internet.

8. Proporcionar de manera mensual y anual informes de las actividades de su competencia.

9. Acatar el cumplimiento de lo establecido en las disposiciones del Reglamento Interior, el Manual de Organización, en los Manuales y Sistemas de Procedimientos, Reglamentos y en los Programas Operativos.

10. Formar, desarrollar y mantener el catálogo de autoridad, autores, materias, etcétera.

11. Analizar e implementar, en su caso, los sistemas y procedimientos que sean necesarios en las tareas de su competencia, así como estudiar y perfeccionar los ya existentes, supervisando su adecuado funcionamiento.

12. Efectuar todas las actividades que, dentro de su área de competencia, le instruya su jefe inmediato, manteniéndolo informado del desempeño de su función y de los asuntos encomendados.

	DIRECCIÓN DE DESARROLLO INSTITUCIONAL
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Jefe del Departamento de la Biblioteca San Cristóbal
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

OC1. Jefe de Departamento
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Acervo
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de Mando Inmediata Superior:

Subdirectora de Acervo
	Línea de Mando Inmediata Inferior

a) Responsable de Hemeroteca y Mapoteca de la Unidad.

b) Responsable de Servicios al Usuario de la Unidad.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Elaborar, coordinar y ejecutar los programas anuales de la bibliotecas a su cargo para satisfacer las necesidades de información de la comunidad de la Unidad San Cristóbal; así como apoyar en esta materia a las instituciones de enseñanza e investigación superior, organismos gubernamentales e instituciones civiles y privadas que lo soliciten.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en Biblioteconomía , rama administrativa o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocer y operar tecnologías de computo.
b) Desarrollo de programas de servicios al usuario.

	3° Subdirección
	

	6.
	4° Jefatura de Departamento
	x

	7.
	5° Administración de Unidad
	

	c) Selección y adquisición de documentos.
d) Servicios de consulta y referenciales a usuarios.
	6° Responsable de Oficina
	

	8.
	7° Técnico o Analista
	

	e) Idioma Inglés.
	8° Secretaria. Auxiliar
	

	9.
	9° Chofer. Mantenimiento
	

	f) Administración y desarrollo de recursos humanos.
	A. Control Interno
	

	10.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Departamentos y Áreas Administrativas de las Unidades.

2. Departamentos y Áreas de la Dirección de Desarrollo Institucional.

9. Laboratorios.

10. Divisiones.

11. Casa de la Ciencia.

	1. Proveedores y distribuidores de información.

2. Centros de Información Nacionales e Internacionales.

3. Bibliotecas de las Unidades.

4. Proveedores externos en asesoría y tecnología.

5. Redes Nacionales de Bibliotecas.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Procedimiento de Operación del SIBE.

2. Reglamento de Operación del SIBE.
	1. Gastos de viaje y viáticos.

2. General de Adquisiciones.

3. Administración Patrimonial y Activos Fijos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informes mensual y anual
	1. Informes mensual y anual

	Titular actual
	Carina del Rosario Martínez Pérez

	Escolaridad
	Licenciatura en Economía

	Antigüedad en el puesto
	3 años

	Personal a su cargo
	Mandos intermedios
	3
	Personal de apoyo
	2

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirectora de Acervo

Adacelia Xóchitl López Roblero
	

	Responsable del Puesto

Carina del Rosario Martínez Pérez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Elaborar y ejecutar programas de desarrollo de colecciones para mantener actualizados los acervos del Sistema de Información Bibliotecaria ECOSUR (SIBE).

2. Elaborar y ejecutar programas de servicios básicos y electrónicos con la finalidad de ofrecer servicios de calidad que contribuyan a la actividad científica, docencia y extensión de la cultura de El Colegio y la región.

3. Administrar de manera integral las funciones bibliotecarias de la Biblioteca a su cargo.

4. Ejecutar y controlar el presupuesto asignado a la Biblioteca a su cargo.

5. Elaborar anualmente los planes y proyectos de la Biblioteca.

6. Organizar, ejecutar y supervisar el desarrollo de colecciones.

7. Programar, organizar, supervisar, ejecutar y difundir los servicios al usuario.

8. Fijar lineamientos y establecer cargas de trabajo, dentro de un programa anual, a los encargados de las secciones que integran la Biblioteca.

9. Evaluar periódicamente, o cuando la Dirección de Administración de la Institución lo determine, el desempeño del personal.

10. Administrar, coordinar y supervisar la operación de los recursos informáticos y sistemas computacionales de la Biblioteca.

11. Coordinar y ejecutar los servicios electrónicos del SIBE de la Unidad San Cristóbal.

12. Mantener comunicación y coordinación con todas las áreas de la Unidad.

13. Estimular y fortalecer la coordinación con las Unidades Bibliotecarias a fin de lograr una organización de unidad y de conjunto que permita la integración y consolidación del SIBE.

14. Proporcionar a la Subdirección reportes mensuales y el informe anual de las actividades de la Biblioteca a su cargo y elaborar y presentar los informes que solicitan dependencias gubernamentales.

15. Fomentar las buenas relaciones entre el personal del Departamento a su cargo y las demás áreas.

16. Atender las necesidades de capacitación del personal del SIBE en coordinación con la Subdirección.

17. Apoyar en la preparación de información solicitada por el personal de instituciones oficiales o Contraloría Interna y Externa.

18. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

19. Informar al titular de sus labores y del avance de las mismas.

20. Participar en la elaboración e integración de trabajos específicos que determine su jefe inmediato.

21. Analizar e implementar, en su caso, los sistemas y procedimientos que sean necesarios en las tareas de su competencia, así como estudiar y perfeccionar los ya existentes, supervisando su adecuado funcionamiento.

22. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de la Hemeroteca y Mapoteca del Departamento de Biblioteca de San Cristóbal
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAA. Técnico Asociado A
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Acervo
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Jefe del Departamento de Biblioteca de la Unidad San Cristóbal

	Línea de mando inmediata inferior

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Establecer los criterios de selección de las publicaciones periódicas y adquirir, sistematizar, difundir y conservar estos materiales documentales.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en Biblioteconomía o similar
	

	Conocimientos fundamentales exigidos para el desempeño del Puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos para la adquisición de materiales documentales.

b) Conocimientos de las publicaciones periódicas.

c) Servicios de difusión de la información.
	3° Subdirección
	

	12.
	4° Jefatura de Departamento
	

	13.
	5° Administración de Unidad
	

	d) Relaciones interpersonales, habilidad para tratar con el público.
	6° Responsable de Oficina
	

	14.
	7° Técnico o Analista
	x

	e) Programa de automatización bibliotecaria y programas básicos de cómputo.
	8° Secretaria. Auxiliar
	

	15.
	9° Chofer. Mantenimiento
	

	f) Catalogación Hemerográfica.

g) Base de datos en línea.
	A. Control Interno
	

	16.
	
	

	h) Acervos especializados.

i) Conocimiento de la Filosofía Organizacional Institucional.
	
	

	17.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Control Bibliográfico del SIBE.

2. Bibliotecas de las Unidades.

3. Informática.
	1. Centros de Información Nacionales e Internacionales.

2. Proveedores y distribuidores de información.

3. Redes Nacionales de Bibliotecas.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Procedimiento de Operación del SIBE.

2. Reglamento de Operación del SIBE.

3. Lineamientos de Cooperación Bibliotecaria.
	1. Gastos de viaje y viáticos.

2. General de Adquisiciones.

3. Administración Patrimonial y Activos Fijos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informes: mensual y anual
	1. Solicitudes.

	Titular actual
	María Elena Martínez Pérez

	Escolaridad
	Pasante de Licenciatura en Economía

	Antigüedad en el puesto
	2 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirectora de Acervo

Adacelia Xóchitl López Roblero
	

	Jefe del Departamento de Biblioteca de la Unidad San Cristóbal

Carina del Rosario Martínez Pérez
	

	Responsable del Puesto

María Elena Martínez Pérez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Apoyar al Jefe del Departamento de la Biblioteca de la Unidad San Cristóbal a ejecutar el programa de servicios a usuarios de la Hemeroteca .

2. Instruir a usuarios en el uso y aprovechamiento de las fuentes de información.

5. Realizar el préstamo en sala, a domicilio e interbibliotecario

6. Orientar, informar y ayudar a los usuarios en la localización y selección de material documental, de acuerdo a sus intereses.

7. Elaborar boletines de adquisiciones recientes y su distribución.

8. Organizar, junto con jefe del Departamento, la instrucción a usuarios: platicas, visitas guiadas, trípticos entre otros.

9. Organizar exhibiciones de material bibliográfico y hemerográfico.

10. Planear, organizar y evaluar el buen estado de las colecciones, tanto en su contenido como en su aspecto físico.

11. Revisar el ordenamiento de los materiales en estantería.

12. Realizar la reproducción de materiales.

13. Localizar y suministrar artículos de revistas.

14. Orientar a los usuarios en el uso y manejo de las colecciones.

15. Orientar y ayudar a los usuarios en las búsquedas en bancos de información.

16. Desarrollar y mantener la base de datos automatizada de la Biblioteca.

17. Llevar a cabo el proceso de renovación de suscripciones del SIBE.
18. Apoyar el proceso de adquisiciones de los materiales documentales.

19. Mantener un programa de difusión de las suscripciones por medios convencionales y electrónicos.

18. Participar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de Servicios al Usuario
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAUC. Técnico Auxiliar C
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Acervo
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Jefe del Departamento de la Biblioteca de la Unidad San Cristóbal
	Línea de mando inmediata inferior :

Asistentes de Servicios al Usuario.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Llevar a cabo el programa de servicios que permita poner al alcance de los usuarios la información que requieran en apoyo a sus actividades de investigación, docencia y estudio.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en Bibliotecología o similar.
	

	Conocimientos Fundamentales Exigidos para el Desempeño del Puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Formas, implementación y desarrollo de servicios a los usuarios.

b) Relaciones interpersonales, habilidad para tratar con el público.
	3° Subdirección
	

	18.
	4° Jefatura de Departamento
	

	19.
	5° Administración de Unidad
	

	c) Programa de Automatización Bibliotecaria y programas básicos de cómputo.
	6° Responsable de Oficina
	

	20.
	7° Técnico o Analista
	x

	d) Base de datos, consulta en línea, acervos especializados.
	8° Secretaria. Auxiliar
	

	21.
	9° Chofer. Mantenimiento
	

	e) Inglés a nivel de lectura.

d) Filosofía Organizacional Institucional.
	A. Control Interno
	

	22.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Bibliotecas de las Unidades.
	1. Proveedores y distribuidores de información.

2. Redes Nacionales de Bibliotecas.

3. Centros de Información Nacionales e Internacionales.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Procedimiento de Operación del SIBE.

2. Reglamento de Operación del SIBE.
	1. Administración Patrimonial y Activos Fijos.

2. General de Adquisiciones.

3. Gastos de viaje y viáticos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informe mensual y anual
	1. Solicitudes.

	Titular actual
	Hermilo Noé Cruz García

	Escolaridad
	Pasante de Licenciatura en Sociología

	Antigüedad en el puesto
	2 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirectora de Acervo

Adacelia Xóchitl López Roblero
	

	Jefe del Departamento de Biblioteca de la Unidad San Cristóbal

Carina del Rosario Martínez Pérez
	

	Responsable del Puesto

Hermilo Noé Cruz García
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Apoyar al jefe del Departamento de la Biblioteca en el establecimiento de los servicios de la biblioteca.

2. Instruir a usuarios en el uso y aprovechamiento de las fuentes de información.

3. Supervisar el préstamo en sala, a domicilio e interbibliotecario.

4. Orientar, informar y ayudar a los usuarios en la localización y selección de material documental, de acuerdo a sus intereses.

5. Elaborar boletines de adquisiciones recientes y su distribución.

6. Apoyar en la organización para la instrucción a usuarios: platicas, visitas guiadas, trípticos, entre otros

7. Organizar exhibiciones de material bibliográfico y hemerográfico.

8. Planear, organizar y evaluar el buen estado de las colecciones, tanto en su contenido como en su aspecto físico.

9. Instruir al personal de la Unidad sobre el uso y aprovechamiento de las fuentes de información.

10. Apoyar al jefe del Departamento de Biblioteca y a los responsables de Bibliotecas de las Unidades, en la coordinación con las demás secciones de la biblioteca, Control Bibliográfico y con las demás bibliotecas regionales a fin de lograr una organización de unidad y de conjunto.

11. Buscar información bibliográfica de carácter general.

12. Orientar a los usuarios en el uso y manejo de las colecciones.

13. Orientar y ayudar a los usuarios en las búsquedas en bancos de información.

14. Otorgar y controlar servicio de préstamo a domicilio e interbibliotecario.

15. Apoyar en las demás funciones que, dentro de su área de competencia, le instruya su jefe inmediato superior y la Subdirectora de Acervo.

	DIRECCIÓN DE VINCULACION
	Cédula de Identificación del Puesto

	Nombre del Puesto:

Asistente de Servicios al Usuario
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAB. Técnico Asociado B
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Acervo
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Responsable de Servicios al Usuario
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Apoyar activamente el programa de servicios que permita poner al alcance de los usuarios la información que requieran en apoyo a sus actividades de investigación, docencia y estudio.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en Bibliotecología o similar
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Formas, implementación y desarrollo de servicios a los usuarios.

b) Inglés a nivel de lectura.

c) Filosofía Organizacional Institucional.
	3° Subdirección
	

	e)
	4° Jefatura de Departamento
	

	f)
	5° Administración de Unidad
	

	d) Relaciones interpersonales, habilidad para tratar con el público.
	6° Responsable de Oficina
	

	g)
	7° Técnico o Analista
	x

	e) Programa de Automatización Bibliotecaria y programas básicos de cómputo.
	8° Secretaria. Auxiliar
	

	h)
	9° Chofer. Mantenimiento
	

	f) Base de datos, consulta en línea, Acervos Especializados.

g) Catalogación Bibliográfica y de Contenido.

h) Sistema de Clasificación Bibliotecario.
	A. Control Interno
	

	i)
	
	

	j)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Control Bibliográfico del SIBE.

2. Bibliotecas de las Unidades.
	1. Proveedores y distribuidores de información.

2. Redes Nacionales de Bibliotecas.

3. Centros de Información Nacionales e Internacionales.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Procedimiento de Operación del SIBE.

2. Reglamento de Operación del SIBE.
	1. Administración Patrimonial y Activos Fijos.

2. General de Adquisiciones.

3. Gastos de viaje y viáticos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informe mensual y anual
	1. No procede

	Titular actual
	José Alejandro Martínez Ochoa

	Escolaridad
	Licenciatura en Biblioteconomía

	Antigüedad en el puesto
	1 año

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirectora de Acervo

Adacelia Xóchitl López Roblero
	

	Jefe del Departamento de Biblioteca de la Unidad San Cristóbal

Carina del Rosario Martínez Pérez
	

	Responsable de Servicios al Usuario

Hermilo Noé Cruz García
	

	Responsable del Puesto

José Alejandro Martínez Ochoa
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Apoyar al responsable de los Servicios al Usuario a ejecutar el Programa a Usuarios.

2. Instruir a usuarios en el uso y aprovechamiento de las fuentes de información.

3. Realizar y controlar el préstamo en sala, a domicilio e interbibliotecario

4. Orientar, informar y ayudar a los usuarios en la localización y selección de material documental, de acuerdo a sus intereses.

5. Elaborar boletines de adquisiciones recientes y su distribución

6. Apoyar en la organización en la instrucción a usuarios: platicas, visitas guiadas, trípticos, etcétera.

7. Organizar exhibiciones de material bibliográfico y hemerográfico

8. Planear, organizar y evaluar el buen estado de las colecciones, tanto en su contenido como en su aspecto físico

9. Buscar información bibliográfica de carácter general.

10. Orientar a los usuarios en el uso y manejo de las colecciones

11. Orientar y ayudar a los usuarios en las búsquedas en bancos de información.

12. Desarrollar y mantener la base de datos de la Mapoteca.

13. Apoyar, ejecutar y realizar las demás funciones que, dentro de su área de competencia, le instruya su jefe inmediato superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Asistente de Servicios al Usuario
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAA. Técnico Asociado A
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Acervo
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Responsable de Servicios al Usuario
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Apoyar activamente al Programa de Servicios que permita poner al alcance de los usuarios la información que requieran en apoyo a sus actividades de investigación, docencia y/o estudio.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en Bibliotecología o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Formas, implementación y desarrollo de Servicios a los usuarios.

b) Sistema de Clasificación Bibliotecario.
	3° Subdirección
	

	k)
	4° Jefatura de Departamento
	

	l)
	5° Administración de Unidad
	

	c) Relaciones interpersonales, habilidad para tratar con el público.
	6° Responsable de Oficina
	

	m)
	7° Técnico o Analista
	x

	d) Programa de Automatización Bibliotecaria y programas básicos de cómputo.
	8° Secretaria. Auxiliar
	

	n)
	9° Chofer. Mantenimiento
	

	e) Base de datos, consulta en línea, Acervos Especializados.

f) Catalogación bibliográfica y de contenido.
	A. Control Interno
	

	o)
	
	

	g) Filosofía Organizacional Institucional.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1.Bibliotecas de las Unidades.
	1. Proveedores y distribuidores de información.

2. Redes Nacionales de Bibliotecas.

3. Centros de Información Nacionales e Internacionales.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Procedimiento de Operación del SIBE.

2. Reglamento de Operación del SIBE.

3. Lineamientos de Cooperación Bibliotecaria
	1. Administración Patrimonial y Activos Fijos.

2. General de Adquisiciones.

3. Gastos de viaje y viáticos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	Ninguno
	Ninguno

	Titular actual
	Mario Bernardo Zúñiga Trejo

	Escolaridad
	Pasante de la Licenciatura en Antropología

	Antigüedad en el puesto
	9 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirectora de Acervo

Adacelia Xóchitl López Roblero
	

	Jefe del Departamento de Biblioteca de la Unidad San Cristóbal

Carina del Rosario Martínez Pérez
	

	Responsable de Servicios al Usuario

Hermilo Noé Cruz García
	

	Responsable del Puesto

Mario Bernardo Zúñiga Trejo
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Apoyar al responsable de los Servicios al Usuario a ejecutar el Programa a usuarios.

2. Instruir a usuarios en el uso y aprovechamiento de las fuentes de información.

3. Realizar y controlar el préstamo en sala, a domicilio e interbibliotecario.

4. Orientar, informar y ayudar a los usuarios en la localización y selección de material documental, de acuerdo a sus intereses.

5. Elaborar boletines de adquisiciones recientes y su distribución.

6. Apoyar en la instrucción a usuarios: platicas, visitas guiadas, trípticos, etcétera.

7. Organizar exhibiciones de material bibliográfico y hemerográfico.

8. Planear, organizar y evaluar el buen estado de las colecciones, tanto en su contenido como en su aspecto físico.

9. Revisar el ordenamiento topográfico de los materiales en estantería.

10. Reproducir materiales.

11. Buscar información bibliográfica de carácter general.

12. Orientar a los usuarios en el uso y manejo de las colecciones.

13. Orientar y ayudar a los usuarios en las búsquedas en bancos de información.

14. Apoyar y realizar en todas las actividades, que dentro de su área de competencia, le sean instruidas por el jefe superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de la Biblioteca de la Unidad Tapachula
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

Técnico Asociado B
	Lugar de Asignación:

Unidad Tapachula

	Área de Adscripción:

Subdirección de Acervo
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Subdirectora de Acervo
	Línea de mando inmediata inferior:

a) Asistente de Biblioteca

b) Asistente de Servicios al Usuario.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	a) Elaborar, coordinar y ejecutar los programas anuales de la biblioteca para satisfacer las necesidades de información de la comunidad de la Unidad.

b) Servir de apoyo en esta materia a las instituciones de enseñanza e investigación superior, organismos gubernamentales e instituciones civiles y privadas que lo soliciten.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura Biblioteconomía o similar
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Administración de Bibliotecas.

b) Desarrollo de Programas de Servicios al Usuario.

c) Manejo de programas de cómputo.
	3° Subdirección
	

	p)
	4° Jefatura de Departamento
	

	q)
	5° Administración de Unidad
	

	d) Selección y adquisición de documentos.
	6° Responsable de Oficina
	

	r)
	7° Técnico o Analista
	x

	e) Idioma Inglés a nivel de lectura.
	8° Secretaria. Auxiliar
	

	s)
	9° Chofer. Mantenimiento
	

	f) Manejo de base de datos bibliográficos, refenciales y de texto completo.
	A. Control Interno
	

	t)
	
	

	g) Relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Bibliotecas de las Unidades.
	1. Proveedores y distribuidores de información.

2. Redes Nacionales de Bibliotecas.

3. Centros de Información Nacionales e Internacionales.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Reglamento de Operación del SIBE.

2. Procedimiento de Operación del SIBE.
	1. Gastos de viaje y viáticos.

2. Administración Patrimonial y Activos Fijos.

3. General de Adquisiciones.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informe anual y mensual

	1. Solicitudes.

2. Informes.

	Titular actual
	Isidra Ocampo Guzmán

	Escolaridad
	Ingeniería en Sistemas Computacionales

	Antigüedad en el puesto
	1 año

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	2

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirectora de Acervo

Adacelia Xóchitl López Roblero
	

	Responsable del Puesto

Isidra Ocampo Guzmán
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Elaborar y ejecutar programas de desarrollo de colecciones y servicios al usuario, con la finalidad de mantener actualizados los acervos y ofrecer servicios de calidad que contribuyan a la actividad científica, docencia y extensión de la cultura de ECOSUR y la región.

2. Administrar de manera integral las funciones bibliotecarias de la Biblioteca a su cargo.

3. Organizar, ejecutar y supervisar el desarrollo de colecciones.

4. Programar, organizar, supervisar, ejecutar y difundir los servicios al usuario.

5. Fijar lineamientos y establecer cargas de trabajo, dentro de un programa anual, a los encargados de las secciones que integran la Biblioteca.

6. Evaluar periódicamente, o cuando la Dirección de Administración de la Institución lo determine, el desempeño del personal.

7. Administrar, coordinar y supervisar la operación de los recursos informáticos y sistemas computacionales de la Biblioteca.

8. Mantener comunicación y coordinación con todas las áreas de la Unidad.

9. Estimular y fortalecer la coordinación con las Unidades Bibliotecarias de ECOSUR, a fin de lograr una organización de unidad y de conjunto que permita la integración y consolidación del Sistema de Información Bibliotecaria de El Colegio (SIBE).

10. Proporcionar a la Subdirección reportes mensuales y el informe anual de las actividades de la Biblioteca a su cargo y elaborar y presentar los informes que solicitan dependencias gubernamentales.

11. Buscar información bibliográfica de carácter general y hacerla llegar a usuarios que la soliciten.

12. Suministrar los documentos de información especializada demandados por los usuarios del SIBE.

13. Orientar, informar y ayudar a los usuarios en la localización y selección de material documental, de acuerdo a sus intereses.

14. Apoyar en el establecimiento de actividades de servicios al usuario.

15. Elaborar periódicamente boletines de nuevas adquisiciones.

16. Mantener la comunicación con todas las áreas del SIBE a fin obtener una administración integral y colectiva.

17. Organizar exhibiciones de material bibliográfico y hemerográfico.

18. Orientar y ayudar a los usuarios en las búsquedas en bancos de información.

19. Proporcionar mensual, anual y cuando se requiera un informe de las actividades de la Biblioteca.

20. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

21. Analizar e implementar, en su caso, los sistemas y procedimientos que sean necesarios en las tareas de su competencia, así como estudiar y perfeccionar los ya existentes, supervisando su adecuado funcionamiento.

22. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Asistente de Biblioteca de la Unidad Tapachula
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

	Lugar de Asignación:

Unidad Tapachula

	Área de Adscripción:

Subdirección de Acervo
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Responsable de la Biblioteca de la Unidad
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Llevar a cabo el Programa de Servicios que permita poner al alcance de los usuarios la información que requieran en apoyo a sus actividades de investigación, docencia y estudio.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en rama económico administrativa o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Formas, implementación y desarrollo de servicios a los usuarios.

b) Adquisiciones bibliohemerograficas.
	3° Subdirección
	

	u)
	4° Jefatura de Departamento
	

	v)
	5° Administración de Unidad
	

	c) Relaciones interpersonales, habilidad para tratar con el público.
	6° Responsable de Oficina
	

	w)
	7° Técnico o Analista
	x

	d) Programa de Automatización Bibliotecaria y programas básicos de cómputo.
	8° Secretaria. Auxiliar
	

	x)
	9° Chofer. Mantenimiento
	

	e) Bases de datos, consultas en línea, acervos especializados.

f) Inglés a nivel lectura.
	A. Control Interno
	

	y)
	
	

	g) Filosofía organizacional institucional.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Control Bibliográfico del SIBE.

2. Bibliotecas de las Unidades ECOSUR.

3. Personal de los Departamentos de la Dirección de Administración.

4. Informática y Vinculación
	1. Centro de Información Nacionales e Internacionales.

2. Proveedores y distribuidores de información

3. Redes Nacionales de Bibliotecas.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Procedimiento de Operación del SIBE.

2. Reglamento de Operación del SIBE.

3. Lineamientos de Cooperación Bibliotecaria.
	1. Gastos de viaje y viáticos.

2. General de Adquisiciones.

3. Administración Patrimonial y Activos Fijos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informe mensual y anual

	No procede

	Titular actual
	

	Escolaridad
	

	Antigüedad en el puesto
	

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirectora de Acervo

Adacelia Xóchitl López Roblero
	

	Responsable de Biblioteca: Unidad Tapachula

Isidra Ocampo Guzmán
	

	Responsable del Puesto

	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Apoyar al responsable de la Biblioteca en el establecimiento de los servicios.

2. Instruir a usuarios en el uso y aprovechamiento de las fuentes de información.

3. Supervisar y controlar el préstamo en sala, a domicilio e interbibliotecario.

4. Orientar, informar y ayudar a los usuarios en la localización y selección de material documental, de acuerdo a sus intereses.

5. Elaborar boletines de adquisiciones recientes y su distribución en la Unidad.

6. Apoyar en la organización de instrucción a usuarios en: platicas, visitas guiadas, trípticos, etcétera.

7. Organizar exhibiciones de material bibliográfico y hemerográfico.

8. Planear, organizar y evaluar el buen estado de las colecciones, tanto en su contenido como en su aspecto físico.

9. Buscar información bibliográfica de carácter general.
10. Orientar a los usuarios en el uso y manejo de las colecciones.

11. Orientar y ayudar a los usuarios en las búsquedas en bancos de información.

12. Apoyar al responsable de la Biblioteca en el proceso de suscripciones y adquisición de material documental.

13. Realizar las tareas de precatalogación bibliográfica y control bibliográfico en general.

14. Apoyar y realizar las demás funciones que, dentro de su área de competencia, sean instruidas por su jefe superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Asistente de Servicios al Usuario
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-08. Coordinador de Biblioteca
	Lugar de Asignación:

Unidad Tapachula

	Área de Adscripción:

Subdirección de Acervo
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Responsable de Biblioteca de la Unidad Tapachula
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Llevar a cabo el Programa de Servicios que permita poner al alcance de los usuarios la información que requieran en apoyo a sus actividades de investigación, docencia y estudio.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en Biblioteconomía o similar
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Bases de datos, consultas en línea, acervos especializados

b) Adquisiciones bibliohemerograficas.

c) Formas, implementación y desarrollo de servicios a los usuarios.
	3° Subdirección
	

	z)
	4° Jefatura de Departamento
	

	aa)
	5° Administración de Unidad
	

	d) Relaciones interpersonales, habilidad para tratar con el público
	6° Responsable de Oficina
	

	ab)
	7° Técnico o Analista
	x

	e) Programa de Automatización Bibliotecaria y programas básicos de cómputo.
	8° Secretaria. Auxiliar
	

	ac)
	9° Chofer. Mantenimiento
	

	f) Filosofía organizacional institucional.

g) Ingles a nivel de comprensión de lectura.
	A. Control Interno
	

	ad)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Control Bibliográfico del SIBE

2. Personal de Bibliotecas de las Unidades.

	1. Centro de Información Nacionales e Internacionales.

2. Proveedores y distribuidores de información

3. Redes Nacionales de Bibliotecas.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Procedimiento de Operación del SIBE.

2. Reglamento de Operación del SIBE.

3. Lineamientos de Cooperación Bibliotecaria
	No procede

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informe mensual y anual

	No procede

	Titular actual
	Elia Victoria Ruiz Sánchez

	Escolaridad
	Técnico en Computación

	Antigüedad en el puesto
	6 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirectora de Acervo

Adacelia Xóchitl López Roblero
	

	Responsable de Biblioteca: Unidad Tapachula

Isidra Ocampo Guzmán
	

	Responsable del Puesto

Elia Victoria Ruiz Sánchez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Apoyar al responsable de la Biblioteca en el establecimiento de los servicios de la misma.

2. Instruir a usuarios en el uso y aprovechamiento de las fuentes de información.

3. Supervisar el préstamo en sala, a domicilio e interbibliotecario.

4. Orientar, informar y ayudar a los usuarios en la localización y selección de material documental, de acuerdo a sus intereses.

5. Elaborar boletines de adquisiciones recientes y su distribución en la Unidad.

6. Apoyar en la organización de la instrucción a usuarios: platicas, visitas guiadas, trípticos, etcétera.

7. Organizar exhibiciones de material bibliográfico y hemerográfico.

8. Planear, organizar y evaluar el buen estado de las colecciones, tanto en su contenido como en su aspecto físico.

9. Realizar y controlar el préstamo en sala, a domicilio e interbibliotecario

10. Buscar información bibliográfica de carácter general.

11. Orientar a los usuarios en el uso y manejo de las colecciones

12. Orientar y ayudar a los usuarios en las búsquedas en bancos de información.

13. Apoyar al responsable de la Biblioteca en el proceso de suscripciones y adquisición de material

documental

14. Realizar las tareas de precatalogación bibliográfica y control bibliográfico en general.

15. Apoyar y realizar todas las actividades que, dentro de su área de competencia, le instruya su jefe inmediato superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de Biblioteca de la Unidad Chetumal
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAC. Técnico Asociado C
	Lugar de Asignación:

Unidad Chetumal

	Área de Adscripción:

Subdirección de Acervo
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Subdirectora de Acervo
	Línea de mando inmediata inferior:

a) Asistente de Servicios al Usuario

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Elaborar, coordinar y ejecutar los programas anuales de la biblioteca a su cargo con la finalidad de satisfacer las necesidades de información de la Unidad y apoyar, en esta materia, a las instituciones de enseñanza e investigación superior, organismos gubernamentales e instituciones civiles y privadas que lo soliciten.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura Biblioteconomía o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Selección y adquisición de documentos.

b) Manejo de bases de datos bibliográficas, referenciales y de texto completo.

c) Administración de Bibliotecas.
	3° Subdirección
	

	ae)
	4° Jefatura de Departamento
	

	af)
	5° Administración de Unidad
	

	d) Desarrollo de Programas de Servicios al Usuario.

	6° Responsable de Oficina
	

	ag)
	7° Técnico o Analista
	x

	e) Manejo de Programas de Cómputo.

f) Idioma inglés nivel lectura.
	8° Secretaria. Auxiliar
	

	ah)
	9° Chofer. Mantenimiento
	

	g) Manejo y desarrollo de relaciones humanas.

h) Filosofía organizacional de la institución.
	A. Control Interno
	

	ai)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Control Bibliográfico del SIBE.

2. Bibliotecas de las Unidades.
	1. Centro de Información Nacionales e Internacionales.

2. Proveedores y distribuidores de información

3. Redes Nacionales de Bibliotecas.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Procedimiento de Operación del SIBE.

2. Reglamento de Operación del SIBE.
	1. Gastos de viaje y viáticos.

2. General de Adquisiciones.

3. Administración Patrimonial y Activos Fijos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informe mensual y anual.
	1. Informes mensual y anual.

	Titular actual
	José Santos Gómez Morales

	Escolaridad
	Licenciatura en Economía

	Antigüedad en el puesto
	4 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	1

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirectora de Acervo

Adacelia Xóchitl López Roblero
	

	Responsable del Puesto

José Santos Gómez Morales
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Elaborar y ejecutar programas de desarrollo de colecciones y servicios al usuario, con la finalidad de mantener actualizados los acervos y ofrecer servicios de calidad que contribuyan a la actividad científica, docencia y extensión de la cultura de ECOSUR y la región.

2. Administrar de manera integral las funciones bibliotecarias de la biblioteca.

3. Organizar, ejecutar y supervisar el desarrollo de colecciones

4. Programar, organizar, supervisar, ejecutar y difundir los servicios al usuario

5. Fijar lineamientos y establecer cargas de trabajo, dentro de un programa anual, para el encargado de la sección que integra la Biblioteca.

6. Evaluar periódicamente, o cuando la Dirección Administración de la Institución lo determine, el desempeño del personal.

7. Administrar, coordinar y supervisar la operación de los recursos informáticos y sistemas computacionales de la biblioteca.

8. Mantener comunicación y coordinación con todas las áreas de la Unidad.

9. Estimular y fortalecer la coordinación con las Bibliotecas de las Unidades a fin de lograr una organización de unidad y de conjunto que permita la integración y consolidación del SIBE.

10. Proporcionar a la Subdirección reportes mensuales y el informe anual de las actividades de la biblioteca a su cargo y elaborar y presentar los informes que solicitan dependencias gubernamentales.

11. Buscar información bibliográfica de carácter general y hacerla llegar a usuarios que la soliciten.

12. Suministrar los documentos de información especializada demandados por los usuarios del SIBE.

13. Orientar, informar y ayudar a los usuarios en la localización y selección de material documental, de acuerdo a sus intereses.

14. Apoyar en el establecimiento de actividades de servicios al usuario.

15. Elaborar periódicamente boletines de nuevas adquisiciones para distribuirlos en la Unidad.

16. Mantener la comunicación con todos las áreas del SIBE a fin obtener una administración integral y colectiva.

17. Organizar exhibiciones de material bibliográfico y hemerográfico.

18. Orientar y ayudar a los usuarios en las búsquedas en bancos de información.

19. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

20. Analizar e implementar, en su caso, los sistemas y procedimientos que sean necesarios en las tareas de su competencia, así como estudiar y perfeccionar los ya existentes, supervisando su adecuado funcionamiento.

21. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Asistente de Servicios al Usuario
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAB. Técnico Asociado C
	Lugar de Asignación:

Unidad Chetumal

	Área de Adscripción:

Subdirección de Acervo
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Responsable de la Biblioteca de la Unidad
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Llevar a cabo el Programa de Servicios que permita poner al alcance de los usuarios la información que requieran en apoyo a sus actividades de investigación, docencia y estudio.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en área administrativa o similar.
	

	Conocimientos Fundamentales Exigidos para el Desempeño del Puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Bases de datos, consultas en línea, acervos especializados.

b) Adquisiciones bibliohemerograficas.

c) Formas, implementación y desarrollo de Servicios a los usuarios.
	3° Subdirección
	

	aj)
	4° Jefatura de Departamento
	

	ak)
	5° Administración de Unidad
	

	d) Relaciones interpersonales, habilidad para tratar con el público.
	6° Responsable de Oficina
	

	al)
	7° Técnico o Analista
	x

	e) Programa de Automatización Bibliotecaria y programas básicos de cómputo.
	8° Secretaria. Auxiliar
	

	am)
	9° Chofer. Mantenimiento
	

	f) Inglés nivel lectura.

g) Filosofía organizacional institucional.
	A. Control Interno
	

	an)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de Control Bibliográfico del SIBE.

2. Bibliotecas de El Colegio.
	1. Centro de Información Nacionales e Internacionales.

2. Proveedores y distribuidores de información

3. Redes Nacionales de Bibliotecas.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Procedimiento de Operación del SIBE.

2. Reglamento de Operación del SIBE.

3. Lineamientos de Cooperación Bibliotecaria.
	1. Gastos de viaje y viáticos.

2. General de Adquisiciones.

3. Administración Patrimonial y Activos Fijos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informes mensual y anual.
	No procede

	Titular actual
	Gabriela Zacarías de León

	Escolaridad
	Licenciatura en Biología

	Antigüedad en el puesto
	2 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirectora de Acervo

Adacelia Xóchitl López Roblero
	

	Responsable de Biblioteca Unidad Chetumal

José Santos Gómez Morales
	

	Responsable del Puesto

Gabriela Zacarías de León
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Apoyar al responsable de la Biblioteca en el establecimiento de los servicios de la biblioteca.

2. Instruir a usuarios en el uso y aprovechamiento de las fuentes de información.

3. Supervisar y controlar el préstamo en sala, a domicilio e interbibliotecario.

4. Orientar, informar y ayudar a los usuarios en la localización y selección de material documental, de acuerdo a sus intereses.

5. Elaborar boletines de adquisiciones recientes y su distribución.

6. Apoyar en la instrucción a usuarios: platicas, visitas guiadas, trípticos, etcétera.

7. Organizar exhibiciones de material bibliográfico y hemerográfico.

8. Planear, organizar y evaluar el buen estado de las colecciones, tanto en su contenido como en su aspecto físico.

9. Buscar información bibliográfica de carácter general.
11. Orientar a los usuarios en el uso y manejo de las colecciones.

12. Orientar y ayudar a los usuarios en las búsquedas en bancos de información.

13. Apoyar al responsable de la Biblioteca en el proceso de suscripciones y adquisición de material documental.

14. Realizar las tareas de precatalogación bibliográfica y control bibliográfico en general.

15. Efectuar y apoyar en todas aquellas actividades que, dentro de su área de competencia, le instruya su jefe inmediato.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de Biblioteca de la Unidad Villahermosa
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAC. Técnico Asociado C
	Lugar de Asignación:

Unidad Villahermosa

	Área de Adscripción:

Subdirección de Acervo
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Subdirectora de Acervo
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Elaborar, coordinar y ejecutar los programas anuales de la biblioteca a su cargo con la finalidad de satisfacer las necesidades de información de la Unidad y servir de apoyo en esta materia a las instituciones de enseñanza e investigación superior, organismos gubernamentales e instituciones civiles y privadas que lo soliciten.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en área administrativa o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Administración de Bibliotecas.

b) Desarrollo de Programas de Servicios al Usuario.

c) Selección y adquisición de documentos.
	3° Subdirección
	

	ao)
	4° Jefatura de Departamento
	

	ap)
	5° Administración de Unidad
	

	d) Manejo de bases de datos bibliográficas, referenciales y de texto completo.
	6° Responsable de Oficina
	

	aq)
	7° Técnico o Analista
	x

	e) Manejo de programas de cómputo.
	8° Secretaria. Auxiliar
	

	ar)
	9° Chofer. Mantenimiento
	

	f) Idioma Inglés nivel lectura.

g) Manejo de relaciones humanas.
	A. Control Interno
	

	as)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Control Bibliográfico del SIBE.

2. Bibliotecas de las Unidades.
	1. Centro de Información Nacionales e Internacionales.

2. Proveedores y distribuidores de información

3. Redes Nacionales de Bibliotecas.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Procedimiento de Operación del SIBE.

2. Reglamento de Operación del SIBE.
	1. Gastos de viaje y viáticos.

2. General de Adquisiciones.

3. Administración Patrimonial y Activos Fijos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte mensual y anual
	1. Solicitudes.

	Titular actual
	Lorena Reyes Sánchez

	Escolaridad
	Licenciatura en Sicología

	Antigüedad en el puesto
	4 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirectora de Acervo

Adacelia Xóchitl López Roblero
	

	Responsable del Puesto

Lorena Reyes Sánchez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Elaborar y ejecutar programas de desarrollo de colecciones y servicios al usuario, con la finalidad de mantener actualizados los acervos y ofrecer servicios de calidad que contribuyan a la actividad científica, docencia y extensión de la cultura de ECOSUR y la región.

2. Administrar de manera integral las funciones bibliotecarias de la biblioteca a su cargo.

3. Organizar, ejecutar y supervisar el desarrollo de colecciones.

4. Programar, organizar, supervisar, ejecutar y difundir los servicios al usuario.

5. Fijar lineamientos y establecer cargas de trabajo dentro de un programa anual.

6. Administrar, coordinar y supervisar la operación de los recursos informáticos y sistemas computacionales de la biblioteca.

7. Mantener comunicación y coordinación con todas las áreas de ECOSUR.

8. Estimular y fortalecer la coordinación con las unidades bibliotecarias de las Unidades de El Colegio y regionales a fin de lograr una organización de unidad y de conjunto que permita la integración y consolidación del SIBE.

9. Proporcionar a la Subdirección reportes mensuales y el informe anual de las actividades de la biblioteca a su cargo y elaborar y presentar los informes que solicitan dependencias gubernamentales.

10. Buscar información bibliográfica de carácter general y hacerla llegar a usuarios que la soliciten.

11. Suministrar los documentos de información especializada demandados por los usuarios del SIBE.

12. Orientar, informar y ayudar a los usuarios en la localización y selección de material documental, de acuerdo a sus intereses.

13. Apoyar en el establecimiento de actividades de servicios al usuario.

14. Elaborar periódicamente boletines de nuevas adquisiciones para la Unidad.

15. Mantener la comunicación con todas las áreas del SIBE a fin obtener una administración integral y colectiva.

16. Organizar exhibiciones de material bibliográfico y hemerográfico.

17. Orientar y ayudar a los usuarios en las búsquedas en bancos de información.

18. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

19. Analizar e implementar, en su caso, los sistemas y procedimientos que sean necesarios en las tareas de su competencia, así como estudiar y perfeccionar los ya existentes, supervisando su adecuado funcionamiento.

20. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCIÓN DE VINCULACION
	Cédula de Identificación del Puesto

	Nombre del Puesto:

Responsable de la Biblioteca de la Unidad Campeche
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAB. Técnico Asociado B
	Lugar de Asignación:

Unidad Campeche

	Área de Adscripción:

Subdirección de Acervo
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Subdirectora de Acervo
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Elaborar, coordinar y ejecutar los programas anuales de la biblioteca a su cargo con la finalidad de satisfacer las necesidades de información de la comunidad de la Unidad y brindar apoyo en esta materia a las instituciones de enseñanza e investigación superior, organismos gubernamentales e instituciones civiles y privadas que lo soliciten.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en Biblioteconomía o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Administración de Bibliotecas.

b) Desarrollo de Programas de Servicios al Usuario.

c) Selección y Adquisición de documentos.
	3° Subdirección
	

	at)
	4° Jefatura de Departamento
	

	au)
	5° Administración de Unidad
	

	d) Manejo de bases de datos bibliográficas, referenciales y de texto completo.
	6° Responsable de Oficina
	

	av)
	7° Técnico o Analista
	x

	e) Manejo de programas de cómputo.

f) Idioma Inglés nivel lectura.
	8° Secretaria. Auxiliar
	

	aw)
	9° Chofer. Mantenimiento
	

	g) Manejo de relaciones humanas.
h) Filosofía Organizacional Institucional.
	A. Control Interno
	

	ax)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Control Bibliográfico del SIBE.

2. Bibliotecas de las Unidades.
	1. Centro de Información Nacionales e Internacionales.

2. Proveedores y distribuidores de información

3. Redes Nacionales de Bibliotecas.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Procedimiento de Operación del SIBE.

2. Reglamento de Operación del SIBE.
	1. Gastos de viaje y viáticos.

2. General de Adquisiciones.

3. Administración Patrimonial y Activos Fijos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte mensual y anual.
	1. Solicitudes.

	Titular actual
	Ana María Galindo Rodas

	Escolaridad
	Pasante de Sociología

	Antigüedad en el puesto
	3 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirectora de Acervo

Adacelia Xóchitl López Roblero
	

	Responsable del Puesto

Ana María Galindo Rodas
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Elaborar y ejecutar programas de desarrollo de colecciones y servicios al usuario, con la finalidad de mantener actualizados los acervos y ofrecer servicios de calidad que contribuyan a la actividad científica, docencia y extensión de la cultura de ECOSUR y la región.

2. Administrar de manera integral las funciones bibliotecarias de la biblioteca a su cargo.

3. Organizar, ejecutar y supervisar el desarrollo de colecciones.

4. Programar, organizar, supervisar, ejecutar y difundir los servicios al usuario.

5. Fijar lineamientos y establecer cargas de trabajo dentro de un programa anual.

6. Administrar, coordinar y supervisar la operación de los recursos informáticos y sistemas computacionales de la biblioteca.

7. Mantener comunicación y coordinación con todas las áreas de la Unidad.

8. Estimular y fortalecer la coordinación con las Bibliotecarias de las Unidades de El Colegio y regionales a fin de lograr una organización de unidad y de conjunto que permita la integración y consolidación del SIBE.

9. Proporcionar a la Subdirección reportes mensuales y el informe anual de las actividades de la biblioteca a su cargo y elaborar y presentar los informes que solicitan dependencias gubernamentales.

10. Buscar información bibliográfica de carácter general y hacerla llegar a usuarios que la soliciten.

11. Suministrar los documentos de información especializada demandados por los usuarios del SIBE.

12. Orientar, informar y ayudar a los usuarios, de acuerdo a sus intereses, en la localización y selección de material documental.

13. Establecer las actividades de servicios al usuario.

14. Elaborar periódicamente boletines de nuevas adquisiciones.

15. Mantener la comunicación con todas las áreas del SIBE a fin obtener una administración integral y colectiva.

17. Organizar exhibiciones de material bibliográfico y hemerográfico.

18. Orientar y ayudar a los usuarios en las búsquedas en bancos de información.

19. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

20. Analizar e implementar, en su caso, los sistemas y procedimientos que sean necesarios en las tareas de su competencia, así como estudiar y perfeccionar los ya existentes, supervisando su adecuado funcionamiento.

21. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCIÓN DE DESARROLLO INSTITUCIONAL
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Subdirector de Apoyo Académico
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

NA-1. Subdirector de Área
	Lugar de Asignación:

Unidad Tapachula

	Área de Adscripción:

Dirección de Desarrollo Institucional
	Dependencia Orgánica:

Dirección General

	Línea de mando inmediata superior:

Directora de Desarrollo Institucional
	Línea de mando inmediata inferior:

a) Jefe del Departamento de Servicios Escolares.

b) Jefe del Departamento de Difusión.

c) Jefe de Informática.

d) Jefe de Información y Seguimiento Académico.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Integrar e informar sobre el Programa Anual de Metas Sustantivas de ECOSUR; realizar gestiones que apoyen la actividad académica de El Colegio; optimizar el aprovechamiento de la información académica con que se cuenta, mediante la elaboración de informes académicos que apoyen la gestión y evaluación del desempeño de las áreas de investigación y docencia.

	Nivel de formación requerido:
	Nivel Jerárquico

	Maestría en Ciencias o superior.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Experiencia académica.

b) Experiencia en sistemas de programación de metas.

c) Creatividad para el desarrollo de sistemas de programación

d) Desarrollo de sistemas de evaluación académica.
	3° Subdirección
	x

	n)
	4° Jefatura de Departamento
	

	o)
	5° Administración de Unidad
	

	e) Conocimientos de Leyes y Normatividades de Ciencia y Tecnología.

f) Manejo y operación de equipos y sistemas de computo.
	6° Responsable de Oficina
	

	p)
	7° Técnico o Analista
	

	g) Procedimientos de ECOSUR para la Administración.

h) Manejo de recursos humanos.
	8° Secretaria. Auxiliar
	

	q)
	9° Chofer. Mantenimiento
	

	i) Formación y desarrollo de recursos humanos.

j) Conocimientos de Inglés.
	A. Control Interno
	

	c)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Dirección de Administración, Subdirecciones y Departamentos.

2. Coordinadores de Unidad.

3. Coordinadores de Divisiones.

4. Laboratorios y Servicios.

5. Casa de la Ciencia.

6. Personal científico y técnico.
	1. Consejo Nacional de Ciencia y Tecnología y Centros CONACYT.

2. Organizaciones y Fundaciones de Investigación.

3. Instituciones de Educación Superior y Media Superior.

4. Secretaría de Relaciones Exteriores.

5. Secretarías federales y estatales relacionadas con ECOSUR.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Procedimiento para la Determinación de Estímulos al Personal de Investigación.

2. Procedimiento para la Asignación de Puntos a la Producción Académica.

3. Procedimiento para la elaboración de convenios.

4. Procedimiento para trámites en el marco de convenios con CONACYT.
5. Procedimiento de Servicio Social y Prácticas.

6. Evaluación de académicos.
	1. Ley de Entidades Paraestatales, Decretos Presidenciales y Estatuto Orgánico de ECOSUR.

2. Estatuto del Personal Científico y Técnico.

3. Programa de Estímulos para Investigadores y Técnicos.

4. Administración de Recursos.

5. Evaluación Académica.

6. Trámites migratorios para el personal extranjero que se incorpora a la institución.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte de estímulos al personal académico.

2. Base de datos de convenios, contratos y acuerdos.

3. Base de datos de gestiones ante CONACYT.
7. Base de datos sobre el Programa CONACYT-DAAD (Servicio Alemán de Intercambio Académico).
5. Actas de evaluación del personal académico..
	1. Reporte trimestral de la oferta de cursos del Departamento de Servicios Escolares.

2. Reporte alumnos inscritos para el Posgrado.

3. Reporte de graduados del Posgrado.

4. Informes de actividades del Departamento de Difusión.
5. Reporte de avances tecnológicos de proyectos a corto y mediano plazo de Informática.

6. Copia de los formatos solicitados por el Órgano de Control Interno y la SFP de Informática.

7. Informe del área de Información y Seguimiento Académico de Tesis dirigidas y asesoradas por investigadores.

8. Ingresos externos y asignación de presupuesto a las líneas de investigación.

	Titular actual
	Christiane Renate Junghans

	Escolaridad
	Maestría en Artes en Geografía y Ciencias Políticas;

Maestría en Ciencias en Agronomía Tropical y Subtropical

	Antigüedad en el puesto
	1 año

	Personal a su cargo
	Mandos intermedios
	4
	Personal de apoyo
	18

	AUTORIZACIÓN

	Director General

Pablo Liedo Fernández
	

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Responsable del Puesto

Christiane Renate Junghans
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Participar en la integración del Programa Anual de Metas Sustantivas del Colegio.
2. Integrar la información del avance de las metas programadas, información y documentos para el Informe al Órgano de Gobierno, Comité Evaluador Interno y Comisión Evaluadora Externa, entre otros.

3. Revisar y formular convenios de colaboración entre proyectos de investigación e instituciones nacionales e internacionales.

4. Planear, programar, organizar, dirigir y evaluar las actividades de la Subdirección.

5. Revisar y proponer modificaciones para eficientar las áreas a su cargo.

6. Dirigir y evaluar las funciones de las áreas a su cargo, supervisando el cumplimiento de lo establecido en el las disposiciones jurídicas, el Reglamento Interior, el Manual General de Organización, en los Manuales de Procedimientos y en los programas operativos.

7. Coordinar con sus homólogos a nivel jerárquico y con su personal adscrito, las tareas y acciones encaminadas al logro de los programas operativos institucionales.

8. Recibir y analizar los reportes de cumplimiento de metas que determinan los jefes de departamento y áreas.

9. Revisar y proponer los cambios a sistemas y procedimientos de las áreas a su cargo.

10. Proponer y promover la publicación y difusión de los conocimientos científicos y tecnológicos, de acuerdo al presupuesto para apoyo para publicaciones.

11. Promover y establecer programas de intercambio y cooperación con instituciones similares o científicas de alto nivel tanto nacionales como extranjeras.

12. Tramitar el registro de ECOSUR ante el RENIECYT.

13. Dar seguimiento, acatar y resolver las sugerencias y observaciones derivadas de las consultorías, revisiones y/o auditorias internas y/o externas practicadas.

14. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

15. Efectuar todas las actividades que le instruya la Directora de Desarrollo Institucional, representarla en eventos y mantenerla informada del desempeño de su función y de los asuntos encomendados.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Jefe del Departamento de Servicios Escolares
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

OC-1. Jefe de Departamento
	Lugar de Asignación:

Unidad Chetumal

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Subdirectora de Apoyo Académico
	Línea de mando inmediata inferior:

a) Responsables de las oficinas de Servicios Escolares en las Unidades.

b) Responsables de la Base de Datos.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Planear, coordinar, ejecutar y supervisar las actividades relacionadas con el funcionamiento de los servicios escolares, así como el seguimiento a todos los egresados del Programa de Posgrado; realizar acciones que contribuyan con la operación eficiente del Programa de Posgrado en las Unidades de El Colegio.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en Ciencias Sociales, Administración o similar
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento en los procesos académicos de educación superior.

b) Conocimiento de las nuevas tecnologías de educación a distancia
	3° Subdirección
	

	·
	4° Jefatura de Departamento
	x

	·
	5° Administración de Unidad
	

	c) Conocimientos y técnicas para el manejo y desarrollo de las relaciones humanas.
	6° Responsable de Oficina
	

	d)
	7° Técnico o Analista
	

	d) Conocimientos sobre procesos de investigación y desarrollo en el campo educativo.
	8° Secretaria. Auxiliar
	

	e)
	9° Chofer. Mantenimiento
	

	e) Conocimientos en programas de diseño de paginas web, folletos, trípticos, etcétera.
	A. Control Interno
	

	f)
	
	

	f) Diseñar y evaluar estrategias de administración de procesos educativos y de capacitaciones.
	
	

	g)
	
	

	 j) Manejo de computadora y paquetería.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Subdirección de Apoyo Académico.

2. Dirección de Administración, Subdirecciones y Departamentos.

3. Subdirección de Acervo (SIBE)

4. Departamento de Difusión.

5. Informática.

6. Vinculación.

7. Divisiones y Laboratorios.

8. Información y Seguimiento Académico.

9. Coordinadores de Unidad ECOSUR.
	1. CONACYT

2. Secretaría de Educación Pública.

3. Secretaría de Relaciones Exteriores.

4. Posgrado.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Programa de Apoyo a Tesis de Maestría (PATM).

2. Programa de Asistentes de Investigación (PAI).

3. Tesis de Licenciatura

4. Proceso de admisión.

5. Tramites de beca CONACYT

6. Tramites de beca ECOSUR

7. Seguimiento de egresados.

	1. Protocolos aprobados para el PATM, (Programa de Apoyo a Tesis de Maestría) efectúen sus comprobaciones de gastos, en tiempo y forma.

2. Egresados del PAI (Programa de Asistente de Investigador) para la maestría

3. Convocatoria de Tesis de Licenciatura al programa del PAI

4. Requisitos de ingreso

5. Becarios CONACYT.

6. Reglamento CONACYT para Posgrado.

7. Tutorías.

8. Fuentes de trabajo.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Oferta de cursos trimestrales.

2. Reporte de alumnos inscritos.

3. Reporte de graduados.

4. Reporte de calificaciones a CONACYT

5. Reporte de calificaciones a Secretaría de Relaciones Exteriores.

6. Informes.
	1. Base de datos.

2. Reporte de estudiantes inscritos en cada Unidad

3. Informe sobre estudiantes graduados en cada Unidad

4. Análisis y porcentajes de la oferta de cursos trimestral.

5. Solicitudes de ingreso a Posgrado.

	Titular actual
	Adriana González Barragán

	Escolaridad
	Licenciatura en Administración de Empresas

	Antigüedad en el puesto
	2 años

	Personal a su cargo
	Mandos intermedios
	2
	Personal de apoyo
	1

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirector de Apoyo Académico

Chistiane Renate Junghans
	

	Responsable del Puesto

Adriana González Barragán
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Coordinar el funcionamiento de los servicios escolares en las Unidades.

2. Dar seguimiento de los acuerdos tomados en el Comité de Docencia.

3. Publicar la convocatoria del Programa de Apoyo a Tesis de Maestría (PATM).
4. Servir de enlace con el Consejo Nacional de Ciencia y Tecnología (CONACYT), Secretaria de Educación Pública, Secretaría de Relaciones Exteriores, Organización de los Estados Americanos (OEA), Institute of International Education (IIE), entre otros, en los asuntos relacionados con el Posgrado

5. Coordinar el procedimiento de solicitudes de becas del CONACYT para los estudiantes del Posgrado institucional, realizar los convenios de becas de los candidatos aceptados, elaborar el presupuesto del capitulo 4000: Formación de recursos humanos (becas) y solicitar el pago de beca de estudiantes de posgrado al Departamento de Recursos Humanos.

6. Enviar reportes trimestrales, semestrales y anuales al CONACYT, referentes al seguimiento de becas de los estudiantes.

7. Enviar lista de aceptados a la Secretaría de Relaciones Exteriores.

8. Supervisar que la base de datos del Programa de Posgrado la pagina web.

9. Elaborar los tramites correspondientes a la actualización del registro de la Maestría y del Doctorado ante la Dirección de General de Profesiones.

10. Coordinar el diseño de documentos del posgrado con el Departamento de Difusión.

11. Preparar la publicidad del Programa de Posgrado en coordinación con el Departamento de Difusión, en formatos Intranet, Internet, folletería, carteles, anuncios, entre otros.

12. Supervisar la organización de la ceremonia anual de graduación

13. Elaborar el calendario anual de actividades del Programa de Posgrado.

14. Proporcionar información y orientar sobre los cursos de la maestría y el doctorado.

15. Atender y orientar en la obtención de beca para el desarrollo de tesis de licenciatura en El Colegio.

16. Realizar promoción del Programa de Posgrado.

17. Coordinar la Convocatoria Anual del Programa de Asistentes de Investigación (PAI) y de Becas-Tesis de Licenciatura.

18. Organizar las reuniones del Comité de Selección para becas-tesis de licenciatura y del PAI.

19. Publicar los resultados en los diferentes medios disponible.

20. Elaborar cartas de aceptación, integrar expedientes y archivo y dar seguimiento de los tesistas y asistentes aceptados .

21. Enviar informes mensuales, bimestrales o semestrales a la Subdirectora de Apoyo Académico y a la Dirección de Desarrollo Institucional.

22. Solicitar informe final de tesis firmado por el Tutor de El Colegio.

23. Verificar y mantener la información académica para el área de Información y Seguimiento Académico.

24. Elaborar propuestas, de acuerdo a su área de su competencia, para aprobación del Comité de Docencia y de la Subdirección de Apoyo Académico.

25. Dirigir y evaluar las funciones de las áreas a su cargo, supervisando el cumplimiento de lo establecido en el las disposiciones jurídicas, el Reglamento Interior, el Manual General de Organización, en los Manuales de Procedimientos y en los programas operativos.

26. Coordinar con sus homólogos a nivel jerárquico y con su personal adscrito, las tareas y acciones encaminadas al logro de los programas operativos institucionales.

27. Dar seguimiento, acatar y resolver las sugerencias, y observaciones derivadas de las consultorías, revisiones y/o auditorias internas y/o externas practicadas.

28. Efectuar todas las actividades que, dentro de su área de competencia, le instruya la Subdirectora de Apoyo Académico, representarla en eventos y mantenerla informada del desempeño de su función y de los asuntos encomendados.

	DIRECCIÓN DE DESARROLLO INSTITUCIONAL
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Asistente del Departamento de Servicios Escolares
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAA. Técnico Asociado A
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Jefe del Departamento de Servicios Escolares
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Auxiliar en el desarrollo de los tramites operativos y administrativos del Departamento y en todas las tareas relativas a la operación del Programa de Posgrado

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en área administrativa o similar
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento de programas de cómputo.

a) Iniciativa para resolver problemas.
	3° Subdirección
	

	r)
	4° Jefatura de Departamento
	

	s)
	5° Administración de Unidad
	

	d) Manejo de archivos y procedimientos administrativos.
	6° Responsable de Oficina
	

	t)
	7° Técnico o Analista
	x

	e) Relaciones publicas.
	8° Secretaria. Auxiliar
	

	u)
	9° Chofer. Mantenimiento
	

	f) Conocimientos de bases de datos.

f) Coordinación de eventos.
	A. Control Interno
	

	h)
	
	

	h) Manejo de Relaciones Humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de Vinculación

2. Departamentos de la Dirección de Administración.

3. Personal de Informática.

4. Personal de la Subdirección de Acervo (SIBE).

 5. Departamento de Difusión.

 6. Información y Seguimiento Académico.
	1. Centros CONACYT.

2. Secretaria de Educación Pública.

3. Secretaría de Relaciones Exteriores

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Base de datos del CONACYT de los programas de maestría y doctorado inscritos en el Padrón.

2. Trámites administrativos.

	No aplica

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Diplomas de grado.

2. Certificado de Calificaciones.

3. Solicitud de becas CONACYT.

4. Informes.

	1. Actas de examen para su tramitación.

2. Solicitud de viáticos y gastos de viaje.

3. Comprobantes de gastos y viáticos.

4. Documentación emitida por el programa del Padrón de Excelencia del CONACYT.

5. Solicitudes.

	Titular actual
	Helda Gertrudis Kramsky Espinoza

	Escolaridad
	Licenciatura en Derecho

	Antigüedad en el puesto
	7 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACIÓN

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirector de Apoyo Académico

Chistiane Renate Junghans
	

	Jefe del Departamento de Servicios Escolares

Adriana González Barragán
	

	Responsable del Puesto

Helda Gertrudis Kramsky Espinoza
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Realizar los tramites administrativos del departamento.

2. Mantener actualizada la base de datos del CONACYT respecto a los programas de maestría y doctorado.

3. Proporcionar información y orientar sobre los cursos de maestría y doctorado.

4. Informar sobre las becas para el desarrollo de su tesis de licenciatura en El Colegio.

5. Dar seguimiento a la convocatoria anual de becas tesis de licenciatura, recepcionar los documentos de los aceptados y remitirlos al Comité Evaluador; colaborar en la captura de solicitudes de beca de CONACYT..

6. Apoyar en la organización de las reuniones del Comité de Selección para becas-tesis de licenciatura y apoyar en el seguimiento de los tesistas aceptados según normas del Comité para becas tesis.

7. Realizar la recepción de informes mensuales o bimestrales de alumnos y proporcionar información sobre los cursos de maestría y doctorado.

8. Mantener organizados los documentos que se envían a CONACYT con las solicitudes de beca y tramitar la firma de los convenios de becas de los candidatos aceptados del CONACYT y dar seguimiento a los trámites de las becas de ECOSUR de los estudiantes de maestría y doctorado con el Departamento de Recursos Humanos.

9. Realizar los trámites administrativos del Programa de Asistente de Investigador (PAI): difundir la convocatoria, recepcionar la documentación y enviarla al Comité Evaluador, seguimiento de los asistentes aceptados, trámites de beca, entre otros.

10. Elaborar los reportes de calificaciones de becarios del CONACYT y Secretaría de Relaciones Exteriores de manera semestral y anual.

11. Efectuar los tramites del Programa de Posgrado de las Unidades de Campeche y Villahermosa.

12. Hacer comprobaciones o solicitudes de reembolso, con cargo al Departamento y a las oficinas de las Unidades Villahermosa y Campeche.

13. Realizar los trámites administrativos relativos a la publicación de la convocatoria de los programas de maestría y doctorado en los medios locales, regionales y nacionales de difusión: periódico, radio, entre otros.

14. Elaborar trimestralmente los diplomas de grado y solicitar las firmas de las autoridades correspondientes.

15. Mantener actualizada la base de datos de los estudiantes graduados (egresados) y enviar los documentos del Programa de Egresados a los estudiantes graduados.

16. Enviar la publicidad de la convocatoria anual a universidades e instituciones de educación superior locales, regionales, nacionales e internacionales.

17. Colaborar en los trámites administrativos y logística del evento ‘Semana de Intercambio Académico y ceremonia de graduación’.

18. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.
19. Efectuar todas las actividades que, dentro de su área de competencia, le instruya el jefe del Departamento de Servicios Escolares, manteniéndole informado del desempeño de su función y de los asuntos encomendados.

	DIRECCIÓN DE DESARROLLO INSTITUCIONAL
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Responsable de la Base de Datos
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAC. Técnico Asociado C
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Jefe del Departamento de Servicios Escolares
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Actualizar permanentemente la base de datos de los alumnos de posgrado.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en áreas administrativas, Informática y/o afines
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo de base de datos.

b) Conocimientos de computación y paquetería.
	3° Subdirección
	

	v)
	4° Jefatura de Departamento
	

	w)
	5° Administración de Unidad
	

	c) Conocimiento de la administración de las bases de datos en Internet.
	6° Responsable de Oficina
	

	x)
	7° Técnico o Analista
	x

	d) Conocimiento de redes, programación, diseño de paginas Web, Electrónica, Software y Hardware.
	8° Secretaria. Auxiliar
	

	y)
	9° Chofer. Mantenimiento
	

	e) Relaciones Humanas.
	A. Control Interno
	

	i)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal del Departamento de Servicios Escolares.

2. Asistentes de las Coordinaciones de las Unidades.

3. Responsable de la Sala de Cómputo del Programa de Posgrado.

4. Profesores investigadores de ECOSUR

	1. Dirección General de Cómputo Académico-UNAM

2. Centros CONACYT.

3. Instituciones relacionadas con el Posgrado: SRE, ANUIES, entre otros.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Base de datos.

2. Seguimiento de graduados

3. Página Web de Posgrado.
	1. Informática.

2. Paquetería computacional.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Consultas de índices.

2. Reporte de expedientes por alumno.

3. Relación de materias y Profesores.

4. Asignación y/o cambios de el Consejo Tutelar del alumnado.

5. Informes.
	1. Bases de datos actualizadas de las Unidades.

2. Expedientes de alumnos.

3. Actas de calificaciones.

4. Relación de Materias-Profesores por año.

5. Notificación de cambios en el Consejo Tutelar de los alumnos.

6. Solicitudes.

	Titular actual
	Jorge Alejandro Flores Hernández

	Escolaridad
	Licenciatura en Biología

	Antigüedad en el puesto
	3 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACIÓN

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirector de Apoyo Académico

Chistiane Renate Junghans
	

	Jefe del Departamento de Servicios Escolares

Adriana González Barragán
	

	Responsable del Puesto

Jorge Alejandro Flores Hernández
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Crear, administrar y mantener las de bases de datos relacionadas con actividades de Posgrado:

a. Alumnos externos

b. Seguimiento de graduados

c. Aspirantes al posgrado

d. Carga de tutores

e. Carga de profesores

2. Analizar los datos en la base de alumnos del Posgrado para informes diversos a nivel Posgrado (local o global) o interinstitucional.

3. Apoyar en la elaboración de informes para la Subdirección de Apoyo Académico y para la Dirección de Desarrollo Institucional.

4. Dar seguimiento de graduados: búsqueda y encuestas de los alumnos graduados; captura, codificación y análisis de la información obtenida.

5. Mantener actualizada la página web del posgrado: http://posgrado.ecosur.mx
6. Organizar las presentaciones con gráficas, tablas y datos de los alumnos de posgrado.

7. Apoyar en el manejo de las bases de datos de las Unidades ECOSUR.

8. Apoyar en las actividades del Departamento de Servicios Escolares.

9. Atender a los alumnos del Posgrado.

10. Dar seguimiento al Programa de Apoyo a Tesis de Maestría (PATM) de la Unidad San Cristóbal.

11. Vigilar que las bases de datos y formatos en las Unidades.

12. Analizar e implementar, en su caso, los sistemas y procedimientos que sean necesarios en las tareas de su competencia, así como estudiar y perfeccionar los ya existentes, supervisando su adecuado funcionamiento.
13. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

14. Efectuar todas las actividades que, dentro de su área de competencia, le instruya el jefe del Departamento, manteniéndolo informado del desempeño de su función y de los asuntos encomendados.

	DIRECCIÓN DE DESARROLLO INSTITUCIONAL
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Responsable de la Sala de Cómputo del Programa de Posgrado
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAA. Técnico Asociado A
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Jefe del Departamento de Servicios Escolares
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Administración y mantenimiento al servidor y a la página Web de posgrado.

	Nivel de formación requerido:
	Nivel Jerárquico

	Ingeniería en Sistemas Computacionales o Electrónica
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento de redes, programación, diseño de paginas Web. b) Electrónica y mantenimiento correctivo y preventivo de computadoras: Software y Hardware.

	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Microsoft Windows 2000 profesional y Windows 2000 Advanced Server .
	6° Responsable de Oficina
	

	z)
	7° Técnico o Analista
	x

	d) Administración de Linux.
	8° Secretaria. Auxiliar
	

	aa)
	9° Chofer. Mantenimiento
	

	e) Administración de Servidores en cualquier Sistema Operacional.
	A. Control Interno
	

	j)
	
	

	f) Relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1.Personal del Departamento de Servicios Escolares.

2. Personal de Informática

3. Responsable de la Base de Datos.

4. Salas de cómputo de Servicios Escolares en las Unidades .

5. Responsable del desarrollo, mantenimiento y actualización de la página Web de Posgrado.

	1. Empresas relacionadas con computación.

2. Empresas u organismos relacionados con desarrollo de teleconferencias y cursos a distancia.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Base de Datos.
	1. Programa de Posgrado.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Inventarios de cada Unidad.

2. Actualizaciones a equipos de cómputo.

3. Dictamen técnico de equipos dañados.

4. Bitácora de fallas resueltas.

6. Características de equipos de adquisición.

7. Reportes Trimestrales.
	1. Registro de usuarios de las salas de cómputo de Posgrado.

2. Registro de mantenimiento y reparación de las máquinas de las salas de cómputo de Servicios Escolares.

3. Información constante para el mantenimiento y continua actualización de la página Web de Posgrado.

4. Solicitud de servicios.

	Titular actual
	Raymundo Mijangos Álvarez

	Escolaridad
	Ingeniería en Sistemas Computacionales

	Antigüedad en el puesto
	2 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACIÓN

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirector de Apoyo Académico

Chistiane Renate Junghans
	

	Jefe del Departamento de Servicios Escolares

Adriana González Barragán
	

	Responsable del Puesto

Raymundo Mijangos Álvarez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Administrar el servidor del Programa de Posgrado.

2. Administrar y actualizar la página Web de Posgrado.

3. Dar mantenimiento preventivo y correctivo a las PC´s (Software y Hardware)

4. Apoyar al personal científico y técnico.

5. Apoyar a alumnos de maestría y doctorado.

6. Apoyar a las áreas de Servicios Escolares de las Unidades.

7. Reparar equipos dañados, entre otros.

8. Apoyar en los servicios de cómputo a los profesores de Posgrado de ECOSUR, para la impartición de los cursos académicos.

8. Participar en el Seminario de Tesis I, en lo correspondiente a la normatividad y funcionamiento de la sala de cómputo para los alumnos de nuevo ingreso.

9. Elaborar reportes trimestrales para la jefatura del Departamento de Servicios Escolares.

10. Analizar e implementar, en su caso, los sistemas y procedimientos que sean necesarios en las tareas de su competencia, así como estudiar y perfeccionar los ya existentes, supervisando su adecuado funcionamiento.

11. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

12. Efectuar todas las actividades que, dentro del área de su competencia, le instruya el jefe del Departamento, manteniéndolo informado del desempeño de su función y de los asuntos encomendados.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Jefe del Departamento de Difusión
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

OC-1. Jefe de Departamento
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Subdirector de Apoyo Académico
	Línea de mando inmediata inferior

a) Responsable de Monitoreo de Información

b) Responsable de Editorial

c) Responsable de Información.

d) Responsable de Multimedia

e) Responsable de Fotografía y Video

f) Responsable de Diseño.

g) Responsable de Difusión Unidad Tapachula

h) Asistente.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Coordinar, diseñar, planificar y ejecutar el manejo de la información institucional, la estrategia de difusión y comunicación de ECOSUR.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en Ciencias de la Comunicación, Administración o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Comunicación e imagen organizacional.

b) Herramientas de medios masivos de comunicación: prensa, radio, video, fotografía, multimedia, entre otros.

c) Divulgación y periodismo científico.
	3° Subdirección
	

	1.
	4° Jefatura de Departamento
	x

	2.
	5° Administración de Unidad
	

	d) Diseño gráfico y editorial.

d) Manejo de software especializado para medios.
	6° Responsable de Oficina
	

	3.
	7° Técnico o Analista
	

	e) Relaciones públicas.

	8° Secretaria. Auxiliar
	

	4.
	9° Chofer. Mantenimiento
	

	f) Manejo de plataformas PC y Macintosh.

g) Capacidad de análisis y solución de problemas.
	A. Control Interno
	

	5.
	
	

	h) Idioma español.

i) Manejo y desarrollo de recursos humanos.
	
	

	6.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Subdirecciones y Departamentos de las Direcciones de Administración y de Desarrollo Institucional.

2. Coordinadores de Unidad Ecosur

3. Divisiones.

4. Laboratorios.

5. Casa de la Ciencia.

6. Áreas de apoyo.

7. Contraloría Interna.

	1. Instituciones académicas

2. Centros de investigación CONACYT

3. Organismos con actividades similares a las de ECOSUR.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Manual de Normas y Procedimientos e Imagen Institucional..

2. Reglamento del Comité de Difusión.
	1. Viáticos y gastos de viaje.

2. General de Adquisiciones.

3. Administración Patrimonial y Activos Fijos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informe semestral de autoevaluación.

2. Evaluación para estímulos.

3. Plan anual de trabajo.
	1. Plan de trabajo del personal adscrito al Departamento.

2. Reportes de trabajo

3. Reporte presupuestal.

	Titular actual
	Sofía Carballo Espinosa

	Escolaridad
	Licenciatura en Ciencias de la Comunicación

	Antigüedad en el puesto
	3 años

	Personal a su cargo
	Mandos intermedios
	7
	Personal de apoyo
	2

	AUTORIZACION

	Director de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirector de Apoyo Académico

Chistiane Renate Junghans
	

	Responsable del Puesto

Sofía Carballo Espinosa
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Elaborar el plan anual de trabajo del Departamento de Difusión.
2. Integrar el Programa anual de publicaciones para su determinación presupuestal, edición, publicación y difusión.

3. Revisar y transformación de la información institucional en mensajes acordes a los diferentes públicos a quienes se dirige.

4. Coordinar las actividades del personal del Departamento para alcanzar los objetivos del mismo.

5. Organizar, planear y elaborar, a detalle, los productos diversos de comunicación: videos, folletos, revistas, libros, CD ROMs, páginas web, entre otros.

6. Mantener relaciones con instituciones similares a ECOSUR

7. Atender al personal de las diversas áreas de la institución y a visitantes.

8. Organizar la participación de ECOSUR en ferias del libro internacionales dentro del país.

9. Planificar las publicaciones de El Colegio que serán editadas con recursos propios y, de acuerdo al caso, procurar la participación de otras instituciones en coedición.

10. Dar seguimiento a la información que se genera al interior de la institución, procurando que la comunicación sea constante.

11. Coordinar la distribución de los diversos productos que se elaboran en el Departamento.

12. Atender las demandas de información o asesorías tanto del personal interno como externo.

13. Procurar una comunicación constante y directa con las áreas de la Dirección de Desarrollo Institucional, Dirección de Administración, Coordinaciones de Unidad, Académicos y personal de El Colegio para detectar necesidades de difusión.

14. Mantener canales de comunicación que permitan que la información fluya al interior y exterior de la institución.

15. Revisar la integración de las publicaciones contenidas en el Programa anual de publicaciones.

16. Informar y acordar con el Subdirector de Apoyo Académico del avance en las actividades encomendadas.

17. Coordinar la distribución de las publicaciones, libros y revistas que emita El Colegio, verificando su oportuna entrega y periodicidad.

18. Elaborar el Programa Anual de Trabajo del Departamento de Difusión.

19. Cumplir con las Normas, Políticas, Lineamientos, Reglamentos, Sistemas y Procedimientos Internos de ECOSUR.

20. Analizar e implementar, en su caso, los sistemas y procedimientos que sean necesarios en las tareas de su competencia, así como estudiar y perfeccionar los ya existentes, supervisando su adecuado funcionamiento.
21. Participar en la elaboración e integración de trabajos específicos que determine el jefe inmediato.

22. Realizar y apoyar las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Asistente del Departamento de Difusión
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-03. Administrativo Especializado
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Jefe del Departamento de Difusión
	Línea de mando inmediata inferior

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar las actividades administrativas del Departamento y dar seguimiento de la venta y distribución de libros intra e inter institucional.

	Nivel de formación requerido:
	Nivel Jerárquico

	Medio Superior o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo de equipo de cómputo, máquina de escribir, calculadora, fax, fotocopiadora, etcétera.

b) Conocimientos de redacción, ortografía y manejo de información.
	3° Subdirección
	

	a)
	4° Jefatura de Departamento
	

	b)
	5° Administración de Unidad
	

	c) Manejo de software: word, excel, power point.
	6° Responsable de Oficina
	

	c)
	7° Técnico o Analista
	

	d) Herramientas y habilidades administrativas.
	8° Secretaria. Auxiliar
	x

	d)
	9° Chofer. Mantenimiento
	

	e) Manejo de relaciones humanas.
	A. Control Interno
	

	e)
	
	

	f)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Asistentes y personal de la Dirección de Desarrollo Institucional.

2. Departamentos de la Dirección de Administración.

3. Personal de las Unidades ECOSUR.

	1. Instituciones vinculadas con ECOSUR.

2. Librerías regionales y nacionales.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Manual de Normas y Procedimientos e Imagen Institucional.

2. Reglamento del Comité de Difusión.

	No aplica.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informes:

a) Jefe del Departamento de Difusión.

b) Departamento de Contabilidad

c) Departamento de Tesorería
	1. Circulares.

2. Faxes.

3. Reportes de venta e ingreso de libros

4. Correspondencia en general del Departamento de Difusión.

5. Memoranda.

	Titular actual
	Adriana Cisternas Reichenberger

	Escolaridad
	Preparatoria.

	Antigüedad en el puesto
	10 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	1

	AUTORIZACION

	Director de Desarrollo Institucional

Dra. Martha Luz Rojas Wiesner
	

	Subdirector de Apoyo Académico

M. en C. Chistiane Renate Junghans
	

	Jefe del Departamento de Difusión

Lic. Sofía Carballo Espinosa
	

	Responsable del Puesto

Adriana Cisternas Reichenberger
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Atender al público que acude al Departamento para solicitar información diversa y/o compra de publicaciones.

2. Distribuir las publicaciones que edita ECOSUR a diversas librerías e instituciones locales y regionales.

3. Elaborar y dar seguimiento a los trámites administrativos del Departamento.

4. Participar en diversos eventos y espacios para la venta de publicaciones de ECOSUR.
5. Gestionar y tramitar la participación de El Colegio en las diferentes ferias del libro.

6. Mantener actualizado el calendario de las diversas Ferias de Libros .

7. Dar seguimiento a las donaciones de publicaciones de ECOSUR a diversas instituciones externas y a la Subdirección de Acervo de El Colegio.

8. Mantener informado al jefe del Departamento sobre las actividades realizadas.

9. Reportar a los jefes de los Departamentos de Contabilidad y Tesorería, la venta de publicaciones.

12. Cumplir con las normas, reglamentos, estatutos, manuales de organización y procedimientos que regulan a ECOSUR.

13. Efectuar todas las actividades que, en apego a su área de competencia, le instruya el jefe inmediato superior, manteniéndolo informado del desempeño de su función y de los asuntos encomendados.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del puesto:

Responsable de Monitoreo de la Información
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-06. Técnico Bibliotecario Especializado
	Lugar de asignación:

Unidad San Cristóbal

	Área de adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Jefe del Departamento de Difusión
	Línea de mando inmediata inferior

Auxiliar de Difusión de la Unidad San Cristóbal

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Informar a la comunidad Ecosur, a través de diferentes medios, sobre asuntos de interés general y particular relacionados con el ámbito laboral.

	Nivel de formación requerido:
	Nivel Jerárquico

	Medio Superior, Técnico en informática, periodismo o similar
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Periodismo y manejo de información.

b) Manejo de equipo de cómputo y paquetes de Software.

c) Facilidad de palabra para realizar entrevistas, intervención ante grupo y realizar conducción de ceremonias o eventos.
	3° Subdirección
	

	g)
	4° Jefatura de Departamento
	

	h)
	5° Administración de Unidad
	

	d) Iniciativa y dinamismo.
	6° Responsable de Oficina
	

	i)
	7° Técnico o Analista
	x

	e) Manejo de máquinas de escribir, calculadoras, fax, fotocopiadora, etcétera.
	8° Secretaria. Auxiliar
	

	j)
	9° Chofer. Mantenimiento
	

	f) Habilidad para relaciones humanas.
	A. Control Interno
	

	k)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de la Dirección de Desarrollo Institucional.

2. Personal de las Unidades.

3. Subdirecciones y Departamento de la Dirección de Administración.

4. Personal científico y técnico.
	1. Instituciones vinculadas con ECOSUR.

2. Medios locales y regionales: radiodifusoras, periódicos.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No aplica
	No aplica

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informe anual sobre el control de notas periodísticas.

2. Informe eventual al Departamento de Recursos Humanos sobre descuentos en nómina por compra de artículos promociónales en venta.

3. Informes.

	 1. Solicitudes diversas.

2. Promocionales: convocatorias, circulares, carteles, trípticos, volantes, revistas, periódicos.

	Titular actual
	María de Lourdes Camacho Corzo

	Escolaridad
	Técnico en Periodismo

	Antigüedad en el puesto
	8 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	1

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirector de Apoyo Académico

Chistiane Renate Junghans
	

	Jefe del Departamento de Difusión

Sofía Carballo Espinosa
	

	Responsable del Puesto

María de Lourdes Camacho Corzo
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Atender interna y externamente las solicitudes de información o apoyo diverso en la Unidad: préstamo de auditorio, equipo, grabación especial, mamparas, entre otros.

2. Revisar los periódicos con suscripción y elaborar la síntesis informativa de El Colegio, para difundirse a través de mamparas (en la Unidad) y correo electrónico a y remitir copia del archivo a la Dirección General.

3. Revisar y difundir la información que se recibe de la Unidad San Cristóbal, tanto del área científica y técnica, como de instituciones externas vinculadas con ECOSUR, para ser colocadas en las mamparas de la Unidad y remitirse a las demás Unidades por correo electrónico.

4. Obtener información de interés a través de Internet para ECOSUR, tales como convocatorias para estudios de posgrado, cursos, talleres, becas, simposios, entre otros, y difundirla a todo el personal de El Colegio.

5. Organizar entrevistas del personal científico, técnico y/o administrativo, en las radiodifusoras locales para dar difusión de los proyectos académicos de la Unidad, o para promoción de eventos.

6. Colaborar con información para el Boletín Interno de Difusión.

7. Apoyar en la logística de los eventos que se realizan en la Unidad.

8. Transcribir conferencias o síntesis de eventos cuando sea solicitado por el jefe superior.

9. Atender, de acuerdo a las citas programadas, a los grupos de visitas guiadas.

10. Colocar, semanalmente, información de interés en las mamparas de la Unidad.

11. Realizar todas las actividades que, dentro del área de competencia, hayan sido encomendada por el jefe del Departamento, manteniéndolo informado del desempeño de su función y de los asuntos encomendados.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del puesto:

Responsable del Área Editorial
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TTA. Técnico Titular A
	Lugar de asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Jefe del Departamento de Difusión
	Línea de mando inmediata inferior

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Editar los materiales de divulgación sobre las diversas actividades de investigación, vinculación y docencia realizadas en ECOSUR y supervisar sus procesos editoriales, especialmente de la Revista Ecofronteras, órgano informativo de El Colegio.

	Nivel de Formación Requerido:
	Nivel Jerárquico

	Licenciatura en Comunicación ó Áreas Afines
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Experiencia en los procesos editoriales.

b) Conocimientos de trabajos de edición: revistas, libros, folletería, etcétera.
	3° Subdirección
	

	8.
	4° Jefatura de Departamento
	

	9.
	5° Administración de Unidad
	

	c) Dominio de del idioma español .

d) Experiencia en trato con la prensa.
	6° Responsable de Oficina
	

	10.
	7° Técnico o Analista
	x

	e) Conocimientos de inglés.

f) Manejo de relaciones humanas
	8° Secretaria. Auxiliar
	

	11.
	9° Chofer. Mantenimiento
	

	g) Manejo de equipo de cómputo y software, máquinas de escribir, calculadoras, etcétera.
	A. Control Interno
	

	12.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las áreas científica y técnica y administrativa.

2. Personal de los Departamentos y Áreas de la Dirección de Desarrollo Institucional.

3. Personal de las Unidades.
	 1. Imprentas.

2. Trámites con prensa local, regional y, ocasionalmente, nacional.

3. Instituciones vinculadas con El Colegio.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Edición del órgano informativo de ECOSUR: Revista Ecofronteras.

2. Trámites.

3. General de gastos.
	1. Cotizaciones.

2. Pago por difusión en prensa.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Memoranda interna al Departamento de Servicios Generales de la Unidad.

2. Reportes internos.

3. Plan de trabajo.
	1. Solicitud de edición y corrección de estilo de materiales generados en ECOSUR.

2. Solicitud de revisión, corrección de estilo y edición de materiales realizados en coedición con otras instituciones.

	Titular actual
	Laura López Argoytia

	Escolaridad
	Estudios de Maestría en Humanidades

	Antigüedad en el puesto
	3 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirector de Apoyo Académico

Chistiane Renate Junghans
	

	Jefe del Departamento de Difusión

Sofía Carballo Espinosa
	

	Responsable del Puesto

Laura López Argoytia
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Edición de la revista cuatrimestral Ecofronteras:

a) Acordar con el Comité Editorial el tema central de la Revista.
b) Solicitar al personal científico y técnico, asistentes, tesistas y estudiantes de posgrado, aportaciones para la Revista, de acuerdo al tema a tratar.

c) Planear y organizar el contenido de la revista: artículos a incluir por temas, extensión y número de textos.

d) Realizar correcciones de estilo y ortográficas del material.

e) Supervisar el trabajo de diseño e impresión de la revista.

f) Supervisar el proceso de impresión.

g) Revisar el proceso de distribución y actualizar periódicamente el directorio de destinatarios de la revista.

2. Edición de los materiales de divulgación que se realizan en el Departamento de Difusión:.
a) Solicitar información al personal científico y técnico sobre sus líneas de investigación o actividades, para elaborar el material divulgativo necesario para algún evento, o por solicitud de los propios investigadores; organizar la información según el tipo de material que se producirá: folleto, catálogo, cartel u otro, en apego a los requerimientos del idioma y extensión.

b) En coordinación con el responsable del área de Diseño verificar que el producto cumpla los objetivos del material a editar.
c) Efectuar correcciones de los materiales a publicar: artículo, cuaderno de trabajo, libro o material divulgativo en coordinación con el autor.

3. Redactar y apoyar en la edición del Boletín de información interna ECOSUR al Día.

4. Revisar y corregir los textos usados en materiales de video y de multimedia.

5. Establecer y mantener, en coordinación con la responsable de Monitoreo de la Información, comunicación con la prensa local, regional o estatal para la difusión institucional o de eventos en particular:

a) Elaborar y enviar boletines de prensa con la información específica.

b) Revisar, corregir y enviar los boletines informativos realizados por los directivos de la institución.

c) Organizar ruedas de prensa para difusión de algunos eventos.

d) Canalizar, cuando sea solicitado, el material divulgativo realizado por el personal científico y técnico a la prensa, previa revisión y corrección de estilo.
6. Mantener actualizado el catálogo de publicaciones de ECOSUR.

7. Remitir al jefe superior, para revisión y aprobación, los presupuestos generados por publicaciones con cargo al Departamento.

8. Efectuar todas las actividades que, dentro del área de su competencia, le instruya el jefe del Departamento, manteniéndolo informado del desempeño de su función y de los asuntos encomendados.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:
Responsable del Área de Diseño Gráfico
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:
TTA. Técnico Titular “A”
	Lugar de asignación:
Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:
Jefe del Departamento de Difusión y Comunicación
	Línea de mando inmediata inferior:
Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar trabajos de Diseño Gráfico requeridos por la Institución para sus diversas áreas y actividades

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en Diseño Gráfico o similar
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos y experiencia en diseño.
b) Conocimientos de procesos de impresión para seguimiento de productos en imprenta.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	c) Manejo de equipo de cómputo (PC y Macintosh) y software especializado para diseño: Corel Draw, Illustrator, Page Maker, InDesign, Photoshop, entre otros.
	5° Administración de Unidad
	

	
	6° Responsable de Oficina
	

	d) Conocimientos de diseño gráfico y editorial.

c) Manejo de maquinaría de oficina como máquina de escribir, calculadora, fotocopiadores, etcétera.
	7° Técnico o Analista
	x

	
	8° Secretaria. Auxiliar
	

	e) Relaciones humanas.
	9° Chofer. Mantenimiento
	

	
	A. Control Interno

	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Áreas de ECOSUR que requieran trabajos de Diseño.
	1. Instituciones vinculadas con ECOSUR, Centros CONACYT, medios de comunicación locales y estatales, ONG’S, oficinas de gobierno, instituciones en sus tres niveles.
2. Foro para el Desarrollo Sustentable.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Formatos en apego al Manual de Imagen Institucional.
	1. Formas de diseño.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Plan de trabajo.

2. Informe semestral y anual de actividades.

3. Solicitudes de información y difusión.
	1. Solicitud de diseño de materiales gráficos.

2. Solicitud de credenciales: diseño y elaboración.

3. Solicitud de diseño de tarjetas de presentación y papelería oficial de la institución.

	Titular actual
	Patricia Carricart Ganivet

	Escolaridad
	Licenciatura en Diseño de la Comunicación Gráfica

	Antigüedad en el puesto
	1 año

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Directora de Desarrollo Institucional
Martha Luz Rojas Wiesner
	

	Subdirector de Apoyo Académico

Christiane Renate Junghans
	

	Jefe del Departamento de Difusión

Sofía Carballo Espinosa
	

	Responsable del Puesto
Patricia Carricart Ganivet
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Elaboración y diseño, de materiales diversos para todas las áreas institucionales. Seguimiento del proceso hasta el final: imprentas, pruebas de materiales, entre otras:
a) Tarjetas de Presentación
b) Diplomas
c) Constancias
d) Carteles
e) Credenciales
f) Folletos
g) Trípticos
h) Portadas para Libros
i) Portadas para Videos
j) Logotipos
k) Calendarios
l) Agendas
2. Asesorar sobre la aplicación de la imagen institucional, logotipo, colores y formatos, a las diferentes áreas y personas que lo solicitan.

3. Diseñar la imagen gráfica y participar activamente en la organización de eventos institucionales tales como la Semana de Intercambio Académico, seminarios, encuentros y congresos.
4. Apoyar al personal de la Dirección de Administración en las solicitudes de formatos y diseños.
5. Turnar al jefe del Departamento los presupuestos de los trabajos específicos para su autorización.
6. Apoyar en la preparación de información solicitada por el personal de auditoria interna o externa; así como por personal de la Dirección de Administración.
7. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.
8. Informar al jefe del Departamento de sus labores y del avance de las mismas.
9. Realizar y apoyar en las demás funciones que, dentro del área de su competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable del Área de Información
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAC. Técnico Asociado C
	Lugar de asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Jefe del Departamento de Difusión
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Organizar, sistematizar y manejar los flujos de información en coordinación con todas las áreas del Departamento.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en Comunicación, Información o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Herramientas de medios masivos de comunicación: prensa, radio, video, fotografía, multimedia, entre otros.
b) Experiencia en proceso editorial: edición, planeación, redacción, corrección, diseño editorial, distribución, etcétera.

c) Redacción, ortografía y manejo de información.
	3° Subdirección
	

	l)
	4° Jefatura de Departamento
	

	m)
	5° Administración de Unidad
	

	d) Manejo de cómputo, plataformas PC y Macintosh y software de diseño: Pagemaker, InDesign, Photoshop, Corel, Illustrator, etcétera.
	6° Responsable de Oficina
	

	n)
	7° Técnico o Analista
	x

	e) Experiencia en flujos de información, periodismo, comunicación social y divulgación de la ciencia
	8° Secretaria. Auxiliar
	

	o)
	9° Chofer. Mantenimiento
	

	f) Manejo de relaciones humanas.
	A. Control Interno
	

	p)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Áreas de El Colegio que generen información susceptible de ser difundida.

	1. Instituciones vinculadas con ECOSUR, Centros CONACYT, medios de comunicación locales y nacionales, ONG’S y oficinas de gobierno en sus tres niveles.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Boletín interno de difusión: ECOSUR al Día.

2. Diseño y diagramación de la revista Ecofronteras.
	1. Conversión a formato pdf para circulación vía electrónica o en la web.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informe de solicitudes de información.

2. Informe de solicitudes de difusión

3. Informe de solicitudes de servicio.

4. Plan de trabajo anual.
	1. Solicitudes diversas de:

-Información

-Difusión

-Servicio

	Titular actual
	Leonardo Toledo Garibaldi

	Escolaridad
	Estudios de Maestría en Antropología Social.

Licenciatura en Comunicación.

	Antigüedad en el puesto
	1 año

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirector de Apoyo Académico

Christiane Renate Junghans
	

	Jefe del Departamento de Difusión

Sofía Carballo Espinosa
	

	Responsable del Puesto

Leonardo Toledo Garibaldi
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Diseñar, diagramar e ilustrar, en colaboración con las áreas Editorial y de Video y Fotografía, la revista Ecofronteras: diseñar la revista Ecofronteras, preparar originales mecánicos para imprenta y elaborar la versión en formato PDF y web).

2. Editar el boletín quincenal de información en su versión impresa, pdf y html: colaborar para recopilar información, realizar diseño, diagramación e impresión.

3. Apoyar al responsable del Área de Multimedia, en la actualización del sitio web de ECOSUR de la Unidad San Cristóbal.

4. Digitalizar material gráfico y documental.

5. Apoyar en la difusión de los ciclos de cine y video científico.

6. Atender y asesorar al personal de ECOSUR en problemas relativos a procesos de comunicación, diseñando estrategias y productos que den solución a dichos problemas.

7. Monitorear la información y noticias relativas a las actividades de El Colegio, en colaboración con la responsable de Monitoreo de Información.

8. Contactar a las diversas organizaciones e instituciones que difundan información para El Colegio.

9. Diseñar, en coordinación con el área de diseño, carteles promociónales de eventos de ECOSUR.

10. Asesorar en asuntos básicos de manejo de software a los miembros del Departamento de Difusión.

11. Atender solicitudes de información del personal de ECOSUR relativa al Departamento.

12. Realizar todas aquellas actividades que, dentro de su área de competencia, sean asignadas por el jefe inmediato superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable del Área de Video y Fotografía
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAB. Técnico Asociado B
	Lugar de asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Jefe del Departamento de Difusión
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realización de videos y fotografías para las diversas áreas de El Colegio.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en Comunicación, Artes Visuales o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	q) Manejo de equipo fotográfico y de video especializado.

r) Manejo de equipo y software especializado para edición de video lineal y no lineal, manipulación fotográfica, plataformas PC y Macintosh, Avid, Photoshop, Final Cut, entre otras.
	3° Subdirección
	

	s)
	4° Jefatura de Departamento
	

	t)
	5° Administración de Unidad
	

	c) Manejo de programas de audio.

d) Redacción, capacidad de síntesis para la elaboración de guiones.
	6° Responsable de Oficina
	

	u)
	7° Técnico o Analista
	x

	e) Manejo de relaciones humanas.

f) Técnicas para realización de videos y fotografías.
	8° Secretaria. Auxiliar
	

	v)
	9° Chofer. Mantenimiento
	

	g) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	A. Control Interno
	

	w)
	
	

	x)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Subdirección de Acervo.

2. Vinculación.

3. Departamentos y áreas de la Dirección de Desarrollo Institucional.

4. Personal científico y técnico, posgrado y administrativo de ECOSUR.
	1. Instituciones vinculadas a ECOSUR, Centros CONACYT, ONG’S, oficinas de gobierno en sus tres niveles, medios de comunicación local y regional.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Archivo fotográfico en formatos especiales.

2. Video.

	1. Programas de manipulación fotográfica.

2. Técnicas de Video.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Orden de salida de equipo.

2. Memoranda interna y externa.

3. Solicitud de viáticos y gastos de viaje.

4. Informes

5. Plan de trabajo anual.
	1. Solicitudes diversas para realización de videos y fotografías.

2. Salidas del equipo bajo resguardo.

	Titular actual
	Cecilia Monroy Cuevas

	Escolaridad
	Carrera Superior en Artes Audiovisuales

	Antigüedad en el puesto
	2 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirector de Apoyo Académico

Christiane Renate Junghans
	

	Jefe del Departamento de Difusión

Sofía Carballo Espinosa
	

	Responsable del Puesto

Cecilia Monroy Cuevas
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Realizar tomas de fotografías:

a) Para proyectos específicos de investigación de El Colegio, solicitado por el personal científico y técnico.

b) Por eventos al interior o exterior de la institución, organizados por ECOSUR o en coordinación con otras instituciones.

c) Para credenciales.

d) Ilustración de la revista y boletín de difusión interna, folletos, calendarios, agendas, carteles, entre otros.

2. Atender las necesidades del personal de ECOSUR que requiera de los servicios de escaneo de negativos y diapositivas, fotografías, retoque digital de imágenes, copiado de discos con imágenes, envío de fotografías e ilustraciones por correo electrónico, entre otros.

3. Organizar el archivo fotográfico digital de El Colegio.
4. Apoyar en la organización de eventos con impacto social, dentro y fuera de la institución.

5. Organizar ciclos de cine científico dentro de la institución.

6. Realizar guiones para videos de distintos proyectos.

7. Realizar de tomas de video en campo y en la institución.

8. Editar y copiar videos.

9. Apoyar en eventos fuera de la institución con proyección de videos.

10. Reportar al jefe del departamento de las actividades realizadas.

11. Efectuar todas las actividades que, dentro del área de su competencia, le instruya el jefe del Departamento, manteniéndolo informado del desempeño de su función y de los asuntos encomendados.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de Multimedia
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TTB. Técnico Titular B
	Lugar de asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Jefe del Departamento de Difusión
	Línea de mando inmediata inferior

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	a) Producción de documentos en formato digital que permitan difundir las actividades sustantivas de ECOSUR.

b) Colaborar con los proyectos de vinculación con otras instituciones regionales.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en Comunicación, Sistemas Computacionales o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Uso de software y equipo de cómputo orientados a medio electrónicos, plataformas PC y Macintosh, Photoshop, Illustrator, Avid, ProTools, Flash, Dreamweaver, Final Cut, etcétera.

b) Manejo de medios electrónicos.
	3° Subdirección
	

	2.
	4° Jefatura de Departamento
	

	3.
	5° Administración de Unidad
	

	c) Habilidad para diseñar y producir materiales documentales en medios digitales.
	6° Responsable de Oficina
	

	4.
	7° Técnico o Analista
	x

	d) Capacidad de formular propuestas y proyectos para conseguir financiamiento.
	8° Secretaria. Auxiliar
	

	5.
	9° Chofer. Mantenimiento
	

	e) Conocimiento de la problemática y oportunidades regionales.

f) Habilidades de redacción y de síntesis de información
	A. Control Interno
	

	6.
	
	

	g) Manejo de relaciones humanas.

	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Departamentos de la Dirección de Desarrollo Institucional.

2. Personal de la Dirección de Administración y de las Unidades.

3. Personal científico y técnico.

4. Laboratorios.

5. Divisiones.

6. Casa de la Ciencia.
	1. Instituciones vinculadas con ECOSUR, Centros CONACYT, instituciones académicas, ONG’S, oficinas de gobierno en sus tres niveles, medios de comunicación local y regional

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Impresión y maquila de los CD ROM´s.

2. Administración de recursos.
	1. Proyección y edición.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Plan de trabajo.

2. Informe de actividades anual interno.

3. Informe de actividades a financiadores.

	1. Memoranda.

2. Solicitudes de trabajo para multimedia.

3. Solicitudes de proyección de cine y video.

	Titular actual
	Juan Carlos de la Parra Carrillo

	Escolaridad
	Licenciatura en Informática y Sistemas Computarizados

	Antigüedad en el puesto
	9 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirector de Apoyo Académico

Christiane Renate Junghans
	

	Jefe del Departamento de Difusión

Sofía Carballo Espinosa
	

	Responsable del Puesto

Juan Carlos de la Parra Carrillo
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Diseñar el Sitio Web de ECOSUR y sitios vinculados..

2. Elaborar materiales y publicaciones de divulgación en formatos electrónicos.

3. Asesorar al personal científico y técnico en los procesos de producción de materiales de difusión en formatos electrónicos.

4. Participar en foros y eventos presentando las publicaciones de multimedia de El Colegio.

5. Organizar ciclos de cine científico para la institución, conjuntamente con el responsable del Área de Video y Fotografía.

6. Efectuar todas las actividades que, dentro del área de su competencia, le instruya el jefe del Departamento, manteniéndolo informado del desempeño de su función y de los asuntos encomendados.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de Difusión de la Unidad Tapachula.
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAC. Técnico Asociado C
	Lugar de Asignación:

Unidad Tapachula

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Jefe del Departamento de Difusión
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Manejo, edición y diseño de la información que se genera en la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en Comunicación Social
	

	Conocimientos Fundamentales Exigidos para el Desempeño del Puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo de equipo de cómputo y software de diseño editorial y gráfico, plataformas PC y Macintosh, Photoshop, Pagemaker, Corel, InDesign, etcétera.

b) Redacción, ortografía y manejo de información.
	3° Subdirección
	

	a)
	4° Jefatura de Departamento
	

	b)
	5° Administración de Unidad
	

	c) Experiencia en proceso editorial: planeación, redacción, corrección, diseño editorial, distribución, etcétera.
	6° Responsable de Oficina
	

	c)
	7° Técnico o Analista
	x

	d) Experiencia en flujos de información, periodismo, comunicación social y divulgación de la ciencia.
	8° Secretaria. Auxiliar
	

	d)
	9° Chofer. Mantenimiento
	

	e) Experiencia en producción audiovisual.

f) Manejo de relaciones humanas.
	A. Control Interno
	

	7.
	
	

	Coordinación interna institucional
	Coordinación externa institucional

	1. Personal científico y técnico de la Unidad.

2. Subdirección Administrativa de la Unidad.

3. Personal de apoyo de la Unidad.
	Ninguna

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Elaboración de material impreso en apego al Manual de Imagen Institucional.
	Ninguno

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informe de solicitudes de información.

2. Informe de solicitudes de difusión

3. Informe de solicitudes de servicio.

4. Informe de actividades.

5. Plan de trabajo anual.
	1. Solicitudes de información, servicio y difusión.

	Titular actual
	Adalberto Aquino Vázquez

	Escolaridad
	Pasante de Ingeniero Agrónomo

	Antigüedad en el puesto
	8 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACIÓN

	Director de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirector de Apoyo Académico

Christiane Renate Junghans
	

	Jefe del Departamento de Difusión

Sofía Carballo Espinosa

	

	Responsable del Puesto

Adalberto Aquino Vázquez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Realizar actividades de promoción y difusión de información en la Unidad.

2. Atender las necesidades del personal de la Unidad que requieran servicio de: escaneo de fotografías y diapositivas; copias en disco CD ROM’s con información o imágenes, entre otras.

3. Realizar fotografías y toma de videos en campo para proyectos específicos, en atención a solicitud de cada investigador, así como para apoyo de eventos de la institución o interinstitucional.

4. Diseñar, diagramar, ilustrar e imprimir trípticos, carteles y folletos.
5. Apoyar logísticamente en los eventos que se realizan al interior y exterior de la Unidad.

6. Dar seguimiento a la venta y donación de material impreso de la institución: libros, CD’S, revistas, folletos promocionales, entre otros.

7. Efectuar todas las actividades que, dentro del área de su competencia, le instruya su jefe inmediato superior y la Subdirección de Apoyo Académico, manteniéndoles informados del desempeño de su función y de los asuntos encomendados.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Auxiliar de Difusión
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-03. Administrativo Especializado
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Jefe del Departamento de Difusión
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Auxiliar en las diversas actividades del Departamento: préstamo del auditorio y equipo de audio y video, servicios de imprenta y digitalización de imágenes, almacenamiento y venta de materiales.

	Nivel de formación requerido:
	Nivel Jerárquico

	Medio superior.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo de equipo de cómputo y escáner.

b) Manejo de equipos de proyección: diapositivas, infocus, acetatos.
c) Manejo de equipos de Audio.
	3° Subdirección
	

	7.
	4° Jefatura de Departamento
	

	8.
	5° Administración de Unidad
	

	d) Manejo de equipos de oficina: guillotina, engargoladora, cizalla (máquina cortadora), etcétera.
	6° Responsable de Oficina
	

	9.
	7° Técnico o Analista
	

	e) Relaciones humanas.
	8° Secretaria. Auxiliar
	x

	10.
	9° Chofer. Mantenimiento
	

	f) Conocimientos y experiencia de labores de impresión y encuadernación.
	A. Control Interno
	

	11.
	
	

	Coordinación interna institucional
	Coordinación externa institucional

	1. Personal del Departamento de Servicios Generales de la Unidad.
	No aplica

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No aplica
	No aplica

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Concentrado de venta de libros, CD’S y material promocional.

2. Informe de actividades.
	1. Solicitudes para uso de salas, auditorio y préstamo de equipo.

	Titular actual
	Javier Absalón Flores Flores

	Escolaridad
	Secundaria

	Antigüedad en el puesto
	22 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Subdirectora de Apoyo Académico

Christiane Renate Junghans
	

	Jefe del Departamento de Difusión

Sofía Carballo Espinosa
	

	Responsable de Monitoreo de la Información

María de Lourdes Camacho Corzo
	

	Responsable del Puesto

Javier Absalón Flores Flores
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Atender dar seguimiento a las solicitudes de uso del Auditorio.

2. Apoyar en la realización de las grabaciones de audio de los diversos eventos que se realizan en la Unidad.

3. Manejar los equipos de Infocus, proyectores de acetatos, de diapositivas y otros.

4. Colocar en las mamparas de la Unidad, de acuerdo a instrucciones, información general.

5. Distribuir en la Unidad la Revista Ecofronteras y preparar los paquetes para remitirse vía correo ordinario o entrega personal a otras instituciones al interior y exterior del país.

6. Empaquetar y verificar el envío de libros para las otras Unidades y para las diferentes Ferias de Libros y eventos en los que participa el Departamento.

7. Apoyar en la venta, a nivel interno, de libros y artículos promociónales de ECOSUR.

8. Apoyar en eventos externos en el manejo e instalación del Infocus y en el montaje de eventos al interior y exterior : arreglar auditorio, colgar mantas, prepara mamparas y posters, probar audio, entre otros.

9. Efectuar todas las actividades que, en apego al área de su competencia, sean instruidas por el jefe del Departamento y/o la responsable del Área de Monitoreo de la Información, manteniéndoles informados del desempeño de su función y de los asuntos encomendados.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Jefe de Informática
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TTA. Técnico Titular A
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Subdirector de Apoyo Académico
	Línea de mando inmediata inferior:

a) Responsable de Redes Locales

b) Responsable de Teleinformática.

c) Informática de la Unidad Tapachula.
d) Informática de la Unidad San Cristóbal.
e) Informática de la Unidad Chetumal.
f) Informática de la Unidad Villahermosa

g) Informática de la Unidad Campeche.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	a) Planear, desarrollar e implementar en ECOSUR modelos tecnológicos en informática y telecomunicaciones.

b) Propiciar que El Colegio cuente con la tecnología de punta para brindar servicios de calidad que faciliten la investigación, docencia e intercambio tecnológico, al interior y exterior del mismo.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en Informática o Ingeniería en Sistemas.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Evaluación de proyectos informáticos.

b) Administración de recursos humanos, materiales y financieros.

c) Exploración de nuevas tecnologías que propicien la innovación tecnológica.
	3° Subdirección
	

	12.
	4° Jefatura de Departamento
	

	13.
	5° Administración de Unidad
	

	d) Capacidad de interlocución.

e) Liderazgo.
	6° Responsable de Oficina
	x

	14.
	7° Técnico o Analista
	

	a) Conocimiento de equipo de cómputo: hardware / software.

g) Análisis y diseño de sistemas.
	8° Secretaria. Auxiliar
	

	15.
	9° Chofer. Mantenimiento
	

	h) Creatividad y capacidad de improvisación.

i) Inglés a nivel de lectura y traducción.
	A. Control Interno
	

	16.
	
	

	j) Manejo de relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	Todas las áreas de El Colegio.

	1. Red de Informática de los Centros CONACYT

2. Red de Colegios.

3. Comité Universitario para el Desarrollo de

Internet 2 (CUDI).

4. Red tecnológica nacional.

5. Telmex.

6. UNINET.

7. Proveedores de bienes y/o servicios informáticos.

8. Instituciones académicas.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Adquisición de bienes y/o servicios informáticos.
2. Avances tecnológicos de proyectos a corto y mediano plazo.

3. Bienes y/o servicios informáticos.

4. Seguimiento y avance presupuestal.

	1. Estatuto del personal científico y técnico.

2. Administración Patrimonial y Activos Fijos.

3. Normas y Procedimientos del Sistema de Información de Bibliotecas de ECOSUR (SIBE).

4. General de Adquisiciones.

5. Viáticos y gastos de viaje.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Expedientes técnicos para adquisición de bienes y/o servicios informáticos.

2. Reporte de avances tecnológicos de proyectos a corto y mediano plazo.

3. Dictámenes técnicos para la adquisición de bienes y/o servicios informáticos.

4. Formatos del INEGI.

5. Formatos solicitados por la contraloría interna y la Secretaría de la Función Pública (SFP).

6. Bitácora interna para solicitud de servicios.

7. Formato para solicitud de clave telefónica.

8. Formato para solicitud de clave de correo electrónico.

9. Reportes semestrales y anuales.
	1. Solicitudes de servicios: telefonía, atención a usuarios, entre otros.

2. Solicitudes para la adquisición de bienes informáticos y/o servicios.

	Titular actual
	Cecilia Altamirano González Ortega

	Escolaridad
	Profa. Educación Primaria;

Técnico Especializado en Informática.

	Antigüedad en el puesto
	10 años

	Personal a su cargo
	Mandos intermedios
	7
	Personal de apoyo
	3

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirectora de Apoyo Académico

Christiane Renate Junghans
	

	Responsable del Puesto

Cecilia Altamirano González Ortega
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Analizar, diseñar e implementar programas informáticos para automatizar sistemas y procedimientos.

2. Evaluar e instrumentar las acciones necesarias para conservar la eficiencia, confiabilidad y confidencialidad de los sistemas de procesamiento electrónico de información de El Colegio.

3. Coordinar y verificar las medidas de seguridad, resguardo de información en medios magnéticos, comprobando que su funcionamiento se apegue a los programas, políticas, legislación y normas vigentes.

4. Servir como canal de información y difusión de los servicios ofrecidos por ECOSUR en la Red.

5. Coordinar los requerimientos de servicios informáticos y de telecomunicaciones.

6. Coordinar el buen funcionamiento del equipo de teleinformática.

7. Coordinar y efectuar las actividades de apoyo a la investigación relativas a informática.

8. Diseñar e instrumentar la aplicación de técnicas de integración, desarrollo y manejo de centros de sistemas electrónicos de datos.

9. Coordinar el funcionamiento de redes informáticas para intercambiar información interna y externa.

10. Coordinar la atención a usuarios en paquetes y programas informáticos.

11. Participar en el desarrollo como Nodo Regional de Internet 2.

12. Participar en la generación de proyectos para implementar servicios informáticos en ECOSUR y realizar su difusión.

13. Participar en la capacitación informática y de telecomunicación de la comunidad de El Colegio y de instituciones académicas que lo soliciten.

14. Proporcionar asesoría técnica para la implementación de infraestructura informática a instituciones académicas que lo soliciten

15. Elaborar propuestas de crecimiento tecnológico a instituciones académicas y gubernamentales y optimizar el recurso informático.

16. Generar documentos institucionales para hacer un uso razonable de los recursos informáticos de ECOSUR.

17. Proporcionar el apoyo e intercambio constante con los miembros de la Red de Colegios y del Sistema Informático CONACYT, en acciones de asistencia técnica y administrativa.

18. Propiciar una vinculación tecnológica con instituciones académicas y gubernamentales.

19. Dar seguimiento y buen uso de los recursos materiales y financieros asignados.

20. Coordinar las acciones de los recursos humanos adscritos al área.
21. Atender al Órgano de Control Interno para la realización de revisiones de verificación y control.

22. Analizar e implementar en su caso, los sistemas y procedimientos que sean necesarias en el área de su competencia, así como estudiar y perfeccionar los ya existentes, supervisando su adecuado funcionamiento.

23. Dirigir y evaluar las funciones de las áreas a su cargo, supervisando el cumplimiento de lo establecido en las disposiciones jurídicas, el Manual General de Organización, en los Manuales de Procedimientos y en los programas operativos.

24. Coordinar con sus homólogos a nivel jerárquico y con su personal adscrito, las tareas y acciones encaminadas al logro de los programas operativos institucionales.

25. Dar seguimiento, acatar y resolver las sugerencias y observaciones derivadas de las consultorías, revisiones y/o auditorias internas y/o externas practicadas.

26. Asesorar a los encargados administrativos de las Unidades, sobre el desarrollo informático y el manejo y control de los recursos de computo y teleinformática.

27. Revisar y actualizar, los manuales, procedimientos y procesos del área.

28. Representar a la Subdirección de Apoyo Académico y/o a la Dirección de Desarrollo Institucional en asuntos de su competencia.

29. Efectuar todas las actividades que, dentro del área de su competencia, le instruya la Subdirección de Apoyo Académico, manteniéndola informada sobre el desempeño de su función y de los asuntos encomendados.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Responsable de Redes Locales
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TTA. Técnico Titular A
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Jefe de Informática.
	Línea de mando inmediata inferior:

a) Técnicos.

b) Personal de Servicio Social, Prácticas Profesionales y Estancias.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	a) Apoyar a las actividades Académicas y Administrativas de El Colegio, para mantener en operación las comunicaciones internas, de equipos y enlaces para la trasmisión de datos, voz y video.

b) Proporcionar el soporte técnico de informática para ECOSUR.

	Nivel de formación requerido:
	Nivel Jerárquico

	Ingeniería en Sistemas de Computo ó similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Sistemas de cómputo: software y hardware.

b) Sistemas de Comunicaciones: analógicos-digitales.

c) Sistemas electrónicos de comunicación.
	3° Subdirección
	

	d)
	4° Jefatura de Departamento
	

	e)
	5° Administración de Unidad
	

	d) Dominio de múltiples plataformas de Sistemas Operativos.

f) Administración de Sistemas Informáticos.
	6° Responsable de Oficina
	

	f)
	7° Técnico o Analista
	x

	g) Dominio de paquetería de escritorio.

h) Sistemas de seguridad: accesibilidad y riesgos.
	8° Secretaria. Auxiliar
	

	g)
	9° Chofer. Mantenimiento
	

	i) Inglés técnico: 100% lectura.

j) Dominio de protocolos de comunicación.
	A. Control Interno
	

	h)
	
	

	k) Conocimientos teóricos y prácticos en Arquitectura de Pc’s, periféricos y equipos activos de red.
	
	

	a)
	
	

	l) Relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Departamentos de la Dirección de Desarrollo Institucional y de la Dirección de Administración. 2. Red Amplia.

3. Coordinadores de las Unidades.

4. Personal científico y técnico.
	1. Red informática de Centros CONACYT.
2. Proveedores externos.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Manual de Normas y Procedimientos Informáticos.

2. Reglamento del Comité de Informática.
	1. Viáticos y gastos de viaje.

17. General de Adquisiciones.

18. Administración Patrimonial y Activos Fijos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Actualización de la memoria técnica de las redes de voz y datos.

2. Control de atención a usuarios.

3. Altas y cambios de espacio en servidores de archivos.

4. Asignación y uso de Red (IPs).
	1. Falla de enlaces y equipos de comunicaciones

2. Solicitud de generación de espacio en servidores

para proyectos académicos.

3. Solicitud de expansión y/o reubicación de nodos.

4. Solicitud de diseño, instalación y puesta a punto de nuevas redes.

	Titular actual
	Armando Fragoso Luna

	Escolaridad
	Pasante de Ingeniería Industrial.

	Antigüedad en el puesto
	8 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	2

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirectora de Apoyo Académico

Christiane Renate Junghans
	

	Jefe de Informática

Cecilia Altamirano González Ortega
	

	Responsable del Puesto

Armando Fragoso Luna
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Mantener los equipos y cableado de redes de voz y datos.

2. Coordinar la re-ingeniería de redes locales.

2. Instalar, configurar, supervisar y poner a punto los equipos de red y sus enlaces.

3. Implantar las nuevas tecnologías informáticas y de comunicaciones.

4. Atender y supervisar los trabajos de los proveedores de servicios externos.

5. Colaborar con la emisión de políticas de respaldo de información de servidores institucionales.

6. Asistir a cursos y talleres de actualización.

7. Reportar a la jefe de Informática sobre las actividades y avances de proyectos internos y externos.

8. Apoyar en la emisión de políticas para la instalación de actualizaciones de nuevas versiones de software de red.

9. Organizar la formación de recursos humanos a través de servicio social, residencias y estancias.

10. Asesorar en la adquisición de equipo y partes de computo y redes.

11. Colaborar en organización de las políticas para la generación de cuentas de usuarios y sus permisos de acceso a la información resguardada en los servidores institucionales.

12. Mantener conectados los equipos de computo en la red local.

13. Optimizar el uso del ancho de banda de la red local de datos.

14. Verificar la atención a usuarios de la red.

15. Asistir a las Unidades verificando las instalaciones.

16. Brindar el Soporte Técnico y asesoría a los usuario:

a) Atender solicitudes de usuarios para solucionar fallas, cambios, adiciones y modificaciones del servicio de red.

b) Verificar las altas, baja y modificación de cuentas en servidores institucionales.

17. Respaldar y administrar la información en servidores.
18. Participar y apoyar en los proyectos y programas de desarrollo de la oficinas de informática en las Unidades.

19. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

20. Informar al jefe inmediato superior de sus labores y del avance de las mismas.

21. Realizar y apoyar en las demás funciones que, dentro del área de su competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Responsable de Teleinformática
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAB. Técnico Asociado B
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Jefe de Informática
	Línea de mando inmediata inferior:

a) Técnico.

b) Personal de servicio social, practicas profesionales y estancias, residencias profesionales con sueldo de apoyo a estudiantes

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Mantener en operación los sistemas de telecomunicación de El Colegio.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura o Ingeniería en Computación ó similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Sistemas de Cómputo: software y hardware.

b) Conocimiento de ruteo en sistemas para Internet.

c) Habilidad de creación, ejecución y evaluación de proyectos.
	3° Subdirección
	

	d)
	4° Jefatura de Departamento
	

	e)
	5° Administración de Unidad
	

	f) Dominio de múltiples plataformas de software.

g) Administración de Sistemas Informáticos.
	6° Responsable de Oficina
	

	h)
	7° Técnico o Analista
	x

	i) Conocimientos teóricos y prácticos en arquitectura de Pc’s y periféricos.
	8° Secretaria. Auxiliar
	

	j)
	9° Chofer. Mantenimiento
	

	k) Manejo de equipo de cómputo.

l) Sistemas de seguridad: accesibilidad y riesgos.
	A. Control Interno
	

	m)
	
	

	n) Ingles técnico: 100% lectura.

o) Relaciones humanas.
	
	

	p)
	
	

	k) Habilidades en la gestión de recursos financieros.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Usuarios de ECOSUR.

	1. Red tecnológica nacional

2. Red de Informática de Centros CONACYT.

3. Coordinadora de Universidades para el desarrollo de Internet.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Manual de Normas y Procedimientos Informáticos.

2. Reglamento del Comité de Informática.
	1. General de Adquisiciones.

2. Viáticos y gastos de viaje.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte general del estado de la Red Internet Institucional.

2. Informes sobre equipos a adquirir.

3. Reportes de interrupciones y fallas en el servicio de Internet.

4. Reporte de alta de nuevos sitios de Internet.

5. Reportes de mantenimiento correctivo y preventivo de los sistemas de ruteo a Internet.

6. Informe de actividades.
	1. Reportes de falla o interrupción en la red de Internet.

2. Formatos de alta de aplicaciones o servicios especiales en la red de Internet ECOSUR: bases de datos, paginas Web, servidores de correo.

3. Reportes técnicos de cambios en las configuraciones de los equipos de telecomunicación y ruteo de las Unidades

4. Reporte de las compañías proveedoras de Internet acerca del funcionamiento y estado de la red.

5. Reporte de los avances académicos de los servicios sociales o residencias profesionales.

	Titular actual
	Ramón Abraham Mena Farrera

	Escolaridad
	Licenciatura en Comunicaciones y Electrónica

	Antigüedad en el puesto
	4 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	2

	AUTORIZACION

	Director de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirectora de Apoyo Académico

Christiane Renate Junghans
	

	Jefe de Informática

Cecilia Altamirano González Ortega
	

	Responsable del Puesto

Ramón Abraham Mena Farrera
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Proporcionar el mantenimiento de los sistemas de telecomunicación actual.

2. Participar en los Comités Interno y Externo en los que se tomen decisiones sobre el patrimonio informático de la institución.

3. Explorar nuevos sistemas informáticos que apoye a innovación tecnológica en El Colegio.

4. Implementar mejoras en los sistemas y automatización en apoyo de los usuarios.

5. Proponer innovaciones en los sistemas y aplicaciones en Internet.

6. Mantener en operación las comunicaciones internas, tanto de equipos y enlaces para la transmisión de datos y telefonía.

7. Proporcionar el soporte técnico de informática para ECOSUR.

8. Elaborar el reporte de actividades y avances de proyectos internos.

9. Proporcionar asesoría en la adquisición de equipos.

10. Apoyar en el desarrollo de proyectos y programas de informática en las Unidades:

a) Supervisión de cada uno de los procesos informáticos referente a la seguridad de los sistemas.

b) Supervisión y mantenimiento del Site de servidores y telecomunicaciones Institucional.

c) Instalaciones y evaluación de nuevas paqueterías y sistemas operativos en equipos de Telecomunicaciones.

11. Creación de carpetas técnicas para compra de nuevos equipos servidores.
12. Turnar a la jefa de Informática los informes elaborados.

13. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

14. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de la Oficina de Informática: Unidad San Cristóbal
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TTB. Técnico Titular B
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Jefe de Informática
	Línea de mando inmediata inferior:

a) Telefonía y Atención a usuarios

b) Soporte Técnico

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Coordinar los trabajos y servicios referentes a: Redes Locales de Voz y Datos; Teleinformática; Soporte Técnico y de Telefonía de la Unidad y desarrollar e implementar nuevas tecnologías.

	Nivel de formación requerido:
	Nivel Jerárquico

	Ingeniero en Comunicaciones y Electrónica, Ingeniero en Sistemas Computacionales, Licenciado en Informática.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Sistemas operativos para redes: Windows NT, Advanced Server, Unix, etcétera.

b) Cableado estructurado de redes tipo Ethernet.
	3° Subdirección
	

	c)
	4° Jefatura de Departamento
	

	d)
	5° Administración de Unidad
	

	e) Manejo e instalación de fibra óptica.

f) Manejo de protocolos de comunicación TCP/IP, NetBeui.
	6° Responsable de Oficina
	

	g)
	7° Técnico o Analista
	x

	h) Conocimientos teóricos y prácticos en arquitectura de Pc’s y Periféricos.
	8° Secretaria. Auxiliar
	

	i)
	9° Chofer. Mantenimiento
	

	j) Instalación de servidores para: DNS, Web, DHCP, etcétera.
k) Ingles técnico (100% lectura).
	A. Control Interno
	

	l)
	
	

	m) Manejo presupuestal.

n) Relaciones humanas.
	
	

	o)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de la Unidad San Cristóbal.

	1. Proveedores externos en asesoría y tecnología.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Procesos informáticos de seguridad de los sistemas: Acceso, Energético, entre otros.

2. Sitio de servidores.

3. Paqueterías y sistemas operativos.

4. Redes de voz y datos.

	1. Viáticos y gastos de viaje.

2. General de Adquisiciones.

3. Administración Patrimonial y Activos Fijos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte trimestral de avances de programas y proyectos.

2. Reporte mensual del avance presupuestal.

3. Informe de Actividades.
	1. Solicitudes de alta/baja/cambio para el correo electrónico.

2. Solicitudes de alta/baja/cambio para el sistema telefónico.

3. Solicitudes de instalación de software institucional.

4. Reporte de fallas (bitácora electrónica).

5. Pedidos de adquisición de equipo de computo.

6. Informes.

	Titular actual
	Roque Sergio Romero Negrete

	Escolaridad
	Ingeniero en Electrónica en Computación

	Antigüedad en el puesto
	1 año

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	2

	AUTORIZACION

	Director de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirector de Apoyo Académico

Christiane Renate Junghans
	

	Jefe de Informática

Cecilia Altamirano González Ortega
	

	Responsable del Puesto

Roque Sergio Romero Negrete
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Desarrollar proyectos propios para la Unidad.

2. Administrar el recurso presupuestal asignado.

3. Servir de enlace entre la Unidad y el Área de Informática.

4. Proveer de servicios informáticos a los usuarios de la Unidad.

5. Proponer innovaciones en los sistemas y servicios.

6. Mantener en operación las comunicaciones internas de equipos y enlaces para la transmisión de datos y telefonía.

7. Proporcionar el soporte técnico de informática a la Unidad.

8. Elaborar reportes de actividades y avances de proyectos internos.

9. Apoyar en los proyectos y programas de desarrollo de Informática.

10. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

11. Informar a la jefa de Informática sobre sus labores y del avance de las mismas.

12. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomienden su jefe inmediato superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Responsable de Telefonía y Atención a Usuarios
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAB. Técnico Asociado B
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Responsable de la Oficina de Informática de la Unidad San Cristóbal.
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Administrar y mantener en operación los sistemas del conmutador telefónico y Tarificador de llamadas y atender el Servidor de correo electrónico.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura o Ingeniería en Computación ó en Sistemas de Cómputo.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos de Software y Hardware.

b) Conocimientos de conmutadores

c) Conocimientos teóricos y prácticos en Arquitectura de Pc’s y Periféricos.
	3° Subdirección
	

	d)
	4° Jefatura de Departamento
	

	e)
	5° Administración de Unidad
	

	d) Manejo de equipo de cómputo
	6° Responsable de Oficina
	

	f)
	7° Técnico o Analista
	x

	g) Ingles técnico (100% lectura).

	8° Secretaria. Auxiliar
	

	h)
	9° Chofer. Mantenimiento
	

	i) Relaciones humanas
	A. Control Interno
	

	j)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Usuarios de la Unidad San Cristóbal.

	1. Proveedores externos en asesoría y tecnología:

-Consorcio Red Uno.

-Maya Quetzal.

-Teléfonos de México.

-Informática de El Colegio de México.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Procedimientos para uso del conmutador.

2. Procedimientos para uso del Tarificador.

3. Procedimientos para manejo del Servidor de correo electrónico.
	1. Viáticos y gastos de viaje.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Formato para solicitud de correo electrónico: alta, baja, cambios.

2. Formato para clave telefónica: alta, baja y cambios.

3. Reportes telefónicos, quincenal y mensual para la Dirección de Administración,.

4. Reportes de actividades.

	1. Formatos de usuarios que requieren servicios de:

a) Clave Telefónica

b) Correo Electrónico.

	Titular actual
	Nancy Zamora Placencia

	Escolaridad
	Licenciatura en Informática.

	Antigüedad en el puesto
	6 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Subdirectora de Apoyo Académico

Christiane Renate Junghans
	

	Jefe del Departamento de Informática

Cecilia Altamirano González Ortega
	

	Responsable de la Oficina de Informática de la Unidad San Cristóbal.

Roque Sergio Romero Negrete
	

	Responsable del Puesto

Nancy Zamora Placencia
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Verificar que el Tarificador, el conmutador y el correo electrónico funcionen correctamente.

2. Apoyar en las acciones para el buen funcionamiento de los Enlaces Institucionales de Comunicación.

3. Revisar la WEB de Informática, en donde se ubica la hoja electrónica de atención a usuarios, para atender sus peticiones.

4. Implementar mejoras en los sistemas y automatización en apoyo de los usuarios.

5. Proponer innovaciones en los sistemas y aplicaciones en Internet.

6. Apoyar en las actividades para el buen funcionamiento de las redes de telefonía y datos de la Unidad.

7. Proporcionar atención a usuarios de la Unidad.

8. Elaborar el reporte de actividades y avances de proyectos informáticos.

9. Turnar al responsable de Informática de la Unidad y al jefe de Informática, los informes elaborados.

10. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

11. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Responsable de Soporte Técnico
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Responsable de la Oficina de Informática de la Unidad San Cristóbal
	Línea de mando inmediata inferior:

Alumnos del servicio social, estancias y prácticas profesionales.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Proporcionar el soporte técnico de informática para la Unidad, por medio del mantenimiento preventivos y correctivos a los equipos de computo.

	Nivel de formación requerido:
	Nivel Jerárquico

	Ingeniería en Sistemas de Computo o Informática.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo teórico práctico de sistemas digitales.

b) Instrumentación electrónica avanzada.
	3° Subdirección
	

	i)
	4° Jefatura de Departamento
	

	j)
	5° Administración de Unidad
	

	c) Amplia experiencia en equipos de cómputo y dominio de múltiples plataformas de software y hardware.
	6° Responsable de Oficina
	

	k)
	7° Técnico o Analista
	x

	l) Conocimientos teóricos y prácticos en Arquitectura de Pc’s y periféricos.
	8° Secretaria. Auxiliar
	

	m)
	9° Chofer. Mantenimiento
	

	n) Dominio de tendencias en software.
o) Relaciones humanas.
	A. Control Interno
	

	p)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Usuarios dela Unidad.

	No procede.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Memorias Técnicas.

2. Inventarios
	1. Viáticos y gastos de viaje.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Dictámenes técnicos de equipo en mal estado.

2. Dictámenes de aceptación de equipo nuevo.

3. Reportes de pruebas de software.

4. Solicitudes para adquisición de equipo.

5. Informes.

	1. Solicitudes de atención.

2. Cotizaciones.

	Titular actual
	

	Escolaridad
	

	Antigüedad en el puesto
	

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Subdirectora de Apoyo Académico

Christiane Renate Junghans
	

	Jefe de Informática

Cecilia Altamirano González Ortega
	

	Responsable de la Oficina de Informática de la Unidad San Cristóbal

Roque Sergio Romero Negrete
	

	Responsable del Puesto

	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Proporcionar mantenimiento preventivo y correctivo a los equipos y sistemas de cómputo.

2. Efectuar las actualizaciones de Hardware y Software a los equipos y sistemas de cómputo.

3. Brindar soporte técnico y asesoría a los usuarios.

4. Recibir y revisar el uso de equipo nuevo.

5. Capacitar a los usuarios en el uso de equipo de cómputo.

6. Efectuar las pruebas de Software nuevo para uso en la Unidad.

7. Participar y apoyar en los proyectos y programas de desarrollo informático para la Unidad.

8. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

9. Informar al jefe superior sobre sus labores y avance de las mismas.

12. Realizar y apoyar en las demás funciones que, dentro de su área de influencia, le encomiende su jefe inmediato superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de la Oficina de Informática de la Unidad Tapachula
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAB. Técnico Asociado B
	Lugar de Asignación:

Unidad Tapachula

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Jefe de Informática
	Línea de mando inmediata inferior:

Asistente de Soporte Informático

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Coordinar los trabajos y servicios de Redes Locales de voz y datos, Teleinformática, Soporte Técnico y de Telefonía en la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Ingeniero en Comunicaciones y Electrónica, Ingeniero en Sistemas Computacionales o Licenciado en Informática.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Sistemas operativos para redes: Windows NT, Advanced Server, Unix, etcétera.

b) Cableado estructurado de redes tipo Ethernet.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Manejo e instalación de fibra óptica.

d) Manejo de protocolos de comunicación TCP/IP, NetBeui.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	x

	e) Conocimientos teóricos y prácticos en Arquitectura de Pc’s y Periféricos.
	8° Secretaria. Auxiliar
	

	19.
	9° Chofer. Mantenimiento
	

	f) Instalación de Servidores para: DNS, Web, DHCP, etcétera.
g) Manejo de equipo de programas de cómputo.
	A. Control Interno
	

	20.
	
	

	h) Ingles técnico (100% lectura).

i) Relaciones humanas
	
	

	21.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de la Unidad.
	1. Proveedores externos en asesoría y tecnología.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Mantenimiento y supervisión de los procesos informáticos para la seguridad de los sistemas.

2. Supervisión del Sitio de Servidores.

3. Instalación y evaluación de paqueterías y sistemas operativos.
	1. General de Adquisiciones.

2. Administración Patrimonial y Activos Fijos.

3. Viáticos y gastos de viaje.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte trimestral de los avances de los Programas y Proyectos.

2. Reporte mensual del avance presupuestal.
	1. Solicitudes de alta, baja o cambio para el correo electrónico.

2. Solicitudes de alta, baja o cambio para el Sistema Telefónico.

3. Informes.

4. Pedidos de adquisición de equipo de cómputo.

	Titular actual
	Enoc Cabrera Muñoz

	Escolaridad
	Licenciatura en Informática

	Antigüedad en el puesto
	5 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	1

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirectora de Apoyo Académico

Christiane Renate Junghans
	

	Jefe de Informática

Cecilia Altamirano González Ortega
	

	Responsable del Puesto

Enoc Cabrera Muñoz
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Desarrollar proyectos propios para la Unidad.

2. Administrar el recurso presupuestal asignado.

3. Servir de enlace entre la Unidad y el Área de Informática.

4. Proveer de servicios informáticos a los usuarios de la Unidad.

5. Proponer innovaciones tecnológicas en los sistemas y servicios.

6. Apoyar a las actividades académicas y administrativas de la Unidad respecto a la operación de las comunicaciones internas de equipos y enlaces para la transmisión de datos y telefonía.

7. Proporcionar el soporte técnico de informática para la Unidad.

8. Elaborar el reporte de actividades y avances de proyectos internos.
9. Participar en los proyectos y programas de desarrollo del Área de Informática.

10. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

11. Informar al jefe superior de sus labores y del avance de las mismas.

12. Realizar y apoyar en las demás funciones que, dentro del área de su competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Asistente de Soporte Técnico
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAA. Técnico Asociado A
	Lugar de Asignación:

Unidad Tapachula

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Responsable de la Oficina de Informática de la Unidad Tapachula
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Proporcionar el soporte técnico de informática en la Unidad y realizar de pruebas de Software nuevo para uso en la institución.

	Nivel de formación requerido:
	Nivel Jerárquico

	Ingeniería o Licenciatura en Sistemas de Cómputo o Informática
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo teórico práctico de Sistemas Digitales.

b) Amplia experiencia en equipos de cómputo.

c) Instrumentación electrónica avanzada.

d) Dominio de múltiples plataformas y tendencias de software.
	3° Subdirección
	

	6.
	4° Jefatura de Departamento
	

	7.
	5° Administración de Unidad
	

	e) Conocimientos teóricos y prácticos en Arquitectura de PC’s y Periféricos.
	6° Responsable de Oficina
	

	8.
	7° Técnico o Analista
	x

	f) Manejo de relaciones humanas.

	8° Secretaria. Auxiliar
	

	9.
	9° Chofer. Mantenimiento
	

	
	A. Control Interno
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Usuarios de la Unidad.
	No procede

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Memorias técnicas.

2. Inventarios
	1. Viáticos y gastos de viaje.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Dictámenes técnicos de equipo en mal estado.

2. Reportes de pruebas de Software.

3. Dictámenes de aceptación de equipo nuevo.

10. Formato para adquisición de equipo.

11. Informes.

	1. Solicitudes de atención a usuarios.

2. Cotizaciones

	Titular actual
	Juan Luis Montes Ruiz

	Escolaridad
	Licenciatura en Informática

	Antigüedad en el puesto
	1 año

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Subdirectora de Apoyo Académico

Christiane Renate Junghans
	

	Jefe de Informática

Cecilia Altamirano González Ortega
	

	Responsable de la Oficina de Informática de la Unidad Tapachula

Enoc Cabrera Muñoz
	

	Responsable del Puesto

Juan Luis Montes Ruiz
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Proporcionar mantenimiento preventivo y correctivo a los equipos y sistemas de computo de la Unidad.

2. Efectuar las actualizaciones de Hardware y Software en los equipos y sistemas de computo de la Unidad.

3. Brindar el Soporte Técnico y asesoría a los usuarios de la Unidad.

4. Recibir y revisar el uso de equipo nuevo.

5. Capacitar a los usuarios en el uso de equipo de computo.

6. Efectuar las pruebas de Software nuevo para uso en la Unidad.

7. Participar en los proyectos y programas del Área de Informática para el desarrollo de la Unidad.

8. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

9. Informar al jefe de Informática de la Unidad sobre sus labores y avance de las mismas.

10. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de la Oficina de Informática de la Unidad Chetumal
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAC. Técnico Asociado C
	Lugar de Asignación:

Unidad Chetumal

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Jefe de Informática
	Línea de mando inmediata inferior:

Asistente de Soporte Informático

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Coordinar los trabajos y servicios de Redes Locales de voz y datos, Teleinformática, Soporte Técnico y de Telefonía en la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Ingeniero en Comunicaciones y Electrónica, Ingeniero en Sistemas Computacionales, Licenciado en Informática.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Sistemas Operativos para redes: Windows NT, Advanced Server, Unix, etcétera.

b) Cableado estructurado de redes tipo Ethernet.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Manejo e instalación de fibra óptica.

d) Manejo de protocolos de comunicación TCP/IP y NetBeui.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	x

	e) Conocimientos teóricos y prácticos en Arquitectura de Pc’s y periféricos.
	8° Secretaria. Auxiliar
	

	12.
	9° Chofer. Mantenimiento
	

	f) Instalación de Servidores para: DNS, Web, DHCP, etcétera.
h) Ingles técnico (100% lectura).
	A. Control Interno
	

	13.
	
	

	i) Relaciones humanas
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal científico, técnico, administrativo y de apoyo de la Unidad.
	1. Proveedores externos en asesoría y tecnología.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Mantenimiento y supervisión de los procesos informáticos y sistemas.

2. Sitio de Servidores.

3. Paqueterías y sistemas operativos.
	1. General de Adquisiciones.

2. Administración Patrimonial y Activos Fijos.

3. Viáticos y gastos de viaje.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte trimestral de avances de los programas y proyectos.

2. Reporte mensual del avance presupuestal.

3. Informes.
	1. Solicitudes de alta, baja o cambio para el correo electrónico.

2. Solicitudes de alta, baja o cambio para el sistema telefónico.

3. Solicitudes de equipos de computo y servicios.

	Titular actual
	Juan Carlos Silva Mendoza

	Escolaridad
	Licenciatura en Informática

	Antigüedad en el puesto
	5 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	1

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirector de Apoyo Académico

Christiane Renate Junghans
	

	Jefe de Informática

Cecilia Altamirano González Ortega
	

	Responsable del Puesto

Juan Carlos Silva Mendoza
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Desarrollar proyectos de informática para la Unidad.

2. Administrar el recurso presupuestal asignado.

3. Servir de enlace entre la Unidad y el Área de Informática.

4. Proveer de servicios informáticos a los usuarios de la Unidad.

5. Proponer innovaciones tecnológicas en los sistemas y servicios.

6. Apoyar a las actividades académicas y administrativas de la Unidad, para mantener en operación las comunicaciones internas, tanto de equipos y enlaces para la transmisión de datos y telefonía.

7. Proporcionar soporte técnico de informática para la Unidad.

8. Participar y apoyar en los proyectos y programas de desarrollo del Área de Informática.

9. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

10. Realizar y apoyar en las demás funciones que, dentro del área de su competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Soporte Técnico
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-04. Técnico Analista Administrativo
	Lugar de Asignación:

Unidad Chetumal

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Responsable de la Oficina de Informática de la Unidad Chetumal
	Línea de mando inmediata inferior:

Personal de prácticas de campo

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Proporcionar soporte técnico de informática, realizar mantenimiento preventivo y correctivo a los equipos de computo y realizar pruebas del Software nuevo para uso en la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Ingeniería o Licenciatura en Sistemas de Cómputo o Informática
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo teórico práctico de Sistemas Digitales.

b) Amplia experiencia en equipos de cómputo y programas.

c) Conocimientos teóricos y prácticos en Arquitectura de PC’s y Periféricos.
	3° Subdirección
	

	14.
	4° Jefatura de Departamento
	

	15.
	5° Administración de Unidad
	

	d) Instrumentación electrónica avanzada.
	6° Responsable de Oficina
	

	16.
	7° Técnico o Analista
	x

	e) Dominio de múltiples plataformas y tendencias de Software.
	8° Secretaria. Auxiliar
	

	17.
	9° Chofer. Mantenimiento
	

	f) Relaciones humanas.
	A. Control Interno
	

	18.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Usuarios de la Unidad
	No procede

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Memorias Técnicas.

2. Inventarios
	1. Viáticos y gastos de viaje.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Dictámenes técnicos de equipo en mal estado.

2. Reportes de pruebas de Software.

3. Dictámenes de aceptación de equipo nuevo.

4. Informes.

	1. Solicitudes de atención a usuarios.

2. Cotizaciones

	Titular actual
	Gabriel Rivero García

	Escolaridad
	Técnico en Informática

	Antigüedad en el puesto
	1 año

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Subdirectora de Apoyo Académico

Christiane Renate Junghans
	

	Jefe de Informática

Cecilia Altamirano González Ortega
	

	Responsable de la Oficina de Informática de la Unidad Chetumal

Juan Carlos Silva Mendoza
	

	Responsable del Puesto

Gabriel Rivero García
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Proporcionar mantenimiento preventivos y correctivo a los equipos y sistemas de computo de la Unidad.

2. Efectuar las actualizaciones de Hardware y Software en los equipos y sistemas de computo de la Unidad.

3. Brindar soporte técnico y asesoría a los usuarios de la Unidad.

4. Recibir el equipo nuevo y revisarlo para su autorización de uso.

5. Capacitar a los usuarios en el uso de equipo de computo.

6. Efectuar las pruebas del Software nuevo.

7. Apoyar en la elaboración de los proyectos y programas del Área de Informática.

8. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

9. Informar al responsable de Informática de la Unidad sobre sus labores y avance de las mismas.

10. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de la Oficina de Informática de la Unidad Villahermosa
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

Técnico Auxiliar B
	Lugar de Asignación:

Unidad Villahermosa

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Jefe de Informática
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Coordinar los trabajos y servicios de Redes Locales de voz y datos, Teleinformática, Soporte Técnico, y de Telefonía en la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Ingeniero en Comunicaciones y Electrónica, Ingeniero en Sistemas Computacionales, Licenciado en Informática.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Sistemas Operativos para redes: Windows NT, Advanced Server, Unix, etcétera.

b) Cableado estructurado de redes tipo Ethernet.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Manejo e instalación de fibra óptica.

d) Manejo de protocolos de comunicación TCP/IP, NetBeui.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	x

	e) Conocimientos teóricos y prácticos en Arquitectura de Pc’s y Periféricos.
	8° Secretaria. Auxiliar
	

	19.
	9° Chofer. Mantenimiento
	

	f) Instalación de Servidores para: DNS, Web, DHCP, etcétera.
g) Manejo de equipo de cómputo.
	A. Control Interno
	

	20.
	
	

	h) Ingles técnico (100% lectura).

q) Relaciones humanas
	
	

	21.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de la Unidad.
	1. Proveedores externos en asesoría y tecnología.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Procesos informáticos referente a la seguridad de los sistemas.

2. Sitio de Servidores.

3. Paqueterías y sistemas operativos.
	1. General de Adquisiciones.

2. Administración Patrimonial y Activos Fijos.

3. Viáticos y gastos de viaje.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte trimestral de los avances de los programas y proyectos a Informática.

2. Informes.

	1. Solicitudes de alta, baja o cambio para el correo electrónico.

2. Solicitudes de alta, baja o cambio para el sistema telefónico.

3. Solicitudes de equipos de cómputo.

4. Servicios.

	Titular actual
	Oscar Leonel Santos González

	Escolaridad
	Pasante de Ingeniería en Sistemas Computacionales

	Antigüedad en el puesto
	1 año

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirector de Apoyo Académico

Christiane Renate Junghans
	

	Jefe de Informática

Cecilia Altamirano González Ortega
	

	Responsable del Puesto

Oscar Leonel Santos González
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Desarrollar proyectos de informática para la Unidad.

2. Administrar el recurso presupuestal asignado.

3. Servir de enlace entre la Unidad y el Área de Informática.

4. Proveer de servicios Informáticos a los usuarios de la Unidad.

5. Proponer innovaciones tecnológicas en los sistemas y servicios.

6. Mantener en operación las comunicaciones internas de equipos y enlaces para la transmisión de datos y telefonía.

7. Proporcionar el soporte técnico de informática a la Unidad.

8. Elaborar el reporte de actividades y avances de proyectos internos.
9. Participar en los proyectos y programas de desarrollo del Área de Informática.

11. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

13. Informar al jefe superior de sus labores y del avance de las mismas.

14. Realizar y apoyar en las demás funciones que, dentro del área de su competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de la Oficina de Informática de la Unidad Campeche
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAB. Técnico Asociado B
	Lugar de Asignación:

Unidad Campeche

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Jefe de Informática
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Coordinar los trabajos y servicios de Redes Locales de voz y dato, Teleinformática, Soporte Técnico y de Telefonía en la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Ingeniero en Comunicaciones y Electrónica, Ingeniero en Sistemas Computacionales, Licenciado en Informática.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Sistemas Operativos para redes: Windows NT, Advanced Server, Unix, etcétera.

b) Cableado estructurado de redes tipo Ethernet.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Manejo e instalación de fibra óptica.

d) Manejo de protocolos de comunicación TCP/IP, NetBeui.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	x

	e) Conocimientos Teóricos y Prácticos en Arquitectura de Pc’s y Periféricos.
	8° Secretaria. Auxiliar
	

	22.
	9° Chofer. Mantenimiento
	

	f) Instalación de Servidores para: DNS, Web, DHCP, etcétera.
g) Ingles técnico (100% lectura).
	A. Control Interno
	

	23.
	
	

	h) Relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de la Unidad.

	1. Proveedores externos en asesoría y tecnología.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Mantenimiento y supervisión de los procesos informáticos.

2. Supervisión y mantenimiento del Sitio de Servidores.

3. Instalaciones y evaluación de nuevas paqueterías y sistemas operativos.
	1. General de Adquisiciones.

2. Administración Patrimonial y Activos Fijos.

3. Viáticos y gastos de viaje.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte trimestral de los avances de los programas y proyectos a la jefe de Informática.

2. Reporte mensual del avance presupuestal a la jefa de Informática.

3. Informes.
	1. Solicitudes de alta, baja o cambio para el correo electrónico.

2. Solicitudes de alta, baja o cambio para el sistema telefónico.

3. Solicitudes de servicio.

	Titular actual
	Rogelio Gómez Ozuna

	Escolaridad
	Ingeniería en Sistemas Computacionales.

	Antigüedad en el puesto
	2 meses

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	1

	AUTORIZACION

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirectora de Apoyo Académico

Christiane Renate Junghans
	

	Jefe de Informática

Cecilia Altamirano González Ortega
	

	Responsable del Puesto

Rogelio Gómez Ozuna
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Desarrollar proyectos informáticos para la Unidad.

2. Administrar el recurso presupuestal asignado.

3. Servir de enlace entre la Unidad y el Área de Informática.

4. Proveer de servicios Informáticos a los usuarios de la Unidad.

5. Proponer innovaciones tecnológicas en los sistemas y servicios.

6. Apoyar a las actividades académicas y administrativas de la Unidad, para mantener en operación las comunicaciones internas, tanto de equipos y enlaces para la transmisión de datos y telefonía.

7. Proporcionar el soporte técnico de informática para la Unidad.

8. Elaborar el reporte de actividades y avances de proyectos internos.
9. Participar y apoyar los proyectos y programas de desarrollo del Área de Informática.

10. Turnar a la jefa de Informática los informes elaborados.

11. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

13. Realizar y apoyar en las demás funciones que, dentro del área de su competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Jefe de Información y Seguimiento Académico
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TTA. Técnico Titular A
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Subdirectora de Apoyo Académico
	Línea de mando inmediata inferior:

Técnico de Apoyo

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	a) Seguimiento de indicadores institucionales y desarrollo y administración de bases de datos científicas y técnicas: producción, cursos, proyectos de investigación, investigadores, entre otros.

b) Control del proceso de evaluación de personal científico y técnico.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en área informática, licenciatura en área administrativa con especialización informática, o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo de lenguajes de programación, gestores de bases de datos, procesadores de texto, hojas de cálculo y diseño gráfico.

	3° Subdirección
	

	b)
	4° Jefatura de Departamento
	

	c)
	5° Administración de Unidad
	

	d) Conocimiento total de los estatutos, procedimientos, normas y convenios institucionales vigentes.
	6° Responsable de Oficina
	

	e)
	7° Técnico o Analista
	x

	f) Conocimiento del funcionamiento interno y externo de la institución.
	8° Secretaria. Auxiliar
	

	g)
	9° Chofer. Mantenimiento
	

	h) Habilidad para manejar e interpretar información estadística.

i) Manejo de recursos humanos y relaciones humanas.
	A. Control Interno
	

	j)
	
	

	k) Manejo de equipo de oficina: computadora, máquina de escribir, calculadora, etcétera.
	
	

	l)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Departamentos de la Dirección de Desarrollo y de la Dirección de Administración.

2. Áreas sustantivas y académicas.

3. LAIGE.

4. Órgano de Control Interno.

5. Sindicato de ECOSUR.

6. Personal científico y técnico.
	1. Centros del Consejo Nacional de Ciencia y Tecnología.

2. Secretaría de Educación Pública.

3. Secretaria de Hacienda y Crédito Publico.

4. Secretaria de la Función Pública.

5. Gobiernos de los estados de Chiapas, Tabasco, Quintana Roo y Campeche.

6. Universidades locales.

7. Asociaciones académicas.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Proyección de metas.

2. Calendarización anual de actividades.

3. Desarrollo de Base de Datos.

	1. Administración de recursos.

2. Administración de activo fijo.

3. Evaluación académica.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informe semestral y anual de producción y actividades académicas para el Órgano de Gobierno.

2. Indicadores semestrales y anuales de gestión institucional para Órgano de Gobierno.

3. Indicadores anuales para CONACYT.

4. Informe trimestral de avances de proyectos de investigación.

5. Anuario.

6. Encuesta anual sobre investigación y desarrollo experimental de CONACYT.

7. Presupuesto anual de líneas de investigación.

8. Informes de producción.

9. Informes.
	1. Informe semestral y anual del Órgano de Gobierno.

2. Informe semestral de ingresos externos y propios, detallados por investigador y por tipo de ingreso.

3. Presupuesto total autorizado.

4. Convenio de Desempeño Anual.

5. Nómina.

6. Informe de alumnos inscritos y titulados del posgrado de ECOSUR.

7. Informe de cursos impartidos en el posgrado de ECOSUR.

8. Informe de profesores del posgrado de ECOSUR.

9. Informe de los servicios realizados por Vinculación.

10. Informe de puntos de estímulos obtenidos por el personal científico y técnico.

11. Informe anual de Biblioteca para base de datos.

	Titular actual
	Aldo Romeo Guillén Bermúdez

	Escolaridad
	Ingeniero en Sistemas Computacionales

	Antigüedad en el puesto
	5 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	1

	AUTORIZACIÓN

	Directora de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirectora de Apoyo Académico

Cristiane Renate Junghans
	

	Responsable del Puesto

Aldo Guillén Bermúdez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Crear, proyectar y dar seguimiento a los indicadores institucionales.

2. Desarrollar y administrar bases de datos científicos y técnicos: producción, cursos, proyectos de investigación, investigadores, entre otros.

3. Atender solicitudes internas y externas de información académica.

4. Llevar a cabo el proceso anual de evaluación de personal científico y técnico.

5. Distribuir el presupuesto a líneas de investigación en base a las normas establecidas.

6. Proyectar y dar seguimiento a las metas mensuales y anuales.

7. Supervisar actividades del personal de apoyo: técnico y servicios sociales.

8. Solicitar a otras áreas los informes necesarios para la realización de actividades.

9. Administrar recursos económicos y bienes asignados al Área.

10. Actualizar los Manuales y Normas del Área.
11. Calendarizar anualmente las actividades que se desarrollan en el Área.
12. Participar en la elaboración e integración de trabajos específicos que determine la Subdirección de Apoyo Académico.
13. Realizar apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE DESARROLLO INSTITUCIONAL
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Técnico
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

TAC. Técnico Asociado C
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Apoyo Académico
	Dependencia Orgánica:

Dirección de Desarrollo Institucional

	Línea de mando inmediata superior:

Responsable de Información y Seguimiento Académico.
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Administrar la base de datos científica y técnica y mantener e incrementar la colección de producción académica de investigadores.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura/ Ingeniería en Sistemas Computacionales.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo de lenguajes de programación, gestores de bases de datos, procesadores de texto, hojas de cálculo y diseño gráfico.
b) Habilidad para manejar e interpretar información estadística.
	3° Subdirección
	

	a)
	4° Jefatura de Departamento
	

	b)
	5° Administración de Unidad
	

	c) Manejo de recursos humanos y relaciones humanas.
	6° Responsable de Oficina
	

	c)
	7° Técnico o Analista
	x

	d) Conocimientos de archivo.
	8° Secretaria. Auxiliar
	

	d)
	9° Chofer. Mantenimiento
	

	e) Redacción de oficios, memoranda, correos, etcétera.
	A. Control Interno
	

	
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal científico y técnico.

2. Asistentes de las diferentes áreas de las Unidades.

3. Personal de la Dirección de Desarrollo Institucional.

4. Departamentos de la Dirección de Administración.
	1. Centros CONACYT.

2. Universidades locales.

3. Asociaciones académicas.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Base de Datos.

	1. Comprobación de producción científica y técnica.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Detalle de producción científica y técnica para el informe de la Junta de Gobierno.

2. Reportes de producción científica y técnica.

3. Esquema de producción científica y técnica.

4. Informe de actividades.
	1. Reporte trimestral de producción académica del personal científico y técnico.

	Titular actual
	Carlos Hugo Ruiz Aguilar

	Escolaridad
	Ingeniero en Sistema Computacionales

	Antigüedad en el puesto
	3 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACIÓN

	Director de Desarrollo Institucional

Martha Luz Rojas Wiesner
	

	Subdirectora de Apoyo Académico

Cristiane Renate Junghans
	

	Jefe del Departamento de Evaluación y Seguimiento Académico

Aldo Guillén Bermúdez
	

	Responsable del Puesto

Carlos Hugo Ruiz Aguilar
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Mantener la base de datos del personal científico y técnico.

2. Solicitar, recepcionar, captura e integración de producción académica.

3. Solicitar comprobantes de la producción académica al 100%.

4. Organizar las reuniones del Comité Revisor de Publicaciones y Tesis.

5. Organizar la colección de producción académica de los investigadores.

6. Preparar las carpetas de los investigadores y técnicos que serán evaluados.

7. Apoyar en los Comités Evaluadores del personal científico y técnico.

24. Proporcionar información de la base de datos académica al jefe inmediato y a la Subdirectora de Apoyo Académico y/o investigadores que lo soliciten.

25. Actualizar las bases de datos que se manejan en el Área.

26. Capacitar al personal de servicio social.

27. Participar en la elaboración e integración de trabajos específicos que determine su jefe inmediato.

28. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Director de Administración.
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

MA-2. Director de Área
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Dirección General
	Dependencia Orgánica:

Órgano de Gobierno

	Línea de mando inmediata superior:

Director de General

	Línea de mando inmediata inferior:

a) Subdirección de Finanzas

b) Subdirección de Servicios.

c) Subdirecciones Administrativas de las Unidades.

d) Jefaturas de Departamentos.

	MISIÓN Y VISION DE LA DIRECCIÓN DE ADMINISTRACIÓN

	MISIÓN: La Dirección de Administración es el área de El Colegio de la Frontera Sur responsable de la administración eficiente de los recursos humanos, materiales y financieros, que coadyuva integral y decisivamente a lograr los objetivos institucionales, al brindar dichos recursos a los programas y proyectos de investigación y formación académica.

VISION: Ser por excelencia la prestadora de los servicios administrativos, financieros y presupuéstales, con sistemas eficientes y de alta calidad, para el mejoramiento de la productividad y optimización, en apoyo a los programas y proyectos institucionales, con un estricto sentido de trasparencia en el uso de los recursos.

	OBJETIVOS ESTRATEGICOS

	· Coadyuvar de manera decisiva en el cumplimiento de los objetivos institucionales.

· Proporcionar, con un alto sentido de responsabilidad y servicio, los medios, bienes y recursos suficientes, que permitan el desarrollo de los programas y proyectos institucionales y cumplimiento de sus metas en el marco de los objetivos de El Colegio.

· Administrar, salvaguardar y custodiar el patrimonio de El Colegio.

· Proporcionar los servicios generales administrativos de calidad, y con personal capacitado para el desempeño de sus funciones.

· Mantener en condiciones optimas de funcionamiento y conservación, los bienes muebles e inmuebles.

· Establecer y mantener actualizados, modernos y eficientes Sistemas y Procedimientos, que contribuyan de forma eficaz en la administración y suministro de los recursos.

· Fortalecer la modernización administrativa, por medio de proyectos que simplifiquen y eficienticen la gestión operativa, sus métodos y procesos, que permitan el mejoramiento de los estándares de calidad y oportunidad en la prestación de los servicios.

· Generar información confiable, oportuna y consistente, sobre la situación operativa y financiera de El Colegio, para la evaluación de sus gestión sustantiva y la toma de decisiones.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura y/o estudios superiores en áreas económico-administrativas.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	x

	e) Administración general y de entidades federales.
f) Operación de las Adquisiciones y Obra Pública.

g) Contabilidad general y de información financiera.
	3° Subdirección
	

	h)
	4° Jefatura de Departamento
	

	i)
	5° Administración de Unidad
	

	j) Disposiciones fiscales, programáticas, presupuéstales, de contabilidad gubernamental, y adquisiciones y obra pública.
	6° Responsable de Oficina
	

	k)
	7° Técnico o Analista
	

	l) Auditoria y control interno.

m) Legislación de las entidades del gobierno federal.
	8° Secretaria. Auxiliar
	

	n)
	9° Chofer. Mantenimiento
	

	o) Planeación, organización y procedimientos.
p) Administración y desarrollo de personal.
	A. Control Interno
	

	c)
	
	

	d)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Director de Desarrollo Institucional.

2. Coordinador de Posgrado.

3. Coordinador de Vinculación.

4. Jefes de División.

5. Órgano de Control Interno.
	1. Secretaría de Hacienda y Crédito Público.

2. Secretaría de Educación Pública.

3. Secretaría de la Función Pública.

4. Instituciones Bancarias.

5. CONACYT, CONABIO.

6. Auditores Externos.

7. Proveedores y contratistas.

8. Compañías aseguradoras.

	Procedimientos bajo su supervisión
	Procedimientos vinculados a su gestión

	1. General de Contabilidad.

2. Elaboración de Estados Financieros Consolidados.

3. Conciliación Contable Presupuestal.

4. General de Ingresos.

5. General de Egresos y Pagos.

6. Administración Patrimonial y Activos Fijos.

7. Depreciación y Reexpresión

8. General de Adquisiciones.

9. Almacén y suministros.

10. Mantenimiento y conservación de equipo e instalaciones.

11. Mantenimiento Civil y Obra Pública.

12. Servicios Generales.

13. Contratación de seguros.

14. Programación y Presupuesto.

15. Afectación, Registro y Control Presupuestal.

16. Contratación de personal.

17. Nomina y prestaciones al personal.

18. Servicios al personal.

19. Gastos de viaje y viáticos.

20. Información Financiera y Presupuestal.

21. Manual de Normas y Procedimientos Informáticos.
	1. Metodología para la celebración de Reuniones de Órgano de Gobierno.

2. Procedimientos de relacionados con la Dirección de Desarrollo Institucional.

3. Sistema Integral de Información.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Estados Financieros.

2. Informes para el Órgano de Gobierno.

3. Informes para CONACYT
	1. Informes de gestión de las Subdirecciones y Departamentos.

	Titular actual
	Josué Josafat Liévano Mérida

	Escolaridad
	Contador Público

	Antigüedad en el puesto
	

	Personal a su cargo
	Mandos intermedios
	9
	Personal de apoyo
	10

	AUTORIZACIÓN

	Director General

Pablo Liedo Fernández
	

	Director de Administración

Josué Josafat Liévano Mérida.
	

	Funciones
	Lineamientos

	1. Organizar y coordinar las actividades administrativas y revisar la eficiencia de los servicios que proporciona, en apoyo a los programas de las áreas sustantivas, así como proponer al Director General las medidas para su mejoramiento.
2. Establecer los lineamientos y dirigir la elaboración del Programa Operativo Anual y del Anteproyecto de Presupuesto, con relación a los planes y proyectos científicos y tecnológicos de El Colegio; así como supervisar su presentación.

3. Dirigir y perfeccionar los sistemas de control, seguimiento y evaluación de los recursos financieros asignados para la operación de los programas institucionales y los correspondientes a Proyectos Externos.

4. Ordenar la emisión y autorizar el contenido de los Estados Financieros, los informes oficiales sobre el avance del Ejercicio Gasto Presupuestal y la Cuenta Anual de El Colegio.
5. Dirigir, autorizar y coordinar las actividades relativas a selección, reclutamiento, contratación, control, capacitación y desarrollo del personal académico, técnico y administrativo, así como del pago y suministro de las prestaciones autorizadas, y demás incidencias del personal de El Colegio.

6. Determinar e instrumentar las normas, lineamientos y políticas en materia de recursos humanos de El Colegio.
7. Proponer e informar al Director de General, del nombramiento de los empleados de los ceses o rescisiones laborales del personal, y en su caso colaborar en los juicios laborales.

8. Establecer los sistemas de motivación otorgar estímulos y recompensas que marca la ley y las condiciones generales de trabajo, así como de imponer y revocar, en base a las mismas y de acuerdo a los lineamientos que señale el Director General, la aplicación de sanciones por incumplimiento a sus obligaciones en materia laboral.
9. Administrar y supervisar los ingresos y valores que por cualquier concepto reciba El Colegio.

10. Supervisar el registro contable de los derechos y obligaciones financieras de El Colegio; así como la atención de los requerimientos inherentes y/o derivados de las auditorias.

11. Vigilar los excedentes de ingresos, ahorros, rendimientos financieros y economías del presupuesto, y en su caso autorizar su aplicación, previo acuerdo del Director General.

12. Proponer a la consideración del Director General las medidas administrativas correctivas sobre actos que afecten a la en el ejercicio de los recursos de El Colegio.

13. Supervisar que los recursos financieros se canalicen a los objetivos propuestos en los programas operativos y que exista suficiencia presupuestal.
14. Organizar dirigir y autorizar la elaboración los Programas Anuales de Adquisiciones, Obra Pública y Servicios de El Colegio; así como establecer los lineamientos para las adquisiciones, conservación, uso, destino, afectación, enajenación, baja, almacenamiento y control de inventarios de bienes muebles e inmuebles de El Colegio.
15. Dirigir y supervisar los procesos de abastecimiento y de adquisiciones de recursos materiales; así como autorizar los pagos de las obligaciones que se deriven de las mismas.

16. Coordinar el control de inventarios de bienes muebles e inmuebles de El Colegio, así como las modificaciones en el inventario general.

17. Instrumentar las acciones que aseguren los bienes muebles e inmuebles; así como los derechos sobre terceros.

18. Coordinar e instruir sobre la elaboración de los Manuales de Organización y de Procedimientos; de los sistemas y procesos para la administración de los recursos de El Colegio, así como supervisar su cumplimiento.

19. Dirigir y supervisar las asignaciones y resguardos, uso, destino, mantenimiento y baja de maquinaria, vehículos, equipo y mobiliario de El Colegio.

20. Supervisar la operación de los servicios generales, y cuando se requiera, autorizar la contratación de empresas de servicios.
21. Conservar y mantener en buen estado los inmuebles propiedad de El Colegio.

22. Coordinar los trabajos de elaboración e integración de los informes para el Órgano de Gobierno.

23. Promover y proponer en las áreas de El Colegio, los programas y acciones de simplificación y modernización administrativa; de desconcentración o descentralización operativa y administrativa, y el desarrollo de sistemas.

24. Recomendar, instrumentar y supervisar las medidas y mecanismos de control interno.

25. Requerir la intervención de la Contraloría Interna de El Colegio para asegurar el cumplimiento de las disposiciones legales, el funcionamiento del control interno de las áreas adscritas, o bien cuando sea menester, a juicio del Director de Administración.

26. Integrar, emitir y en su caso publicar las estadísticas, informes, reportes y anuarios del resultado de su gestión; así como los concernientes a El Colegio.

27. Recibir en acuerdo a los titulares de las Subdirecciones, Unidades Administrativas y de las áreas a su cargo.

28. Planear, programar, organizar, dirigir y evaluar las actividades de las Subdirecciones, y del personal adscrito a ellas.

29. Dirigir y evaluar las funciones de las áreas a su cargo, supervisando el cumplimiento de lo establecido en las disposiciones jurídicas, el Reglamento Interior, el Manual de Organización, en los Manuales y Sistemas de Procedimientos y en los programas operativos.
30. Requerir la información periódica o extraordinaria sobre el desarrollo y cumplimiento de las funciones y programas de las áreas a su cargo, así como de los relativos a las áreas sustantivas de El Colegio.
31. Coordinar con sus homólogos a nivel jerárquico y delegar al personal a su cargo, las tareas y acciones encaminadas al logro de los programas operativos institucionales.

32. Realizar todas aquellas actividades y responsabilidades que le instruya el Director General, manteniéndolo informado sobre el resultado de su desempeño y de los asuntos encomendados.

33. Representar al Director General y a El Colegio en asuntos de su competencia.

	1. Llevar el control adecuado de los medios, recursos, lineamientos y políticas para que las áreas de su adscripción proporcionen servicios de calidad y oportunidad.
2. Las actividades sustantivas y de operación de El Colegio deben responder a procesos eficientes de planeación y programación de su quehacer institucional; incorporando el gasto estimado para la realización de los programas y el cumplimiento de las metas propuestas; debiéndose obtener invariablemente la aprobación del Director General.
3. Conocer y tomar medidas preventivas y correctivas sobre los avances físicos-financieros, respecto al ejercicio de los recursos y su vinculación con los logros, conjuntamente con la Dirección General y la Dirección de Desarrollo Institucional.

4. Cumplir con las normas jurídicas, los lineamientos y criterios sobre la obligación de informar periódicamente del estado que guarde El Colegio.

5. Atender las demandas de personal que se requiere para el desarrollo de las funciones sustantivas y operativas de El Colegio; conservando actualizada su situación sobre su relación laboral, derechos y obligaciones.

6. Revisar periódicamente la situación general y especifica del personal de El Colegio, aplicando las medidas que conduzcan a su mejor rendimiento
7. Dar seguimiento permanente en la realización de trámites de personal, así como en la colaboración en la defensa de los intereses de El Colegio.

8. Determinar los sistemas para elevar el desempeño y desarrollo de los trabajadores, así como el cumplimiento correcto y oportuno de la legislación laboral y condiciones de trabajo, establecidas tanto por alcanzar los logros propuesto como por incumplimiento comprobado.
9. Proteger y manejar los recursos financieros con disciplina, trasparencia y austeridad.

10. La posición financiera y de los resultados, debe responder a las Normas, Practicas y Principios de Contabilidad y Auditoria Generalmente Aceptados.

11. Controlar de manera eficaz y eficiente los recursos financieros generados por la optimización de las operaciones, así como sobre la aplicación de los mismos.

12. Mantener una constante supervisión sobre la aplicación y uso trasparente de los recursos y una oportuna detección de posibles desviaciones a los lineamientos y políticas.

13. Observar la adecuada distribución de los recursos, con un apego a los lineamientos de austeridad y disciplina presupuestal.

14. Instrumentar la adecuada planeación de recursos; así como determinar e instrumentar normas y criterios para el aprovechamiento de los recursos materiales; el abasto oportuno de bienes y servicios y el crecimiento y/o mejoras a la infraestructura de El Colegio; así como cumplir para todo ello con la normatividad de la materia.
15. Dar atención oportuna a los requerimientos y servicios, así como del cumplimiento de las normas, políticas y lineamientos aplicables.

16. Mantener debidamente actualizadas las bases de información y manejo adecuado que guíen a un correcto control de los bienes muebles inmuebles.

17. Contratar con oportunidad suficiencia los seguros y fianzas que garanticen de manera amplia la protección sobre el patrimonio de El Colegio.

18. La administración de El Colegio debe responder a todo un sistema secuencial de sus operaciones, y enmarcado en funciones y políticas autorizadas de gestión y que sean más apropiados para apoyar las labores de investigación.
19. Garantizar el buen uso, limpieza y funcionamiento de los bienes propiedad de El Colegio.
20. Prestar con eficiencia los servicios generales a los usuarios, proporcionando lo necesario para el buen funcionamiento de El Colegio.

21. Conservar los edificios e instalaciones hidráulicas, eléctricas, sanitarias y telefónicas, cumpliendo con las normas de seguridad e higiene.

22. Satisfacer en tiempo y forma, la demanda de información y documentos de apoyo que requieren los integrantes del Órgano de Gobierno.

23. Conservar invariablemente una actitud propositiva de mejoría y eficiencia institucional.

24. Que las operaciones y funciones se lleven a cabo con certeza, seguridad y conforme con los sistemas y procedimientos aprobados.

25. Apoyar el buen desempeño de la Dirección, de sus funciones, programas y procedimientos, en un marco de aseguramiento del control, del cumplimiento y de calidad en los resultados.

26. Recopilar, mantener, y analizar las bases de datos y la información que contribuya a labor de divulgación del desempeño institucional, tendiente a que se conozca la labor y alcances de los programas sustantivos de El Colegio.

27. Otorgar o requerir periódicamente o cuando así se requiera, la audiencia del personal subordinado.

28. Ejercer una minuciosa supervisión sobre el desempeño de las funciones primordiales de las áreas administrativas a su cargo y sobre el cumplimiento de los objetivos y programas de trabajo.

29. Coordinar y revisar de manera permanente que el personal adscrito a su área observe las disposiciones legales, reglamentarias, operativas y administrativas en la realización de sus funciones; así como que se alcancen las metas y objetivos establecidos en los programas de trabajo.

30. Cumplir con diligencia con las demandas de información institucional, tanto para fines internos como de aquella que es menester proporcionar a dependencias y entidades del Gobierno federal, así como a terceros.

31. Sostener una comunicación abierta y clara en la ejecución de las labores, dentro de un clima de colaboración y trabajo en equipo; así como en el intercambio fluido de información.

32. Cumplir con eficiencia y eficacia sus funciones e informar de los resultados al Director General.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Secretaria de la Dirección de Administración.
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-13. Coordinador de Técnicos. (Honorarios)
	Lugar de Asignación:

Unidad San Cristóbal

	 Área de Adscripción:

Dirección de Administración.
	Dependencia Orgánica:

Dirección de Administración.

	Línea de mando inmediata superior:

Dirección de Administración.
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Apoyar en las actividades sustantivas y realizar actividades de apoyo secretarial para la Dirección y ante las diferentes áreas de El Colegio.
Mantener el flujo de la correspondencia interna y su envío a las Unidades de El Colegio y a instituciones externas.

	Nivel de formación requerido:
	Nivel Jerárquico

	Carrera Comercial. Técnica o Media Superior
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo de computadora, hoja de cálculo Excell y procesador de textos Word.

b) Experiencia en el área secretarial.
	3° Subdirección
	

	ab)
	4° Jefatura de Departamento
	

	ac)
	5° Administración de Unidad
	

	c) Conocimientos de archivo.
	6° Responsable de Oficina
	

	ad)
	7° Técnico o Analista
	

	d) Manejo de maquina de escribir, calculadora, etcétera.
	8° Secretaria. Auxiliar
	x

	ae)
	9° Chofer. Mantenimiento
	

	e) Manejo de Relaciones humanas.
	A. Control Interno
	

	e)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Secretarias de los titulares y mandos medios.

2. Personal de las Unidades.

3. Personal de apoyo.
	No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No aplicable.
	No aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	Correspondencia de la Dirección.

	Correspondencia en general.

	Titular actual
	Martha Olivia Giner Elorriaga

	Escolaridad
	Carrera Técnica

	Antigüedad en el puesto
	1 año

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Liévano Mérida.
	

	Responsable del Puesto

Martha Olivia Giner Elorriaga
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Organizar:

a) Correspondencia: envío y recepción

f) Agenda y calendario de actividades: oficios y memoranda.

g) Elaboración de órdenes de comisión, requisiciones y comprobantes de gastos.

d) Fotocopiado de documentos.

2. Atender y efectuar llamadas telefónicas oficiales, faxes y correo electrónico, manteniendo actualizado el directorio.

3. Recibir mensajes y turnarlos oportunamente.

4. Atención al personal de El Colegio, así como a visitantes.

5. Recibir las solicitudes de documentos varios, turnarlos a las áreas correspondientes y elaborar constancias de trabajo solicitado.

6. Recibir y entregar la correspondencia y documentos de la Dirección de Administración.

7. Elaboración de Actas de Juntas del Órgano de Gobierno.

8. Tramites diversos de carácter confidencial ante instancias superiores.

9. Preparación de material didáctico y encuadernación de carpetas de Juntas Directivas del Órgano de Gobierno de ECOSUR.
10. Apoyar en el trámite de asuntos administrativos ante las diferentes áreas de El Colegio.
11. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

12. Informar al Director de Administración Institucional de sus labores y del avance de las mismas.

13. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

14. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Chofer
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-03. Oficial de Servicios Generales.

Honorarios.
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Dirección de Administración
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Director de Administración

	Línea de mando inmediata inferior:

No aplicable

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Cuidado y buen uso del parque vehicular, así como de la integridad física del personal que traslada localmente y en comisiones oficiales.

	Nivel de formación requerido:
	Nivel Jerárquico

	Secundaria o Técnico Medio
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo de vehículos de transporte.

b) Conocimientos elementales de mecánica automotriz.

c) Reglamentación de tránsito.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	d) Uso de mapa de carreteras.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	e) Elaboración de reportes.

	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	f) Manejo de relaciones humanas.
	A. Control Interno
	

	a)
	
	

	b)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	No aplicable.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Mantenimiento y conservación de equipo de transporte
	1. Servicios Generales: transporte.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte de comisión.

2. Reporte de actividades.

3. Reporte del estado y uso de equipo de transporte.

4. Reporte de mantenimiento y reparación de transporte.
	1. Orden de comisión autorizada.

2. Solicitud de mantenimiento y reparación de transporte.

	Titular actual
	José Eduardo Hidalgo Hernández

	Escolaridad
	Secundaria

	Antigüedad en el puesto
	1 año (honorarios)

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Responsables del Puesto

José Eduardo Hidalgo Hernández
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Trasladar mercancías, equipos o sustancias a los diferentes lugares que se requieran.
2. Realizar viajes de comisión dentro y fuera de la ciudad de acuerdo a las necesidades del servicio
3. Apoyar en la distribución de documentación externa, instituciones bancarias, proveedores locales y foráneos, traslado de muebles, correos, estafeta, DHL, Multipack, etcétera.

4. Vigilar el funcionamiento de los vehículos y trasladarlos a los talleres convenidos para su reparación o mantenimiento.
5. Cuidar el funcionamiento y la limpieza de las unidades de transporte a su cargo.

6. Reportar las necesidades de mantenimiento mayor, preventivo y correctivo del equipo de transporte.

7. Apoyar en la elaboración del programa anual de mantenimiento de las unidades de transporte a su cargo.
8. Atender, dentro del área de su competencia, las demás funciones asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Subdirector de Finanzas
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

NB-2- Subdirector de Área
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Dirección de Administración
	Dependencia Orgánica:

Dirección de General

	Línea de mando inmediata superior:

Director de Administración

	Línea de mando inmediata inferior:

a) Jefe del Departamento de Contabilidad.

b) Jefe del Departamento de Programación y Presupuesto.

Jefe del Departamento de Tesorería.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	a) Administrar los recursos financieros de El Colegio, coordinando los trabajos contables, verificando la asignación interna del presupuesto de Recursos Fiscales y seguimiento de las afectaciones presupuestales con el control del ejercicio del presupuesto autorizado.

b) Emitir los estados del ejercicio presupuestal, participar en lo conducente en la cuenta pública y contribuir en lo correspondiente al Sistema Integral de Información.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en la rama Económica Administrativa o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Procedimientos de programación y presupuestación, así como el entorno programático de la Institución.

	3° Subdirección
	x

	b)
	4° Jefatura de Departamento
	

	c)
	5° Administración de Unidad
	

	d) Ley Orgánica de la Administración Pública Federal, Ley de Presupuesto, Contabilidad y Gasto Público, etcétera.
	6° Responsable de Oficina
	

	e)
	7° Técnico o Analista
	

	f) Experiencia en aplicación contable, análisis e integración de cuentas de resultados y pasivos.
	8° Secretaria. Auxiliar
	

	g)
	9° Chofer. Mantenimiento
	

	h) Manejo de computadora, hoja de cálculo Excell y procesador de textos Word.
	A. Control Interno
	

	i)
	
	

	j) Contabilidad general y sobre emisión de información financiera.

k) Auditoria y Control Interno.
	
	

	l)
	
	

	g) Manejo de personal y relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Dirección de Administración.

2. Dirección de Desarrollo Institucional.

3. Subdirección de Servicios.

4. Subdirección de Acervo.

5. Subdirección Apoyo Académico.

6. Jefes de División.

7. Vinculación.

	1. Secretaría de Hacienda y Crédito Público.

2. Secretaría de la Función Pública.

3. Instituciones Bancarias.

4. CONACYT y CONABIO.

5. Auditores Externos.

6. Proveedores y contratistas.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de Contabilidad.

2. General de Ingresos.

3. General de Egresos y Pagos.

4. Depreciación y Reexpresión.

5. General de Programación y Presupuestación.

6. General de Afectación, Registro y Control Presupuestal.

7. Información financiara y presupuestal.

8. Conciliación Contable Presupuestal.

9. Elaboración de estados financieros consolidados.

	1. General de Adquisiciones.

2. Almacén y suministros.

3. Mantenimiento y conservación de equipo e instalaciones.

4. Mantenimiento civil y obra pública.

5. Contratación del personal.

6. Nomina y prestaciones al personal.

7. Viáticos y gastos de viaje.

8. Manual de normas y procedimientos informáticos.

9. Servicios generales.

10. Sistema Integral de Información.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Estados Presupuéstales.

2. Reporte de disponibilidades presupuéstales.

3. Estados financieros.

4. Reportes del Sistema Integral de Información.

5. Informes.
	1. Analíticos de deudores diversos.

2. Analíticos de cuentas bancarias, Contables y de Activo Fijo.

3. Nomina, pedidos y contratos.

4. Balance general.

5. Informes.

	Titular actual
	

	Escolaridad
	

	Antigüedad en el puesto
	

	Personal a su cargo
	Mandos intermedios
	3
	Personal de apoyo
	4

	AUTORIZACION

	Director de Administración

Josué J. Liévano Mérida.
	

	Responsable del Puesto

	

	Función
	Lineamiento

	1. Someter a consideración del Director de Administración el Anteproyecto, el Proyecto de Presupuesto Anual de Egresos y el Programa Operativo Anual.

2. Autorizar, previo acuerdo con el Director de Administración, la calendarización para el ejercicio y control de presupuestos.
3. Coordinar, supervisar y controlar el ejercicio del presupuesto.
4. Supervisar que se cumplan con las normas y disposiciones en materia de programación, presupuestación y registro de contabilidad gubernamental.
5. Instrumentar la aplicación de políticas económicas del presupuesto e informar sobre las disponibilidades presupuéstales extraordinarias, y en su caso, realizar las transferencias correspondientes.
6. Implementar los controles, políticas, lineamientos y procesos para el manejo de eficiente de datos sobre el gasto publico.
7. Presentar al Director de Administración, las cifras institucionales de la situación presupuestal y las que integran los informes para el Órgano de Gobierno; la Secretaría de Hacienda y Crédito Público y de todos aquellos que así se requieran en materia de presupuesto.

8. Aprobar, difundir e instrumentar los lineamientos normativos, que permitan a las áreas de El Colegio elaborar sus Programas Operativos Anuales y sus previsiones presupuéstales.

9. Tramitar las solicitudes de ampliación presupuestal y/o modificación a la estructura presupuestal, proporcionando los elementos suficientes al Director de Administración.
10. Evaluar el avance de los programas y metas de los proyectos, a fin de sugerir al Director de Administración, la adopción de medidas para lograr su adecuada ejecución.
11. Atender al Órgano de Control Interno en la realización de revisiones de verificación y control.
12. Coordinar la captación y el control de los ingresos de El Colegio; custodiar los valores que reciba, y conocer el corte diario sobre las disponibilidades financieras.

13. Calcular y proyectar el flujo de fondos de El Colegio.

14. Determinar e implementar los montos, lineamientos y políticas para el manejo, control y comprobación de recursos económicos revolventes.

15. Conocer e informar de los excedentes de ingresos, ahorros y rendimientos financieros.

16. Ordenar, apoyar y autorizar la conciliación contable-presupuestal.

17. Diseñar los sistemas de control para el manejo, custodia y administración de los fondos y valores propiedad de El Colegio.

18. Supervisar los pagos de todas las obligaciones y compromisos contractuales de El Colegio.

19. Autorizar la cancelación, y en su caso, reposición de los cheques expedidos con base en las disposiciones aplicables.

20. Coordinar y supervisar el proceso de emisión y entrega de cheques, así como los procesos de transferencias y pagos electrónicos.

21. Instrumentar y hacer cumplir las normas y políticas en materia de calendarios de los egresos de El Colegio.
22. Cumplir con los lineamientos para el resguardo y conservación de la documentación contable original del gasto de El Colegio.
23. Supervisar, autorizar e informar sobre la situación y posición financiera de El Colegio.

24. Coordinar y supervisar el registro contable de las transacciones financieras.

25. Desarrollar y poner en marcha los manuales, procedimientos y sistemas de permitan automatizar diversas funciones bajo su responsabilidad.

26. Organizar y controlar la prestación del servicio de información contable.
27. Recibir en acuerdo a los titulares de los Departamentos y de las áreas administrativas a su cargo.

28. Planear, programar, organizar, dirigir y evaluar las actividades de la Subdirección.

29. Garantizar el cumplimiento de las normas de control interno, de la operación de los Manuales, sistemas y procedimientos contables y financieros.
30. Revisar y proponer los cambios a sistemas y procedimientos de las áreas a su cargo.

31. Proponer y aplicar las políticas relativas al manejo y control de los recursos financieros, los registros contables y el control de los bienes muebles e inmuebles, para El Colegio y los centros foráneos, así como verificar su implementación y observancia.

32. Dirigir y evaluar las funciones de las áreas a su cargo, supervisando el cumplimiento de lo establecido en el las disposiciones jurídicas, el Reglamento Interior, el Manual de Organización, en los Manuales de Procedimientos y en los programas operativos.

33. Coordinar con sus homólogos a nivel jerárquico, así como delegar al personal a su cargo, las tareas y acciones encaminadas al logro de los programas operativos institucionales.

34. Dar seguimiento, acatar y resolver las sugerencias, y observaciones derivadas de las consultorías, revisiones y/o auditorias internas y/o externas practicadas.

35. Instruir y/o asesorar a los Subdirectores y responsables Administrativos de las Unidades, sobre cuestiones contables, de recursos humanos y los servicios de informática.

36. Realizar todas aquellas actividades y responsabilidades que le instruya el Director de Administración, manteniéndolo informado sobre el resultado de su desempeño y de los asuntos encomendados.
37. Representar al Director de Administración en asuntos de su competencia.

	1. Orientar la elaboración del Presupuesto y de sus programas, hacia el cumplimiento de los objetivos institucionales, tomando como base las disposiciones y lineamientos en la materia.

2. Asignar y suministrar el Presupuesto Anual Autorizado de forma oportuna, de acuerdo a las políticas establecidas y en coordinación con las áreas de El Colegio.

3. Verificar el cumplimiento de la normatividad para un adecuado ejercicio del presupuesto, con base a los conceptos y montos autorizados.

4. Cumplir la normatividad jurídica, administrativa y contable de la información procesada por las entidades del gobierno federal.

5. Fomentar un manejo presupuestario austero y racional, y mantener informado al Director de Administración para su autorización para la aplicación de recursos excedentes.
6. Mantener la trasparencia en el ejercicio y control del gasto público.

7. Proporcionar la información requerida para la toma de decisiones y para su presentación a distintas instancias.

8. Determinar y poner en funcionamiento las disposiciones que permitan a las áreas establecer claramente sus programas, proyectos objetivos y metas físicas; así como los recursos que ellos implican.

9. Cumplir con las disposiciones y lineamientos en materia de control del gasto público, con la verificación de la lógica de conceptos y especificaciones que soportan el documento sujeto a probación.
10. Dar curso, previa autorización del Director de Administración, siempre y cuando cuente el compromiso o erogación a efectuarse y con la suficiencia de recursos, al presupuesto autorizado.
11. Evaluar en relación con los objetivos y prioridades de los planes sectoriales, regionales e institucionales, así como los resultados de su ejecución de años anteriores.

12. Asegurar que los procesos, procedimientos, sistemas y funciones se realicen de manera apegada a la normatividad.
13. Verificar e informar diariamente del deposito y movimientos de los recursos financieros en las instituciones bancarias.

14. Conservar e informar mensualmente sobre el equilibrio y la liquidez de los recursos económicos de El Colegio, previo acuerdo con el Director de Administración y de conformidad con los requerimientos de las Áreas que los tengan asignados..

15. Dar a conocer en forma regular al Director de Administración, sobre el estado de las disponibilidades bancarias.
16. Mantener una sana coordinación y comunicación con las demás áreas de la Dirección de Administración.
17. Llevar un adecuado de proceso de resguardo, aplicación, utilización y manejo de los recursos financieros.
18. Verificar que las erogaciones cumplan con las disposiciones internas, autorizaciones, documentación soporte y cumplimiento de las disposiciones fiscales.
19. Anular de forma oportuna las formas valoradas o elaboradas equivocadamente o expiradas, así como la emisión de reposiciones, en su caso, con base en las disposiciones aplicables.
20. Elaborar correcta y oportunamente los cheques, transferencias y pagos electrónicos requeridos, así como revisar y aprobar la documentación soporte.

21. Determinar, previo acuerdo con el Director de Administración, la periodicidad y fechas apropiadas de pago, de acuerdo con una sana operación financiera.

22. Mantener la información contable disponible a los requerimientos externos, en apego a la legislación federal en la materia.
23. Emitir oportuna y correctamente los Estados Financieros para la toma de decisiones.

24. Implantar controles eficientes para el registro de operaciones y manejo de recursos financieros.
25. Mantener actualizada la operación, para un desempeño eficiente, otorgando preferencia a los procesos electrónicos de datos.
26. Apoyar con profesionalismo y prudencia, a los usuarios que consulten el sistema contable.
27. Otorgar o requerir periódicamente o cuando así se requiera, la audiencia del personal subordinado.

28. Ejercer una minuciosa supervisión sobre el desempeño de las funciones primordiales de las áreas administrativas a su cargo y sobre el cumplimiento de los objetivos y programas de trabajo.

29. Solicitar, previo acuerdo del Director de Administración, la intervención de la Contraloría Interna para la práctica de revisiones y/o auditorias contables, que redunde en una sana practica contable, financiera y patrimonial.

30. Promover los cambios que eficienticen la operación. Efectuándola previa consulta con los Jefes de Departamento de Servicios y de Programación y Presupuestos, contando con la autorización del Director de Administración.

31. Coordinar y revisar de manera permanente que el personal adscrito a su área, observe las disposiciones legales, reglamentarias, operativas y administrativas en la realización de sus funciones; así como que se alcancen las metas y objetivos establecidos en los programas de trabajo.

32. Sostener una comunicación abierta y clara en la ejecución de las labores, dentro de un clima de colaboración y trabajo en equipo; así como en el intercambio fluido de información.

33. Instrumentar con profesionalismo las correcciones y recomendaciones que eficienticen el control interno, mejoren los sistemas y procedimientos y el desarrollo de las funciones.

34. Instruir y/o asesorar a los Subdirectores y responsables administrativos de las Unidades, sobre las adquisiciones, los recursos humanos, los servicios de informática y control patrimonial.
35. Cumplir con eficiencia y eficacia sus funciones e informar de los resultados.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Secretaria de la Subdirección de Finanzas
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Finanzas
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Subdirector de Finanzas
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Apoyar en las actividades sustantivas y realizar actividades de apoyo secretarial.

	Nivel de formación requerido:
	Nivel Jerárquico

	Carrera Comercial. Técnica o Media Superior
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo de computadora, hoja de cálculo Excell y procesador de textos Word.
b) Experiencia en el área secretarial.

	3° Subdirección
	

	c)
	4° Jefatura de Departamento
	

	d)
	5° Administración de Unidad
	

	e) Conocimientos de archivo.
	6° Responsable de Oficina
	

	f)
	7° Técnico o Analista
	

	g) Manejo de maquina de escribir, calculadora, etcétera.
	8° Secretaria. Auxiliar
	x

	h)
	9° Chofer. Mantenimiento
	

	e) Manejo de relaciones humanas.
	A. Control Interno
	

	h)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Con las secretarias de los titulares de los principales funcionarios y mandos medios.

2. Personal de las Unidades.

3. Con el personal de la Dirección de Administración.
	No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No aplicable.
	No aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	Correspondencia de la Subdirección.

	Correspondencia en general.

	Titular actual
	

	Escolaridad
	

	Antigüedad en el puesto
	

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Liévano Mérida.
	

	Subdirector de Finanzas

	

	Responsable del Puesto

	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Atender y efectuar llamadas telefónicas oficiales, fax y correo electrónico, mantener actualizado el directorio; recibir mensajes y turnarlos oportunamente.

2. Recibir las solicitudes de documentos varios y turnarlos a las áreas correspondientes y elaborar constancias de trabajo solicitadas.

3. Recibir y entregar la correspondencia y documentos de la Subdirección de Finanzas al personal de los Departamentos de la Dirección de Administración.

4. Transcribir a maquina o en computadora oficios, memoranda, formas fiscales, reportes de acuerdo a las necesidades de la Subdirección.

5. Estar a cargo del fotocopiado de documentos oficiales o de solicitar el servicio al área correspondiente.

6. Apoyar en el trámite de asuntos administrativos ante las diferentes áreas de El Colegio.

7. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

8. Participar en la elaboración e integración de trabajos específicos.

9. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Departamento de Tesorería
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

OC-1. Jefe de Departamento
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Finanzas
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Subdirector de Finanzas
	Línea de mando inmediata inferior:

.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	a) Coordinar, controlar, analizar e informar sobre los ingresos y egresos de los recursos financieros y de las operaciones bancarias en los sistemas electrónicos de El Colegio.

b) Realizar los pagos de las obligaciones de ECOSUR, las transferencias y los registros contables relativos.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en la Rama Económica Administrativa o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Operaciones con Instituciones Bancarias, transferencias electrónicas y legislación bancaria.
b) Procedimientos de Programación-Presupuestación.
	3° Subdirección
	

	c)
	4° Jefatura de Departamento
	x

	d)
	5° Administración de Unidad
	

	e) Ley Orgánica de la Administración Pública Federal, Ley de Presupuesto, Contabilidad y Gasto Público, etcétera.
	6° Responsable de Oficina
	

	f)
	7° Técnico o Analista
	

	g) Experiencia en aplicación contable, análisis e integración de cuentas de resultados y pasivos.
	8° Secretaria. Auxiliar
	

	h)
	9° Chofer. Mantenimiento
	

	i) Manejo de computadora, hoja de cálculo Excell y procesador de textos Word.
	A. Control Interno
	

	a)
	
	

	f) Relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Departamento de Contabilidad.

2. Departamento de Adquisiciones y Obra Pública.

3. Departamento de Activo Fijo.

4. Departamento de Recursos Humanos.

5. Departamento de Programación y Presupuesto.

6. Departamento de Desarrollo del Personal.

7. Subdirectores y Jefes de Unidades de Administración.

8. Jefes de Departamento y Áreas de la Dirección de Desarrollo Institucional.
	1. Instituciones financieras (Banamex, Banca Serfín y Bancomer)

2. Secretaría de Hacienda y Crédito Público.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de Egresos y Pagos.

2. General de Ingresos.

3. Sistema Integral de Información.

4. General de Contabilidad: Conciliaciones Bancarias.

	1. General de Adquisiciones.

2. Nómina y Prestaciones al Personal.

3. General de Contabilidad.

4. Servicios Generales.
5. Contratación de Seguros.

6. Mantenimiento Civil y Obra Pública.
7. Afectación y Registro Presupuestal.
8. Sistema Integral de Información.

9. Viáticos y Gastos de Viaje.

10. Información Financiera y Presupuestal.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Formato E-06: Disponibilidades financieras y otros activos financieros.

2. Formato E-08: Detalle de los depósitos o inversiones en moneda extranjera.

3. Formato E-09: Detalle de los depósitos o inversiones en moneda nacional.

4. Recibos de caja.

5. Recibos oficiales de ingresos.

6. Elaboración de cheques.

7. Corte diario de caja por fuente: fiscales, propios, en administración y CONACYT.

8. Solicitud de reembolso de fondo revolvente.

9. Fichas de depósito bancario.

10. Reporte de inversiones.

11. Solicitud de afectación bancaria.

12. Flujos de efectivo.
	1. Captación de ingresos de recursos propios.

2. Reembolso de viáticos no ejercidos.

3. Solicitud de recibos oficiales.

4. Solicitudes de pago.

5. Afectaciones presupuéstales.

6. Copia de contratos de Adquisiciones, Obra Pública y de Prestación de Servicios.

	Titular actual
	Ronald Domínguez Mayorga.

	Escolaridad
	Licenciatura en Contabilidad Pública

	Antigüedad en el puesto
	1 año.

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Liévano Mérida.
	

	Subdirector de Finanzas
	

	Responsable del Puesto

Ronald Domínguez Mayorga.
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Operar los sistemas de control para el manejo, custodia y administración de los fondos y valores de propiedad de El Colegio.

2. Obtener y dar seguimiento a los ingresos previstos a obtener y efectuar el pago de las obligaciones y compromisos de El Colegio; así como llevar su registro y control.
3. Conocer e informar sobre ministraciones recibidas de la Tesorería de la Federación.

4. Informar sobre las disponibilidades financieras y realizar su conciliación con los saldos contables.

5. Supervisar la cancelación y reposición de cheques expedidos con base en las disposiciones aplicables, así como tramitar la apertura, cancelación y cambios de firmas en cuentas de cheques y valores de El Colegio.
6. Custodiar las chequeras, los recibos y facturas, manteniendo un consecutivo tanto en la numeración como en las fechas de expedición.

7. Supervisar el proceso de emisión y entrega de cheques; así como de las transferencias y pagos electrónicos.
8. Elaborar informes sobre las disponibilidades en bancos, y presentarlos a la Dirección de Administración.

9. Elaborar flujos de efectivo por forma y reales de los ingresos y egresos de El Colegio.

10. Elaborar los documentos soportes de las operaciones financieras, tales como cheques, fichas de depósito, recibos, facturas y depósitos.

11. Recibir y tramitar las solicitudes de cheques.

12. Capturar la solicitud de cheque en el Programa Electrónico de Bancos y solicitar su contabilización al Departamento de Contabilidad.

13. Recabar las firmas de autorización de los cheques emitidos.

14. Realizar la entrega de los cheques a los beneficiarios por deposito electrónico o deposito bancario directo.

15. Invertir los excedentes de recursos fiscales, propios y de proyectos externos; así como efectuar, en su caso, los reintegros de recursos.

16. Informar de la devolución a la Tesorería de la Federación sobre los rendimientos generados por las cuentas bancarias productivas.

17. Elaborar, proponer e implementar las políticas para el manejo y control de los recursos financieros de El Colegio.

18. Controlar el envío de los recursos a las Unidades.

19. Conciliar con el Departamento de Contabilidad, los envíos de recursos a las Unidades y comparar con el techo presupuestal en poder del Departamento de Programación y Presupuestos.

20. Asesorar a los Subdirectores y jefes de Administración de las Unidades sobre el manejo y control de los recursos financieros.

21. Realizar el llenado de los diversos formatos solicitados por la Secretaría de Hacienda y Crédito Público a través del Sistema Integral de Información.

22. Planear, programar, organizar, dirigir y evaluar las actividades del Departamento.

23. Analizar e implementar en su caso, los sistemas y procedimientos que sean necesarias en el área de su competencia, así como estudiar y perfeccionar los ya existentes, supervisando su adecuado funcionamiento.

24. Coordinar con sus homólogos a nivel jerárquico y realizar las tareas y acciones encaminadas al logro de los programas operativos institucionales.
25. Solicitar y/o atender a las auditorias internas o externas de la Secretaría de la Función Pública, dar seguimiento, acatar y resolver las sugerencias y observaciones derivadas de las consultorías, revisiones y/o auditorias internas y/o externas practicadas.

26. Realizar todas aquellas actividades y responsabilidades que, dentro de su área de competencia, le instruya el Subdirector de Finanzas y el Director de Administración, manteniéndoles informados del desempeño de su función y de los asuntos encomendados.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Jefe Departamento de Programación y Presupuesto
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

OC-1. Jefe de Departamento
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Finanzas
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Subdirector de Finanzas
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	a) Integrar el Programa Anual de Metas Sustantivas y el Presupuesto de Egresos de El Colegio: efectuar la asignación interna del presupuesto de Recursos Fiscales; autorizar las afectaciones presupuéstales y llevar el control del ejercicio del presupuesto autorizado.

b) Emitir los Estados del Ejercicio Presupuestal, participando en lo conducente en la Cuenta Pública.

c) Conciliar la información del ejercicio presupuestal, con los correspondientes de la contabilidad presupuestal.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en la Rama Económica Administrativa o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Entorno programático de la Institución, Legislación vigente y procedimientos y reglamentos administrativos.
b) Procedimientos de Programación y Presupuestación.
	3° Subdirección
	

	k)
	4° Jefatura de Departamento
	x

	l)
	5° Administración de Unidad
	

	c) Ley Orgánica de la Administración Pública Federal, Ley de Presupuesto, Contabilidad y Gasto Público, etcétera.
	6° Responsable de Oficina
	

	m)
	7° Técnico o Analista
	

	d) Experiencia en aplicación contable, análisis e integración de cuentas de resultados y pasivos.
	8° Secretaria. Auxiliar
	

	n)
	9° Chofer. Mantenimiento
	

	e) Manejo de computadora, hoja de cálculo Excell y procesador de textos Word.
	A. Control Interno
	

	b)
	
	

	f) Manejo de relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Departamentos de la Dirección de Administración.

2. Titulares de la Unidades de Administración.

3. Jefes de División, Coordinadores, y Responsables de Unidades de apoyo.

4. Órgano de Control Interno.
	1. Secretaría de Hacienda y Crédito Público.

CONACYT y CONABIO.

2. Secretaria de Educación Publica.

3. Consejo Nacional de Ciencia y Tecnología
4. Secretaria de Hacienda y Crédito Publico
5. Secretaria de la Función Pública.

6. Gobierno estatal y municipal.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de Programación y Presupuestación.

2. Afectación, Registro y Control Presupuestal.

3. Información Financiara y Presupuestal.

4. Conciliación Contable Presupuestal.

	1. General de Contabilidad.

2. General de Egresos y Pagos.

3. General de Ingresos.

4. General de Adquisiciones.

5. Mantenimiento y conservación de equipo e instalaciones.

6. Mantenimiento civil y obra pública.

7. Servicios generales.

8. Contratación de seguros.

9. Contratación del personal.

10. Nomina y prestaciones.

11. Viáticos y gastos de viaje.

12. Sistema Integral de Información.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. SISEVAL: evaluación mensual programática y presupuestal.

2. SFP: informe mensual sobre racionalidad del ejercicio de recursos autorizados.

3. CONACYT: reporte sobre ejercicio programático presupuestal según convenio de desempeño.

4. S.H.C.P: Sistema Integral de Información con formatos mensuales y uno trimestral.

5. Órgano de Gobierno: Informe trimestral sobre avance y comportamiento presupuestal.

6. CONACYT: Cuenta Pública.

7. Gobierno de Chiapas: Informe mensual cualitativo y cuantitativo sobre avance presupuestal y programático.

8. Dirección General y de Administración: informe mensual sobre avance presupuestal y captación de recursos externos.

9. CONACYT: Informes sobre inversión y obra publica.

10. Áreas Académicas, administrativas y de apoyo: reporte mensual sobre avance presupuestal.

11. Departamentos de Tesorería, Contabilidad y Recursos Humanos: reporte sobre variaciones presupuéstales y calendarización de recursos.
	1. Departamento de Tesorería: reporte mensual sobre ministraciones.

2. Departamento de Contabilidad: reporte mensual sobre ejercicio contable.

3. Unidades de Administración: reportes sobre ejercicio de partidas de racionalidad y captación de recursos externos.

4. Requisiciones de compra y contratos de obra pública.

5. Departamento de Recursos Humanos: costo de nómina y prestaciones de ECOSUR.

6. Informes.

	Titular actual
	Enrique Nelson González Figueroa

	Escolaridad
	Ingeniero Comercial

	Antigüedad en el puesto
	3 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACIÓN

	Director de Administración

Josué J. Liévano Mérida.
	

	Subdirector de Finanzas
	

	Responsable del Puesto

Enrique Nelson González Figueroa
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Elaborar el Anteproyecto y Proyecto de Presupuesto Anual de Egresos y el Programa Operativo Anual.

2. Asesorar a las Administraciones de las Unidades en materia presupuestal.

3. Realizar y proponer al Subdirector de Finanzas y al Director de Administración la calendarización para el ejercicio y control de presupuestos.
4. Coordinar, supervisar y controlar el ejercicio del presupuesto.
5. Supervisar que se cumplan con las normas y disposiciones en materia de programación, presupuestación y registro de contabilidad gubernamental.
6. Implementar los controles, políticas, lineamientos y procesos para el manejo de eficiente de datos sobre el gasto publico.
7. Informar a las áreas de El Colegio del presupuesto autorizado en los capítulos 2000 y 3000, de las partidas académicas e institucionales, para que se proceda a su distribución por partidas y calendarización correspondiente.

8. Analizar y operar, en su caso, las solicitudes de ampliación o modificación presupuestal, y/o a su calendarización.

9. Elaborar y contribuir en los informes institucionales en materia de gasto y situación programático-presupuestal, que sean requeridos por las entidades financiadoras de proyectos, dependencias federales o estatales, CONACyT y el Órgano de Gobierno.

10. Verificar el cumplimiento normas y previsiones presupuéstales de los proyectos contratados de investigación y en los proyectos de inversión por obra pública.
11. Analizar la congruencia del ejercicio presupuestal de conformidad con los programas operativos anuales.

12. Realizar conciliación periódica de información y cifras con los Departamentos de Contabilidad y Tesorería.

13. Aprobar, difundir e instrumentar los lineamientos normativos, que permitan a las áreas de El Colegio elaborar sus Programas Operativos Anuales y sus previsiones presupuéstales.

14. Analizar, controlar y reportar a la Dirección de Administración la información mensual contable presupuestal de las líneas de investigación académicas y administrativas.

15. Aprobar, en cuanto a suficiencia presupuestal, los pedidos o contratos de adquisiciones y de servicios generales; las afectaciones y erogaciones sobre nomina y prestaciones al personal; los contratos de obra pública y erogaciones de inversión, previa verificación de su congruencia con los conceptos y especificaciones autorizados en los programas y presupuestos.
16. Elaborar y tramitar las solicitudes de ampliación presupuestal y/o modificación a la estructura presupuestal, proporcionando los elementos suficientes al Director de Administración.
17. Procesar e informar a las instancias controladoras y a quien autorice la Dirección de Administración, el ejercicio programático-presupuestal de acuerdo a los diferentes requerimientos institucionales, internos y externos, a fin de que les permita evaluar el desempeño y resultado de la gestión.

18. Atender los requerimientos solicitados por el Órgano de Control Interno para la realización de revisiones de verificación y control.

19. Analizar e implementar en su caso, los sistemas y procedimientos que sean necesarias en el área de su competencia, así como estudiar y perfeccionar los ya existentes, supervisando su adecuado funcionamiento.

20. Ejecutar y evaluar las funciones del área a su cargo dando pleno cumplimiento de las disposiciones normativas y jurídicas correspondientes, los lineamientos que sobre programación, presupuestación, ejercicio, supervisión, control y evaluación, se encuentren ordenados en los diferentes manuales autorizados para el área, así como en el Reglamento Interior, en los Manuales de Organización y Procedimientos y en los Programas Operativos.

21. Coordinar con sus homólogos a nivel jerárquico las tareas y acciones encaminadas al logro de los programas operativos institucionales.

22. Dar seguimiento, acatar y resolver las sugerencias, y observaciones derivadas de las consultorías, revisiones y/o auditorias internas y/o externas practicadas.

23. Asesorar a los administrativos de las Unidades, sobre programación, presupuestación y del manejo y control de los recursos financieros.

24. Informar sobre el ejercicio del presupuesto autorizado a los responsables de las Unidades Administrativas.

25. Generar y reportar información presupuestal mensual, tanto de Recursos Fiscales como de Recursos Externos, a las Direcciones de Administración y General, para efecto de conocimiento y decisiones de ajuste.

26. Colaborar en la elaboración del Dictamen Presupuestal Anual emitido por auditores externos autorizados.

27. Colaborar y elaborar la Cuenta Pública de la Institución, así como su documentación anexa.

28. Elaborar informes programáticos y presupuéstales, así como de partidas sujetas a racionalidad, según sea requerido, para las juntas periódicas del Órgano de Gobierno.

29. Representar al Subdirector de Finanzas y al Director de Administración en asuntos de su competencia.

30. Realizar todas aquellas actividades y responsabilidades que, sobre su área de competencia, le instruya el Subdirector de Finanzas y el Director de Administración, manteniéndoles informados sobre el resultado de su desempeño y de los asuntos encomendados.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Jefe del Departamento de Contabilidad
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

OC-1. Jefe de Departamento
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Finanzas
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Subdirector de Finanzas
	Línea de mando inmediata inferior:

a) Responsable del Sistema Integral de Información.

b) Técnicos Contables.

c) Secretaria.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Supervisar la aplicación de los Principios de Contabilidad Generalmente Aceptados, la normatividad interna y externa en los registros contables y los procedimientos contables internos; así como mantener depuradas y actualizadas las cuentas de la contabilidad, que permitan la elaboración y emisión oportuna y consistente de los Estados Financieros de El Colegio.

	Nivel de formación requerido:
	Nivel Jerárquico

	Contable Público o Licenciatura en Contaduría Publica.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Experiencia en contabilidad de entidades del Gobierno Federal.
b) Procedimientos, normas y principios de contabilidad.
	3° Subdirección
	

	c)
	4° Jefatura de Departamento
	x

	d)
	5° Administración de Unidad
	

	e) Manual de Contabilidad Gubernamental y Contabilidad General.
	6° Responsable de Oficina
	

	f)
	7° Técnico o Analista
	

	g) Ley de Presupuesto, Contabilidad y Gasto Público Federal.

Análisis e integración de información financiera.
	8° Secretaria. Auxiliar
	

	h)
	9° Chofer. Mantenimiento
	

	i) Reglas de Aplicación General para el Ejercicio del Gasto.

j) Conocimiento y experiencia en el manejo de personal.
	A. Control Interno
	

	k)
	
	

	l) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	
	

	m)
	
	

	n) Manejo de relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Departamento de Programación y Presupuestos.

2. Departamentos de Tesorería.

3. Departamento de Activo Fijo.

4. Departamento de Adquisiciones y Obra Pública.

5. Departamento de Recursos Humanos.

6. Departamento de Desarrollo del Personal.

7. Administraciones de las Unidades.

8. Personal de Desarrollo Institucional y de las áreas académicas.
	1. Asesor Jurídico-Fiscal Externo.

2. Secretaria de Hacienda y Crédito Público.

3. Despacho de auditores externos.

4. Secretaria de la Función Pública.
5. Dependencias e instituciones de la Administración Pública.
6. Instituciones Bancarias.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Elaboración de Estados Financieros Consolidados.

2. Depreciación y Reexpresión de Estados Financieros.

3. General de Contabilidad.

4. Sistema Integral de Información.

5. Conciliación Contable Presupuestal.

	1. General de Ingresos.

2. General de Egresos y Pagos.

3. Viáticos y gastos de viaje.

4. General de Adquisiciones.

5. Almacén y suministros.

6. Afectación y Registro Presupuestal.

7. Administración Patrimonial.

8. Nómina y prestaciones al personal.

9. Pagos por mantenimiento y conservación de equipo e instalaciones.

10. Remuneración por mantenimiento civil y obra pública.

11. Contabilidad y remuneración del Departamento de Servicios Generales.

12. Manual de Normas y Procedimientos Informáticos.

13. Afectación, Registro y Presupuestal.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Formatos E-02, E-03, E-04, E-05, E-014, E-15, E-16, E-50, etcétera del Sistema Integral de Información.

2.. Estados Financieros.

3. Auxiliares de Mayor.

4. Diario General.

5. Declaraciones de impuestos e informativas de la S.H.C.P.

6. Control del pago a proveedores.

7. Control de comprobaciones de gastos.

8. Informes.

	1. Facturas.

2. Solicitudes de pago.

3. Reembolsos.

4. Recibos de caja, depósitos electrónicos.

5. Depreciaciones y reexpresiones.

6. Comprobaciones de gastos.

7. Contratos, pedidos, notas de entrada.

8. Compra y venta de inversiones.

9. Informes.

	Titular actual
	Amalia del Carmen López Sirvent

	Escolaridad
	Licenciatura en Contaduría Publica

	Antigüedad en el puesto
	2 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	4

	AUTORIZACION

	Director de Administración

Josué J. Liévano Mérida.
	

	Subdirector de Finanzas

	

	Firma del Responsable del Puesto

Amalia del Carmen López Sirvent
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Supervisar el registro y control contable, manual y/o electrónico de todas las operaciones económicas y de las transacciones que le generen derechos o le creen obligaciones a El Colegio.

2. Elaborar y emitir los estados financieros de El Colegio y los anexos correspondientes.

3. Verificar que las áreas de El Colegio, sus Unidades, los proveedores, contratistas y/o terceros, cumplan con las normas y disposiciones en materia fiscal y de procedimientos internos de control interno contables y financieros del propio Colegio.

4. Coordinar y supervisar la elaboración de pólizas de diario, de ingresos, egresos y operaciones diversas, con su afectación contable y presupuestal.

5. Revisar y depurar de las cuentas de Balance Institucional.

6. Revisar de las cuentas de balance de las Subdirecciones Administrativas de las Unidades y turnarles información contable para su depuración.

7. Revisión del registro de nomina por remuneraciones institucionales.

8. Enviar a las Subdirecciones Administrativas de las Unidades, el reporte de remuneraciones institucionales para su aplicación virtual.

9. Revisar la aplicación contable de las remuneraciones institucionales en cada Unidad.

10. Revisar el entero a la Tesorería de la Federación, por los impuestos inherentes al pago de las remuneraciones institucionales.

11. Revisar y corregir, en su caso, los importes a capitalizar por concepto material didáctico y bienes y bienes de inversión.

12. Analizar y determinar el resultado del ejercicio fiscal.

13. Efectuar la apertura del catalogo contable, tanto a nivel institucional como de las Unidades, en base a la nueva estructura programática del ejercicio fiscal en curso, con la debida depuración de las cuentas sin uso.

14. Iniciar el nuevo ejercicio contable-presupuestal.

15. Coordinar, revisar y controlar los registros de nomina institucional.

16. Revisar el importe determinado por concepto de impuestos inherentes al pago de las remuneraciones, con el fin de realizar el entero a la Tesorería de la Federación.

17. Enviar a la Secretaría de Hacienda y Crédito Público, la información solicitada en el Sistema Integral de Información.

18. Mantener actualizado el catalogo contable, su vinculación con el catalogo de apertura presupuestal; así como en su caso, dar de alta o baja las cuentas o subcuentas requeridas.

19. Coordinar la apertura del catalogo contable de todas las unidades en el Sistema COIWIN.

20. Revisar y depurar, en coordinación con las áreas alimentadoras, el saldo las cuentas contables de balance y resultados.
21. Integrar y resguardar la documentación original que soportan los registros contables.
22. Conciliar con el Departamentos de Programación y Presupuestos las disponibilidades financieras y las afectaciones presupuéstales, procediendo en su caso, a elaborar pólizas de complementarias.

23. Revisar la cancelación del ejercicio presupuestal: ingresos y gastos.
24. Revisar que la aplicación contable de los pagos a realizar, este de acuerdo al catalogo de partidas presupuéstales.

25. Determinar el ejercicio presupuestal anual, realizando los ajustes correspondientes para cubrir el sobre o subejercicio presupuestal tanto en gasto corriente como en gasto de inversión.

26. Del subejercicio presupuestal obtenido en el año fiscal anterior, con base en el presupuesto anual autorizado y ejercido, tramitar su reintegro a la Tesorería de la Federación.

27. Revisar las cédulas analíticas, tanto a nivel central como de las Unidades, del gasto de inversión: capitulo 5000 y 6000 y las cedulas de reexpresión de los activos.

28. Revisar las disponibilidades de los proyectos externos, para proceder a la consolidación de los mismos.

29. Revisión y corrección en su caso, de la disponibilidad de saldos de proyectos externos: Fondos en Administración de las Unidades ECOSUR.

30. Conciliar los montos dispuestos financieramente de los proyectos externos.

31. Coordinar la cancelación del ejercicio presupuestal (ingresos y gasto) en el Sistema COIWIN, con el fin de determinar el resultado del ejercicio.

32. Asesorar a los Jefes de las Unidades Administrativas de las Unidades, sobre el manejo y control de los recursos financieros y su contabilización.

33. Planear, programar, organizar, dirigir y evaluar las actividades del Departamento.

34. Revisar y proponer cambios e incorporaciones a las políticas, sistemas y procedimientos de las áreas a su cargo y a los centros foráneos.

35. Coordinar con sus homólogos a nivel jerárquico y delegar al personal a su cargo, las tareas y acciones encaminadas al logro de los programas operativos institucionales.

36. Dar seguimiento, acatar y resolver las sugerencias, y observaciones derivadas de las consultorías, revisiones y/o auditorias internas y/o externas practicadas.
37. Atender a requerimientos y observaciones de la S.H.C.P., Secretaría de la Función Pública, despacho de Auditores Externos y el Órgano de Control Interno.

38. Realizar todas aquellas actividades y responsabilidades que, dentro de su área de competencia, le instruya el Subdirector de Finanzas y el Director de Administración, manteniéndoles informados sobre el resultado de su desempeño y de los asuntos encomendados.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Secretaria del Departamento de Contabilidad
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-07. Coordinador de Área Administrativa
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Finanzas
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Jefe del Departamento de Contabilidad
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Apoyar en las actividades sustantivas del departamento y realizar actividades de apoyo secretarial.

	Nivel de formación requerido:
	Nivel Jerárquico

	Carrera Comercial. Técnica o Media Superior
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo de computadora, hoja de cálculo Excell y procesador de textos Word.
	3° Subdirección
	

	b)
	4° Jefatura de Departamento
	

	c)
	5° Administración de Unidad
	

	d) Experiencia en el área secretarial.
	6° Responsable de Oficina
	

	e)
	7° Técnico o Analista
	

	f) Conocimientos de archivo.
	8° Secretaria. Auxiliar
	x

	g)
	9° Chofer. Mantenimiento
	

	h) Manejo de maquina de escribir, calculadora, etcétera.
	A. Control Interno
	

	9.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Administraciones de las Unidades.

2. Departamento de Activo Fijo.

3. Departamento de Adquisiciones.

	No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de Contabilidad. Archivo y custodia de Información Contable.

	1. General de Contabilidad.
2. General de Egresos y Pagos.

3. Viáticos y gastos de viaje.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Circulares.

2. Memoranda.

3. Cartas.

4. Formatos del Departamento

5. Relación de personal viajero.

6. Relación de boletos de avión.

7. Relación de pólizas para su archivo.

8. Informes.

	1. Reporte de personal viajero por Área y Unidad.

2. Facturas Originales.

3. Copias de Solicitudes de Pago.

4. Ordenes de Comisión.

5. Oficios.

6. Circulares.

7. Memoranda.

8. Pólizas.

	Titular actual
	Dora Luz Altamirano Nandayapa

	Escolaridad
	Secretaria Ejecutiva a Nivel Programador

	Antigüedad en el puesto
	7 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Liévano Mérida
	

	Subdirector de Finanzas

	

	Departamento de Contabilidad
Amalia del Carmen López Sirvent
	

	Responsable del Puesto

Dora Luz Altamirano Nandayapa
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Capturar y actualizar la relación del personal viajero de El Colegio, con base en las instrucciones de cada área y a los procedimientos establecidos, para realizar los movimientos de pago ante la aseguradora en tiempo y forma.

2. Elaborar y turnar las circulares, cartas, formatos, memorándums y otros documentos, con base a las instrucciones del jefe directo, para efectuar en tiempo y forma las acciones a que tenga lugar.

3. Apoyar en el control del archivo del Departamento de Contabilidad.

4. Llevar el control de las pólizas de ingresos, diario y egresos de la Dirección de Administración.

5. Llevar el control y archivo de boletos de avión, para su ubicación en las pólizas de egresos.

6. Sellar de pagado las notas de gastos de los comprobantes de pólizas.

7. Revisar y entregar las pólizas al archivo del Departamento.

8. Apoyar en la mecanografía y contabilización de pólizas que de el sistema de bancos.

9. Fotocopiar documentos oficiales o de solicitar el servicio al área correspondiente.

10. Atender y efectuar llamadas, así como él envió de fax y correo electrónico, manteniendo actualizado el directorio.

11. Apoyar en el trámite de asuntos administrativos ante las diferentes áreas de El Colegio.

12. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

13. Informar al jefe del Departamento de sus labores y del avance de las mismas.

14. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

15. Realizar y apoyar en las demás funciones que, dentro del área de su competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable del Sistema Integral de Información
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

Técnico Administrativo por Honorarios
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Finanzas
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Jefe del Departamento de Contabilidad
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Recabar, integrar, elaborar y trasmitir la información financiera externa, para efectos del Sistema Integral de Información, de los Ingresos y Gasto Público.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en Contaduría Pública o Técnico Contable.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento y experiencia en la profesión y las que se relacionen con la misma.
b) Conocimiento de las Leyes Fiscales.
	3° Subdirección
	

	m)
	4° Jefatura de Departamento
	

	n)
	5° Administración de Unidad
	

	c) Capacidad analítica para los registros contables.
	6° Responsable de Oficina
	

	o)
	7° Técnico o Analista
	x

	d) Manejo de equipo de cómputo y paquetería; así como máquinas de escribir, calculadoras, PC’s.
	8° Secretaria. Auxiliar
	

	p)
	9° Chofer. Mantenimiento
	

	e) Habilidad para cálculos aritméticos.
f) Percepción y visualización de datos.
	A. Control Interno
	

	q)
	
	

	g) Relaciones humanas
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Departamentos de la Dirección de Administración: Adquisiciones y Obra Pública, Tesorería, Programación y Presupuestos y Activo Fijo.

2. Subdirecciones de Administración de las Unidades.

3. Personal administrativo y de apoyo de la Dirección de Administración y del Departamento de Contabilidad.
	Ninguna

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Sistema Integral de Información.

	1. Información Financiera y Presupuestal.

2. Administración Patrimonial y Activos Fijos.

3. Nomina y prestaciones al personal.

4. Sistema Integral de Información.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Formatos del Sistema Integral de Información que se trasmiten son:

E-02, E-03, E-04, E-05, E-06, E-08, E-09, E-14, E-15, E-16, E-18, E-19, E-20, E-21, E-23, E-24, E-37, E-38, E-44, E-45, E-46, E-47, E-48, E-50, E-53, E-71, E-77, E-78.
	1. Formatos del Sistema Integral de Información son siguientes:

E-02, E-03, E-04, E-05, E-06, E-08, E-09, E-14, E-15, E-16, E-18, E-19, E-20, E-21, E-23, E-24, E-37, E-38, E-44, E-45, E-46, E-47, E-48, E-50, E-53, E-71, E-77, E-78.

2. Mayor Auxiliar de Cuentas.

3. Estados financieros mensuales.

	Titular actual
	Hilmer Antonio Torres Vázquez

	Escolaridad
	Contador Público

	Antigüedad en el puesto
	1 Años.

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACIÓN

	Director de Administración

Josué J. Liévano Mérida
	

	Subdirector de Finanzas

	

	Jefe del Departamento de Contabilidad

Amalia del Carmen López Sirvent
	

	Responsable del Puesto

Hilmer Antonio Torres Vázquez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Seguimiento de los Formatos del Sistema Integral de Información.

2. Informar al jefe del Departamento de las acciones emprendidas y del avance de las mismas, relativas a la transmisión de los Formatos del Sistema Integral de Información.

3. Apoyar al Departamento de Contabilidad en la realización y supervisión de los registros contables y en la emisión de los Estados Financieros.

4. Recibir, revisar, integrar, conciliar y trasmitir los datos periódicos para el Sistema Integral de Información.

5. Colaborar en la preparación y entrega de información solicitada por el personal de Auditoria Interna y Externa; así como por la Secretaría de la Función Pública.
6. Cumplir con las Normas, Políticas, Lineamientos, Reglamentos, Sistemas y Procedimientos Internos de ECOSUR
7. Realizar y apoyar en las demás funciones que, en apego a su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Técnico Contable
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-13. Coordinador Técnico
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Finanzas
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Jefe del Departamento de Contabilidad
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar, analizar e informar las erogaciones realizadas con cargo a las Unidades ECOSUR, tomando como base los montos autorizados por capítulos y partidas presupuéstales. Verificar las conciliaciones contables y presupuéstales con los registros institucionales; así como con las Unidades de Administración de las Unidades.

	Nivel de formación requerido:
	Nivel Jerárquico

	Contable Público.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Experiencia profesional en contabilidad general.
b) Procedimientos, normas y principios de contabilidad.
	3° Subdirección
	

	c)
	4° Jefatura de Departamento
	

	d)
	5° Administración de Unidad
	

	e) Manual de Contabilidad Gubernamental y Contabilidad General.
	6° Responsable de Oficina
	

	f)
	7° Técnico o Analista
	x

	g) Reglas de Aplicación General para el Ejercicio del Gasto.

	8° Secretaria. Auxiliar
	

	h)
	9° Chofer. Mantenimiento
	

	i) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	A. Control Interno
	

	j)
	
	

	k) Manejo de relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Departamento de Recursos Humanos.

2. Departamento de Tesorería.

3. Departamento de Activo Fijo.

4. Departamento de Adquisiciones y Obra Pública.

5. Departamento de Programación y Presupuesto.

6. Personal de las Unidades Administrativas de las Unidades.
	No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de Contabilidad.

2. Conciliación Contable Presupuestal.
	1. General de Egresos y Pagos.

2. Nómina y Prestaciones al Personal.

3. Afectación Registro y Control Presupuestal.
4. Administración Patrimonial y Activos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Hoja de Concentrado del Capitulo 1,000 (Servicios Personales)

2. Hoja de Concentrado del Capitulo 5,000 (Inversión)

3. Envío de pólizas del Capitulo 1,000 y 4,000 a las Unidades de Administración.

4. Informes.
	1. Reportes de la nomina por el Departamento de Recursos Humanos.

2. Altas de activo fijo por el Departamento de Activo Fijo.

	Titular actual
	Antonio de Jesús Arguello Martínez.

	Escolaridad
	Licenciatura en Contaduría Publica.

	Antigüedad en el puesto
	3 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

 Josué J. Liévano Mérida
	

	Subdirector de Finanzas

	

	Jefe del Departamento de Contabilidad

Amalia del Carmen López Sirvent
	

	Responsable del Puesto

Antonio de Jesús Arguello Martínez.
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Elaborar las pólizas del capitulo 1,000 y 4,000 de las distintas Unidades.

2. Desagregar el gasto de las distintas Unidades ECOSUR, por capítulos y partidas presupuéstales.

3. Realizar los registros de las pólizas en el Sistema COIWIN.

4. Conciliación de las partidas de los Capítulos 1,000 y 5,000, entre registros presupuéstales y los contables.

5. Conciliar y verificar de la Cuenta 141 “Matrices y Sucursales” de los saldos institucionales, contra saldos de cada Unidad; así como la cuenta 207 “Sueldos y Gastos por Pagar”.

6. Verificar y controlar las altas de activo fijo, proporcionadas por el Departamento de Activo Fijo.

7. Apoyar en la contabilización de los cheques que turna al Departamento de Tesorería, en lo referente a los capítulos 1,000 y 4,000.

8. Apoyar en el control y registro de las pólizas de egresos, ingresos y diario.

9. Apoyar en la preparación de información solicitada por el personal de auditoria interna o externa, dependientes así como por la Secretaría de la Función Pública.

10. Registrar las operaciones contables de las pólizas de egresos derivado de los cheques emitidos por el Departamento de Tesorería, así como los de ingresos y diario.

11. Llevar el control y la verificación del cumplimiento de las normas institucionales y los requisitos fiscales de la documentación comprobatoria, de las diferentes comisiones con cargo a los proyectos que maneja la Dirección de Administración.

12. Llevar el control y registro de las cuentas colectivas tanto deudoras como acreedoras, verificando la documentación soporte que amparan el gasto.

13. Emitir las pólizas contables del Sistema COIWIN, con el fin de tener la documentación impresa de los registros contables.

14. Elaborar los reportes de las partidas de racionalidad ejercida en el mes, e informar de ello al Departamento de Programación y Presupuestos.

15. Emitir los reportes contables requeridos por el Departamento y otras áreas.

16. Analizar, validar y entregar la información que se emiten internamente para en el Sistema Integral de Información.

17. Recibir, revisar y en su caso aceptar o rechazar los gastos comprobados por las diferentes comisiones del personal de la Dirección de Administración.

18. Analizar, controlar y depurar en su caso, las cuentas colectivas tanto deudoras como acreedoras.

19. Llevar el control consecutivo de la emisión de pólizas con sus comprobantes originales respectivos para su posterior entrega al archivo general contable.

20. Turnar a la jefatura del Departamento, los informes financieros elaborados para su autorización.

21. Apoyar en la preparación de información solicitada por el personal de Auditoria Interna y Externa; así como por la Secretaría de la Función Pública.

22. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos del ECOSUR.

23. Informar al jefe del Departamento de sus labores y del avance de las mismas.

24. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:
Técnico Contable
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-14. Supervisor Especializado en Ingeniería
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Finanzas
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Jefe del Departamento de Contabilidad
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Asesorar a las Unidades de Administración sobre el registro de las aplicaciones contables en el Sistema COIWIN y sobre la emisión de información. Controlar y aplicar el procedimiento de deprecación y/o revaluación del activo fijo.

	Nivel de formación requerido:
	Nivel Jerárquico

	Contador Público o Licenciatura en Contaduría Publica.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Experiencia profesional en contabilidad general.
b) Procedimientos, normas y principios de contabilidad.
	3° Subdirección
	

	a)
	4° Jefatura de Departamento
	

	b)
	5° Administración de Unidad
	

	c) Manuales y Procedimientos de Contabilidad Gubernamental y de Contabilidad General.
	6° Responsable de Oficina
	

	c)
	7° Técnico o Analista
	x

	d) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etc.
	8° Secretaria. Auxiliar
	

	d)
	9° Chofer. Mantenimiento
	

	e) Manejo de relaciones humanas.
	A. Control Interno
	

	r)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Departamentos de la Dirección de Administración: Recursos Humanos, Tesorería, Programación y Presupuestos y Activo Fijo.

2. Personal de las Unidades de Administración de las Unidades.
	No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de Contabilidad: consolidación de información contable; análisis y depuración de partidas contables; calculo de depreciaciones y reevaluaciones,

2. Sistema COIWIN de las Unidades de Administración.

5. Sistema Integral de Información.

6. Conciliación Contable Presupuestal.

7. Elaboración de Estados Financieros Consolidados.
	1. General de Nomina y Prestaciones.

2. General de Contabilidad.

3. General de Egresos y Pagos.

4. Administración Patrimonial y Activos Fijos.

5. Afectación, Registro y Control Presupuestal.

6. Depreciación y Reexpresión.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Pagos proporcionales de Impuestos.

2. Declaración general de productos y aprovechamiento.

3. Reportes de las declaraciones y reevaluaciones.

4. Reporte de las diferentes afectaciones al capitulo 1,000.

5. Balanzas de comprobación.

6. Auxiliares.

7. Sistema Integral de Información.

8. Informes.
	1. Reporte de las retenciones de las Unidades.

2. Archivos comprimidos de COIWIN de las Unidades.

3. Reportes de las afectaciones del capitulo 1,000 de proyectos externos.

	Titular actual
	Leticia Espinosa Cruz

	Escolaridad
	Licenciatura en Contaduría Publica

	Antigüedad en el puesto
	8 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Liévano Mérida
	

	Subdirector de Finanzas

	

	Departamento Contabilidad

Amalia del Carmen López Sirvent
	

	Responsable del Puesto

Leticia Espinosa Cruz
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Realizar el análisis a nivel detalle de los pagos efectuados del capitulo 1,000 y efectuar la compulsa contra los saldos contables y saldos acumulados y reportados por el Departamento de Recursos Humanos.

2. Análisis y depuración de las cifras registradas en contabilidad a favor de la Tesorería de la Federación por concepto de impuestos, con el fin de cumplir con los pagos ante Secretaría de Hacienda y Crédito Público, en tiempo, cantidad y forma.

3. Analizar y depurar los saldos que por retención de impuestos adeuden las Unidades por proyectos externos, con el fin de requerirles su pago y que este cumpla en tiempo y cantidad con lo ya determinado. Así como aquellos otros casos que hayan generado obligaciones fiscales.

4. Realizar y analizar las repercusiones por concepto de nomina, con el fin de registrar los pasivos en tiempo y forma para compulsar con lo pagado.

5. Realizar los cálculos de depreciación y reevaluación los activos fijos de El Colegio y enviar a las Unidades de Administración sus respectivas pólizas.

6. Recibir los respaldos de archivos de contabilidad en el Sistema COIWIN de las Unidades de Administración, para efectuar su reinstalación y posteriormente poder consolidar la información.

7. Coordinar y concentrar la información contable elaboradas en el Sistema COIWIN y a la vez consolidarla para elaborar los estados financieros de El Colegio.

8. Generar de reportes del Sistema COIWIN.

9. Asesorar en las diferentes dudas del personal del área contable de las Unidades de Administración.

10. Conocer, controlar y analizar los pagos que por arrendamientos efectúen las Unidades.

11. Turnar a la jefatura del Departamento, los informes financieros elaborados, para su autorización.

12. Apoyar en la preparación de información solicitada por el personal de Auditoria Interna o Externa; así como por la Secretaría de la Función Pública.

13. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

14. Informar al jefe del Departamento de sus labores y del avance de las mismas.

15. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

16. Realizar y apoyar en las demás funciones que, dentro del área de su competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Subdirector de Servicios
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

NB2. Subdirector de Área
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Dirección de Administración
	Dependencia Orgánica:

Dirección General

	Línea de mando inmediata superior:

Director de Administración

	Línea de mando inmediata inferior:

a) Subdirectores y jefes de Administración de las Unidades.

b) Departamento de Adquisiciones y Obra Pública.

c) Departamento de Activo Fijo.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	a) Supervisar la administración integral de los recursos materiales y el patrimonio de El Colegio, así como la aplicación de las disposiciones legales y normativas en administración de personal, comprendiendo selección, remuneraciones, tabuladores, prestaciones, capacitación y obligaciones patronales.

b) Coordinar la operación eficiente de los programas de adquisiciones, obra pública, mantenimiento y conservación de bienes muebles e inmuebles, con base en el marco jurídico que regula los actos de contratación de servicios, arrendamientos y adquisiciones.

c) Supervisar y normar la prestación de los servicios generales y de apoyo operativo.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en la Rama Económica Administrativa
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Administración de empresas públicas, proyectos y recursos materiales.
b) Procesos de adquisiciones y obras públicas.
	3° Subdirección
	x

	c)
	4° Jefatura de Departamento
	

	d)
	5° Administración de Unidad
	

	e) Legislación y normatividad del Gobierno Federal, y en materia Fiscal, Laboral y Civil.
	6° Responsable de Oficina
	

	f)
	7° Técnico o Analista
	

	g) Precios unitarios de construcción.

h) Administración de Personal.
	8° Secretaria. Auxiliar
	

	i)
	9° Chofer. Mantenimiento
	

	j) Manejo de relaciones humanas.
	A. Control Interno
	

	m)
	
	

	k) Manejo de sistemas y equipo de computo.

	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Subdirecciones, jefes de Área y Departamento de El Colegio.

2. Contraloría Interna.
	1. Proveedores, contratistas y prestadores de servicios.

2. CONACYT, SECOFI, SHCP, SPF, STyPS, y CFE, entre otras.

3. Compañías Aseguradoras.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de adquisiciones.

2. Almacén y suministros.

3. General de contratación de personal.

4. Nómina y prestaciones.

5. Servicios al personal.

6. Mantenimiento y conservación de equipo.

7. Mantenimiento civil y obra pública.

8. Servicios generales.

9. Administración patrimonial y activos fijos.

10. Viáticos y gastos de viaje.

11. Seguros.
	1. General de Egresos y Pagos.

2. General de Contabilidad.

3. Afectación, Registro y Control Presupuestal.

4. Sistema Integral de Información.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reportes del Sistema Integral de Información.

2. Reportes sobre las adquisiciones.

3. Diversos informes para el Órgano de Gobierno.

4. Informes sobre controles de adquisiciones de las Unidades.

5. Reporte de activos y del patrimonio de El Colegio.

6. Informes
	1. Programa Anual de Adquisiciones, Arrendamientos, Servicios y Obra Pública.

2. Controles de Adquisiciones de las Unidades de ECOSUR.

3. Formatos de bases, juntas de aclaraciones, actos de apertura de ofertas técnicas y económicas, dictámenes de fallo, cartas de adjudicación.

4. Altas y bajas de bienes muebles y resguardos.

5. Reportes varios de activos de ECOSUR.

6. Informes.

	Titular actual
	Gustavo Burguete Martínez

	Escolaridad
	Licenciatura en Contabilidad

	Antigüedad en el puesto
	3 años

	Personal a su cargo
	Mandos intermedios
	2
	Personal de apoyo
	3

	AUTORIZACION

	Director de Administración

Josué J. Liévano Mérida.
	

	Responsable del Puesto

Gustavo Burguete Martínez
	

	Función
	Lineamiento

	1. Elaborar y someter a la consideración del Director de Administración los Programas Anuales de Adquisiciones y de Obra Pública de El Colegio, estimando sus montos presupuéstales.
2. Establecer y coordinar, previo acuerdo del Director de Administración, los sistemas, procesos y lineamientos en materia de adquisiciones y control de activo fijo.

3. Coordinar y autorizar el proceso de emisión de nómina para la realización del pago de adquisiciones y obra pública.

4. Aprobar, en cuanto a suficiencia presupuestal, los pedidos o contratos de adquisiciones; los contratos de obra pública y erogaciones de inversión, previa verificación de su congruencia con los conceptos y especificaciones autorizados en los programas y presupuestos.

5. Realizar las adquisiciones de bienes, materiales y servicios que requiera la operación de El Colegio.

6. Coordinar la conservación y mantenimiento de la maquinaria, vehículos, mobiliario y equipo e inmuebles; el resguardo de las instalaciones y la operación de los servicios generales e instalaciones.

7. Supervisar las actividades relacionadas con adquisiciones, arrendamientos y contratación en la prestación de servicios.

8. Coordinar, revisar y expedir las convocatorias públicas, invitaciones y bases de licitación para participar en los procesos de adjudicación de adquisiciones, obra pública y prestación de servicios; presidiendo las juntas de aclaraciones, los actos de recepción, apertura de proposiciones y notificación de fallo, dentro del Comité de Adquisiciones y Obra Pública de El Colegio.

9. Remitir a la Secretaría de la Función Pública y/o a la Contraloría Interna, la información de las convocatorias, invitaciones, bases, actas de recepción y apertura de proposiciones, dictámenes, fallos y demás documentación que se genere en los procedimientos relacionados con las adquisiciones; arrendamientos y prestación de servicios y de obra pública.

10. Someter a la consideración de los miembro del Comité de Adquisiciones y Obra Pública, las bases y condiciones para la celebración de las licitaciones, dando a conocer los dictámenes y fallos sobre pedidos o contratos; la modificación de los plazos u otros aspectos establecidos en las etapas de las licitaciones y los arrendamientos de bienes muebles.
11. Coordinar la ejecución, seguimiento y los resultados de los Programas de Obra Pública establecidos por El Colegio para el mejoramiento de la infraestructura y mantenimiento a edificios; así como integrar los proyectos ejecutivos de las obras.

12. Coordinar la elaboración del informe trimestral de adquisiciones, obra pública y prestación de servicios y someterlo a la consideración del Director de Administración, para ser presentado al Órgano de Gobierno y al Comité de Adquisiciones y Obra Pública.

13. Autorizar los pedidos y contratos institucionales de adquisiciones, obra pública y prestación de servicios de bienes muebles, e inmuebles; así como su pago.

14. Solicitar apoyo jurídico para la elaboración y/o rescisión de contratos de adquisiciones, obra pública y prestaciones de servicios; y mantener informada a la Contraloría Interna sobre estos aspectos.
15. Conservar los archivos documentales, proporcionando lo necesario para su preservación.

16. Supervisar el uso y disposición de los Activos Fijos de El Colegio.

17. Llevar el registro y control de las existencias de bienes muebles propiedad de El Colegio, así como levantar inventarios de mobiliario y equipo y de bibliotecas, y verificar que se mantengan actualizados.

18. Elaborar el programa de aseguramiento de los bienes muebles e inmuebles de El Colegio y, en su caso, tramitar las indemnizaciones de los siniestros que lleguen a ocurrir.

19. Efectuar los trámites relativos al pago de los derechos e impuestos a los que estén sujetos los bienes muebles e inmuebles.

20. Aplicar con base a la normatividad emitida los factores de depreciación y reexpresión de los activos fijos e informar de ello a la Subdirección de Finanzas, para su incorporación a los estados financieros.

21. Elaborar y proponer el programa anual de baja de bienes muebles no útiles para el servicio y, en su caso, ordenar se realicen las actividades relativas a la baja, enajenación, donación y destrucción de los desechos materiales y bienes muebles e inmuebles no útiles para el servicio.

22. Elaborar, proponer e implementar las políticas encaminadas al resguardo y protección de los bienes muebles y verificar su cumplimiento.

23. Custodiar y controlar la documentación que acredite a El Colegio como propietario de los bienes muebles e inmuebles.
24. Instruir y/o asesorar a los subdirectores y responsables administrativos de las Unidades, sobre las adquisiciones y obra pública y activo fijo.

25. Planear, programar, organizar, dirigir y evaluar las actividades de la Subdirección.
26. Dar seguimiento, acatar y resolver las sugerencias y observaciones derivadas de las consultorías, revisiones y/o auditorias internas y/o externas practicadas.
27. Recibir en acuerdo a los titulares de los Departamentos y de las áreas administrativas a su cargo.

28. Revisar y proponer los cambios a sistemas y procedimientos de las áreas a su cargo.

29. Dirigir y evaluar las funciones de las áreas a su cargo, supervisando el cumplimiento de lo establecido en el las disposiciones jurídicas, el Reglamento Interior, el Manual de Organización, en los Manuales de Procedimientos y en los programas operativos.

30. Coordinar con sus homólogos a nivel jerárquico y delegar al personal a su cargo las tareas y acciones encaminadas al logro de los programas operativos institucionales.

31. Garantizar el cumplimiento de las normas de control interno, de la operación de los manuales, sistemas y procedimientos de operación y servicios.
32. Dar seguimiento, acatar y resolver las sugerencias y observaciones derivadas de las consultorías, revisiones y/o auditorias internas y/o externas practicadas.

33. Realizar todas aquellas actividades y responsabilidades que le instruya el Director de Administración, manteniéndolo informado sobre el resultado de su desempeño y de los asuntos encomendados.

34. Representar al Director de Administración en asuntos de su competencia.

	1. Buscar la conjugación correcta y clara de los programas y presupuestos para guiar los procesos de adquisición y/o contratación, de acuerdo con las directrices internas y normatividad de la materia y en atención al requerimiento de las necesidades del personal, bienes, servicios e infraestructura de El Colegio.

2. Supervisar el Programa Anual de Recursos Humanos, la puntual aplicación de las Condiciones Generales de Trabajo, el Reglamento Interior y las disposiciones legales laborales respectivas.

3. Cumplir con lo previsto en el Programa Anual de Adquisiciones, en base a las disposiciones y lineamientos, otorgando una respuesta oportuna, y llevando un registro y control de las requisiciones, pedidos y/o contratos de compra.

4. Supervisar el buen uso de los bienes muebles, inmuebles e instalaciones y verificar que su mantenimiento se proporcione de manera oportuna y de acuerdo al Programa Anual de Servicios.

5. Conocer, cumplir y hacer cumplir las condiciones de los pedidos y contratos de prestación de servicios, verificando que se efectúen en las mejores condiciones para El Colegio y se asignen con imparcialidad y transparencia.

6. Integrar y poner a disposición de los interesados en forma clara, completa y en tiempo, tanto en las instalaciones de El Colegio como en el “Compranet”, los requerimientos y especificaciones de los bienes y servicios por adquirirse o contratarse, considerando los montos establecidos en el Presupuesto de Egresos vigente, y satisfaciendo las obligaciones y normas jurídicas correspondientes.

7. Remitir con oportunidad y en forma completa la información sobre los procedimientos de licitación de adquisiciones y obra pública.

8. Instrumentar un control adecuado para la integración de información de las licitaciones, verificando que se cumpla con la normatividad y leyes aplicables.
9. Verificar el cumplimiento de las condiciones pactadas con los contratistas, en cuanto a la calidad, plazo y condiciones técnicas de los proyectos de obra pública

10. Fundamentar correcta y oportunamente las operaciones contractuales realizadas por El Colegio.

11. Cumplir con la normatividad aplicada en materia, utilizando correctamente el presupuesto autorizado para tales fines.

12. Realizar las solicitudes de adquisiciones, previo acuerdo con el Director del Administración y en su caso del Director General, tramitando de forma eficiente y oportuna los documentos que lo soporten.

13. Aplicar técnicas y métodos adecuados para la clasificación y conservación de los documentos.

14. Verificar que los recursos se aprovechen con criterios de racionalidad y eficiencia, procurando obtener ahorros y economías.
15. Actualizar correcta y oportunamente la base de datos del inventario, para su control y toma de decisiones.

16. Realizar las gestiones necesarias parar proteger y/o asegurar el patrimonio de El Colegio, así como mantener sus valores actualizados y valores patrimoniales, conforme a las coberturas contratadas.
17. Cumplir con las obligaciones hacendarías respecto a la posesión o uso de bienes muebles e inmuebles.

18. Cumplir con las disposiciones contables y fiscales, respecto a conocer el valor actualizado del patrimonio de El Colegio.

19. Someter, debidamente sustentados, a la consideración del Director de Administración, los programas anuales de seguros y baja de bienes muebles.

20. Garantizar el buen uso y conservación de los bienes muebles por parte de los resguardatarios.

21. Salvaguardar los intereses, derechos y beneficios sobre el patrimonio propiedad de El Colegio, conservando y/o recabando los documentos que así lo acrediten.
22. Apoyar la política de fortalecimiento organizacional de El Colegio, así como mantener una actitud de colaboración institucional.

23. Ejercer una minuciosa supervisión sobre el desempeño de las funciones primordiales de las áreas administrativas a su cargo y sobre el cumplimiento de los objetivos y programas de trabajo.

24. Instrumentar y/o fundamentar con profesionalismo las correcciones y recomendaciones que eficienticen el control interno, mejoren los sistemas y procedimientos y el desarrollo de las funciones.

25. Otorgar o requerir periódicamente o cuando así se requiera, la audiencia del personal subordinado.

26. Promover los cambios que eficienticen la operación y coadyuvar a la simplificación y modernización de los sistemas establecidos.

27. Coordinar y revisar de manera permanente que el personal adscrito a su área observe las disposiciones legales, reglamentarias, operativas y administrativas en la realización de sus funciones; así como que se alcancen las metas y objetivos establecidos en los programas de trabajo.

28. Sostener una comunicación abierta y clara en la ejecución de las labores, dentro de un clima de colaboración y trabajo en equipo, así como en el intercambio de información.
29. Solicitar, previo acuerdo del Director de Administración, la intervención de la Contraloría Interna para la práctica de revisiones y/o auditorias, que redunde en una sana practica operación y prestación de servicios.

30. Instrumentar y/o fundamentar con profesionalismo las correcciones y recomendaciones que eficienticen el control interno, mejoren los sistemas y procedimientos y el desarrollo de las funciones.

31. Cumplir con eficiencia y eficacia sus funciones e informar de los resultados.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Secretaria de la Subdirección de Servicios
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-04. Técnico Analista Administrativo
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Servicios
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Subdirector de Servicios
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Apoyar en las actividades sustantivas y realizar actividades de apoyo secretarial.

	Nivel de formación requerido:
	Nivel Jerárquico

	Carrera Comercial. Técnica o Media Superior
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo de computadora, hoja de cálculo Excell y procesador de textos Word.
b) Experiencia en el área secretarial
	3° Subdirección
	

	c)
	4° Jefatura de Departamento
	

	d)
	5° Administración de Unidad
	

	e) Conocimientos de archivo.
	6° Responsable de Oficina
	

	f)
	7° Técnico o Analista
	

	g) Manejo de maquina de escribir, calculadora, etcétera.
	8° Secretaria. Auxiliar
	x

	h)
	9° Chofer. Mantenimiento
	

	e) Relaciones humanas.
	A. Control Interno
	

	10.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Secretarias de los titulares de mandos medios administrativos.

2. Personal de las Unidades.

3. Personal de la Dirección de Administración.
	No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No aplicable.
	No aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Correspondencia de la Subdirección.

2. Informes.

	1. Correspondencia en general.

	Titular actual
	Dora María Castañeda García

	Escolaridad
	Carrera Técnica

	Antigüedad en el puesto
	7 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Liévano Mérida
	

	Subdirector de Servicios

Gustavo Martínez Burguete
	

	Firma del Responsable del Puesto

Dora María Castañeda García
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Atender y efectuar llamadas telefónicas oficiales, así como el fax y correo electrónico, manteniendo actualizado el directorio.

2. Recibir las diversas solicitudes de tramite de la subdirección, turnarlas a las áreas correspondientes y elaborar constancias de trabajo solicitadas.

3. Recibir y entregar la correspondencia y documentos de la Subdirección.

4. Transcribir a maquina o en computadora oficios, memoranda, formas fiscales, informes y reportes de la Subdirección.

5. Estar a cargo del fotocopiado de documentos oficiales o de solicitar el servicio al área correspondiente.

6. Apoyar en el trámite de los diversos asuntos administrativos de las diferentes áreas de El Colegio.

7. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

8. Informar al Subdirector de sus labores y del avance de las mismas.

9. Participar en la elaboración e integración de trabajos específicos que determine su jefe inmediato.

10. Realizar y apoyar en las demás funciones que, sobre su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Jefe del Departamento de Adquisiciones y Obra Pública
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

OC1. Jefe de Departamento
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Dirección de Administración
	Dependencia Orgánica:

Subdirección de Servicios

	Línea de mando inmediata superior:

Subdirector de Servicios
	Línea de mando inmediata inferior:

Asistente

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	a) Adquirir y coordinar el proceso de contratación de obras públicas y programa de inversión, cumpliendo con la normatividad vigente, bajo las mejores condiciones de compra.

b) Asesorar a la Administración de las Unidades en materia de Adquisiciones y Obra Pública a fin de cumplir con la normatividad vigente y procedimientos y políticas de la materia.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en Administración o Ingeniería, con especialidad en Relaciones Industriales o Administración.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Experiencia profesional en adquisiciones y obra pública de entidades del Gobierno Federal.

b) Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, acuerdos y leyes relacionadas.

	3° Subdirección
	

	11.
	4° Jefatura de Departamento
	x

	12.
	5° Administración de Unidad
	

	c) Ley de Obras Públicas y Servicios relacionados con las mismas.
	6° Responsable de Oficina
	

	13.
	7° Técnico o Analista
	

	d) Paquetes informáticos gubernamentales: Compranet y Paasop

e) Procedimientos sobre de adquisiciones públicas.
	8° Secretaria. Auxiliar
	

	14.
	9° Chofer. Mantenimiento
	

	f) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	A. Control Interno
	

	15.
	
	

	g) Manejo de relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Departamento de Programación y Presupuestos.

2. Departamentos de Tesorería.

3. Departamento de Contabilidad.

4. Departamento de Activo Fijo.

5. Administración de las Unidades.

6. Personal de las áreas científica y técnica.

7. Vinculación.

	1. Secretaría de Economía.

2. CONACyT.

3. Proveedores y prestadores de servicios.

4. Agencias Aduanales.

5. Contratistas de Obra Pública.

6. Auditores Externos.

7. Secretaria de Hacienda y Crédito Público.

8. Secretaria de la Función Pública.
9. Dependencias e instituciones de la Administración Pública.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de Adquisiciones.

2. General de Obra Pública.
	1. General de Egresos, Pagos y Solicitudes de Pago a Proveedores y Contratistas.

2. General de Contabilidad.

3. Afectaciones, Registro y Control Presupuestal.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Programa Anual de Adquisiciones, Arrendamientos, Servicios y Obra Pública enviado a la Secretaría de Economía.

2. Formato de convocatorias de licitaciones y concursos.

3. Formatos de invitaciones a concursos por invitación a tres personas.

4. Formatos de bases, juntas de aclaraciones, actos de apertura de ofertas técnicas y económicas, dictámenes de fallo, cartas de adjudicación.

5. Formatos E-47, E-48 y E-71 del Sistema Integral de Información.

6. Formatos LAOP-70, LAOP-73, LAOP-74, LAOP-80, LAOP-81 y LAOP-85 de la SECODAM.

7. Contratos.

8. Pedidos sobre adquisiciones.

9. Solicitud de pago.
10. Cuadros comparativos de precios.

11. Informes.
	1. Controles de Adquisiciones de las Unidades.

2. Formatos de Acciones de Compra de las Unidades.

3. Reporte trimestral de Adquisiciones, Arrendamientos y Servicios.

4. Reportes de salidas y entradas de almacén.

5. Requisiciones de compra.

	Titular actual
	Roberto Martín López Roblero

	Escolaridad
	Maestría en Administración de Negocios. Ingeniería en Electrónica

	Antigüedad en el puesto
	7 Años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	1

	AUTORIZACION

	Director de Administración

Josué J. Liévano Mérida
	

	Subdirector de Servicios

Gustavo Burguete Martínez
	

	Responsable del Puesto

Roberto Martín López Roblero
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Elaborar el Programa Anual de Adquisiciones, Arrendamientos, Servicios y Obra Pública y presentarlo al Subdirector de Servicios, para revisión, autorización y envió a la Secretaría de Economía.

2. Participar en la elaboración del presupuesto de la institución, investigando las necesidades que se tengan en materia de adquisiciones y obra pública.

3. Coordinar los diferentes programas de adquisiciones de la institución.

4. Coordinar las diferentes licitaciones que surjan de acuerdo al programa de adquisiciones.

5. Coordinar concursos y licitaciones en materia de adquisiciones y obra pública.

6. Elaborar de las convocatorias, invitaciones y bases de licitación de adquisiciones; así como participar en la etapas de las licitaciones públicas y simplificadas; integrando toda la documentación relativa.
7. Elaborar, tramitar y dar seguimiento a los contratos, pedidos y ordenes de trabajo que se finquen a proveedores o contratistas; así como efectuar las gestiones ante CONACyT para la autorización de compra de activos fijos con cargo a sus proyectos.

8. Atender las diferentes requisiciones de compras de las diferentes áreas.

9. Revisar las diferentes solicitudes de cotización, pedidos, contratos, etcétera.

10. Efectuar negociaciones con los proveedores a fin de mejorar las distintas condiciones de compra ofrecidas inicialmente.

11. Tramitar y controlar las adquisiciones de bienes, suministros y publicaciones que requieran las áreas de El Colegio; efectuando en su caso los trámites de importación para la adquisición de bienes de procedencia extranjera.

12. Turnar al Departamento de Contabilidad los requerimientos de compras con el análisis de cotizaciones, cuadro comparativo y autorizaciones correspondientes.

13. Verificar que los proveedores se ajusten a las condiciones de compra, previamente establecidas.

14. Atender a los proveedores que le soliciten entrevistas.

15. Mantener relaciones con las agencias aduanales, para los trámites de las importaciones.

16. Buscar nuevos proveedores.

17. Elaborar bases de concursos y actas de apertura y fallo de los mismos.

18. Elaborar contratos de concursos sobre obra pública o de adquisiciones de bienes y/o servicios.

19. Estar a cargo de la publicación de convocatorias de licitaciones.
20. Elaborar los informes correspondiente a las adquisiciones y obra pública efectuadas, que alimenten el Sistema Integral de Información, para el Órgano de Gobierno y para el Comité de Adquisiciones y Obras Públicas.
21. Coordinar la elaboración de documentos que solicitan las diferentes instancias gubernamentales: SFP, SHCP, Secretaría de Economía, e internas: Dirección de Administración, Subdirección de Servicios, Contraloría Interna.

22. Conocer y dar seguimiento a las adquisiciones de bienes y servicios y obra pública de la entidad.

23. Elaborar el programa de capacitación del área de adquisiciones y efectuar los cursos de capacitación en las diferentes Unidades de Administración.

24. Actualizar procedimientos de acuerdo a las normas de adquisición y a la experiencia.

25. Tramitar las exenciones de impuestos de importación en las compras al extranjero.

26. Presentar al Departamento de Contabilidad la programación de pago a proveedores.

27. Establecer y mantener los controles adecuados para el buen funcionamiento de las compras.

28. Mantener actualizado el padrón de proveedores de El Colegio, tanto nacionales como extranjeros.

29. Revisar que toda la documentación del departamento este debidamente autorizada..

30. Tramitar reclamaciones y devoluciones de artículos o materiales que no se ajusten a lo establecido en la compra.

31. Formar parte de el Comité de Adquisiciones, Arrendamientos y Servicios.

32. Vigilar el cumplimiento de la ley y de las distintas normas vigentes, así como de los controles internos que tenga El Colegio.

33. Formar parte de los Comités Administrativos a los que sea designado de acuerdo con ordenamientos internos y los que marque la ley, así como cumplir con las tareas inherentes.

34. Representar en Comisiones Administrativas al Subdirector de Servicios cuando le sea solicitado.

35. Acordar con el Subdirector de Servicios las estrategias operativas, que contemplen las acciones a realizar y las instrucciones de trabajo.

36. Asesorar a los titulares de Administración de las Unidades, sobre el manejo y control de las adquisiciones y la obra pública.

37. Planear, programar, organizar, dirigir y evaluar las actividades del Departamento.

38. Revisar y proponer los cambios a sistemas y procedimientos de las áreas a su cargo.

39. Dirigir y evaluar las funciones del personal a su cargo, supervisando el cumplimiento de lo establecido en el las disposiciones jurídicas, el Reglamento Interior, el Manual de Organización, en los Manuales de Procedimientos y en los programas operativos.

40. Coordinar con sus homólogos a nivel jerárquico, y delegar al personal a su cargo, las tareas y acciones encaminadas al logro de los programas operativos.

41. Atender al personal de auditoria y dar seguimiento, acatar y resolver las sugerencias, y observaciones derivadas de las consultorías, revisiones y/o auditorias internas y/o externas.

42. Efectuar todas las actividades que, en apego a su área de competencia, le instruya el Subdirector de Servicios, manteniéndolo informado del desempeño de su función y de los asuntos encomendados.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Asistente de Adquisiciones y Obra publica
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-09. Técnico Superior
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Servicios
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Jefe del Departamento de Adquisiciones y Obra Publica
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	a) Mantener un registro de la información de adquisiciones y obra pública proveniente de las Unidades Administrativas a fin de llevar un adecuado control y poder enviarlas a las instancias gubernamentales que lo requieren.

b) Apoyar en las licitaciones públicas nacionales de ECOSUR en Adquisiciones y Obra Pública.

	Nivel de formación requerido:
	Nivel Jerárquico

	Técnico Contable o Licenciatura en el Área Económica Administrativa.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Experiencia profesional en adquisiciones y obra pública de entidades del Gobierno Federal.
b) Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, acuerdos y leyes relacionadas.
	3° Subdirección
	

	c)
	4° Jefatura de Departamento
	

	d)
	5° Administración de Unidad
	

	e) Ley de Obras Públicas y Servicios relacionados con las mismas.
	6° Responsable de Oficina
	

	f)
	7° Técnico o Analista
	x

	g) Paquetes informáticos gubernamentales: PAASOP

h) Procedimientos sobre de adquisiciones públicas.
	8° Secretaria. Auxiliar
	

	i)
	9° Chofer. Mantenimiento
	

	j) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	A. Control Interno
	

	k)
	
	

	l) Manejo de relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Departamentos de la Dirección de Administración: Tesorería, Activo Fijo, Contabilidad y Programación y Presupuestos.

2. Personal de Administración de las Unidades.

3. Contraloría Interna

4. Áreas usuarias del Departamento de Adquisiciones y Obra Pública.

	1. Proveedores y contratistas de obra pública.

2. Auditores Externos y de la SFP.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de Adquisiciones.

2. General de Obra Pública.
	1. General de Egresos y Pagos; seguimiento de pago a Proveedores y Contratistas.

2. Afectación, Registro y Control Presupuestal.

3. General de Contabilidad.

4. Administración Patrimonial y Activos Fijos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Control de adquisiciones.

2. Solicitudes de pago.

3. Contratos.

4. Pedidos y órdenes de compra.

5. Informes.

	1. Requisiciones de compra.

2. Cotizaciones.

3. Solicitudes y oficios.

4. Memoranda.

5. Facturas de proveedores de bienes y servicios.

6. Estimaciones y avances de obra pública.

	Titular actual
	Cristóbal Margarito Cruz Ruiz

	Escolaridad
	Contador privado

	Antigüedad en el puesto
	3 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Liévano Mérida
	

	Subdirector de Servicios

Gustavo Burguete Martínez
	

	Jefe del Departamento de Adquisiciones y Obra Pública

Roberto Martín López Roblero
	

	Responsable del Puesto

Cristóbal Margarito Cruz Ruiz
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Recibir y revisar las requisiciones de compra de bienes y suministros requeridos por las diferentes áreas de El Colegio y anotar los números consecutivos de control, verificando que no incluyan bienes de diferente partida presupuestal.

2. Revisar que las requisiciones contengan los datos correctos y completos que permitan identificar plenamente, tanto los requisitos de llenado del formato, como los datos de los bienes requeridos.

3. Anotar en todas las requisiciones de compra y por partida de bien, la clave presupuestal que identifique a los bienes de acuerdo al clasificador del gasto.

4. Procurar que las requisiciones de compra que le sean asignadas, sean atendidas en su totalidad y de manera oportuna.

5. Coordinarse con los usuarios solicitantes para cualquier aclaración referente a los productos solicitados, de tal forma que la adquisición sea la más conveniente, así como para informarlos del avance de la adquisición.

6. Efectuar cotizaciones telefónicas para estimaciones y/o financiamiento de pedidos directos.

7. Elaborar cuadros comparativos de precios y proveedores.

8. Ejecutar las adquisiciones locales de los bienes y productos menores requeridos por las áreas de El Colegio.

9. Elaborar vales de compras de mercancías menores a proveedores locales que otorguen créditos al El Colegio.

10. Elaborar pedidos y efectuar su financiamiento a los proveedores para compras de mercancías diversas, buscando las mejores condiciones para El Colegio, en precio, calidad, oportunidad, etcétera.

11. Entregar las mercancías adquiridas a los usuarios y recabar las firmas de recibido, vigilando que estas sean las autorizadas.

12. Apoyar en los concursos y licitaciones en materia de adquisiciones y obra pública.

13. Elaborar formatos que solicitan las diferentes instancias gubernamentales: SPF, SHCP, Secretaría de Economía, e internas: Departamento de Adquisiciones y Obra Pública, Dirección de Administración, Subdirección de Finanzas y Subdirección de Servicios, Contraloría Interna.

14. Registrar las adquisiciones y obra pública de la entidad, contratos, pedidos, etcétera.

15. Apoyar en la obtención de las cotizaciones con el Diario Oficial de la Federación para la publicación de Convocatorias de licitaciones y concursos y remitirlas para su publicación.

16. Elaborar los formatos de invitaciones a concursos, los cuales deben ser mínimo para tres personas.

17. Transcribir de las diferentes actas, juntas de aclaraciones, actos de apertura de ofertas técnicas y económicas, dictámenes de fallo, cartas de adjudicación.

18. Transcribir de las diferentes actas en el procedimiento de Licitaciones Públicas Nacionales para Adquisiciones y Obra Pública.

19. Transcribir la invitación a tres proveedores o contratistas, como mínimo, para Adquisiciones y Obra Pública.

20. Recibir las facturas de las adquisiciones realizadas y turnarlas al área correspondiente.

21. Vigilar que los proveedores se ajusten a las condiciones de compra, previamente establecidas.

22. Atender y hacer las llamadas telefónicas relativas a asuntos de trabajo.

23. Recibir equipos en coordinación con el Departamento de Activo Fijo.

24. Elaborar memorandos, oficios, circulares, etcétera.

25. Llenar Formatos E-71 del Sistema Integral de Información trimestral y anual.

26. Llenar Formatos LAOP-70, LAOP-73, LAOP-74, LAOP-80, LAOP-81 y LAOP-85 de la SPF.

27. Llenar el formato de la declaración anual de proveedores y presentarlo oportunamente.
28. Apoyar las actividades de captura y proceso informático de información y estadísticas del Departamento de Adquisiciones y Obra Pública.

29. Realizar conciliaciones periódicas de información y cifras con los Departamentos de Contabilidad, Programación y Presupuestos y Tesorería.

30. Generar y reportar información para el Sistema Integral de Información.

31. Elaborar Informes sobre las adquisiciones de los Proyectos CONACYT y Proyectos Externos.

32. Informar de las adquisiciones a los responsables de líneas o proyectos de investigación y de las Unidad Administrativas.

33. Turnar al Departamento de Tesorería, las solicitudes de pago o transferencias de proyectos de financiamiento fiscal y externo.

34. Turnar a la jefatura del Departamento los informes elaborados, para su autorización.

35. Apoyar en la preparación de información solicitada por el personal de Auditoria Interna y Externa; así como por la Secretaría de la Función Pública.

36. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

37. Informar al jefe del Departamento de sus labores y del avance de las mismas.

38. Realizar y apoyar en las demás funciones que le encomiende, dentro de su área de competencia, su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Jefe del Departamento de Activo Fijo
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

 OC1. Jefe de Departamento
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Servicios
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Subdirector de Servicios
	Línea de mando inmediata inferior:

Analista de Activo Fijo.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Coordinar, supervisar y elaborar el control de los activos que forman el patrimonio de El Colegio; promover su buen uso y conservación, manteniendo actualizados los valores de los bienes muebles.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en la Rama Económica Administrativa
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Procedimientos de Control de Activos Fijos y Patrimoniales de las Entidades del Gobierno Federal.
b) Ley Orgánica de la Administración Pública Federal, Ley de Presupuesto, Contabilidad y Gasto Público, etcétera.
	3° Subdirección
	

	c)
	4° Jefatura de Departamento
	x

	d)
	5° Administración de Unidad
	

	e) Experiencia en aplicación contable, análisis e integración de cuentas de resultados y pasivos.
	6° Responsable de Oficina
	

	f)
	7° Técnico o Analista
	

	g) Manejo de computadora, hoja de cálculo Excell y procesador de textos Word.
	8° Secretaria. Auxiliar
	

	h)
	9° Chofer. Mantenimiento
	

	i) Lineamientos y criterios para la enajenación de vehículos.

j) Procedimientos para operar la baja y llevar a cabo la enajenación, destrucción y transferencias de bienes muebles.
	A. Control Interno
	

	c)
	
	

	k) Ley General de Bienes Nacionales.

l) Manejo de relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Titulares de Administración de las Unidades.

2. Departamento de Adquisiciones y Obra Pública.

3. Departamento de Contabilidad.

4. Departamento de Tesorería.

5. Contraloría Interna.
	1. Secretaría de la Función Pública.

2. Auditorias externas.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Administración Patrimonial y Activos Fijos.

2. Compra y entrega de boletos de avión.

3. Registro de Seguros Institucionales
	1. General de Adquisiciones.

2. General de Contabilidad.

3. Depreciación y Reexpresión.

4. Contratación de Seguros.

5. General de Egresos y Pagos.

6. Almacén y Suministros.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Altas y bajas de bienes muebles.

2. Resguardos.

3. Entavión.

4. Solicitudes de pago.

5. Hoja de recepción conjunta.

6. Orden de salida de bienes muebles.

7. Reportes varios de activos.

8. Informes.
	1. Requisición de compra: activos, boletos de avión y póliza de seguros.

2. Facturas.

3. Traspasos de resguardos.

4. Informes.

	Titular actual
	Herlinda Eugenia Yedra Santos

	Escolaridad
	Licenciatura en Administración de Empresas

	Antigüedad en el puesto
	4 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	1

	AUTORIZACIÓN

	Director de Administración

Josué J. Liévano Mérida
	

	Subdirector de Servicios

Gustavo Martínez Burguete
	

	Responsable del Puesto

Herlinda Eugenia Yedra Santos
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Conocer y controlar la incorporación al activo fijo, los bienes muebles nuevos.

2. Programar y realizar el levantamiento del inventario físico anual y actualización de resguardos en las Unidades.

3. Verificar el control de bienes muebles en las Unidades de Administración de las Unidades.

4. Realizar la enajenación de bienes muebles inactivos.

5. Verificar la actualización de los resguardos de los bienes asignados al personal.

6. Proporcionar información y reportes de activos que solicitan instituciones internas y externas sobre los bienes muebles de El Colegio.

7. Elaborar los informes y reportes para el proceso de enajenación de bienes.

8. Verificar los tramites de alta, etiquetación y emisión de resguardos de bienes muebles, así como recabar las firmas.

9. Revisar cuando se requiera la documentación relativa a la adquisición de los activos.

10. Aprobar, difundir e instrumentar los lineamientos normativos, que permitan a las áreas de El Colegio lleven el control de los bienes muebles.

11. Procesar e informar sobre la situación general de los bienes muebles de El Colegio.

12. Dar seguimiento a la contratación y pago de los seguros institucionales; así como proporcionar información para la licitación anual.

13. Supervisar el proceso de compra y/o entrega de boletos de avión.

14. Participar en el Comité de Adquisiciones.

15. Coordinar y participar en el Comité de Enajenación de Bienes Muebles.

16. Verificar el cumplimiento normas y previsiones sobre el control de bienes muebles.
17. Atender a la Unidad de Contraloría Interna la realización de revisiones de verificación y control.

18. Preparar de información solicitada por el personal de auditoria, dependientes de instituciones oficiales, Órgano Interno de Control y Vigilancia; así como, de los externos asignados por la Secretaría de la Función Pública.

19. Analizar e implementar en su caso, los sistemas y procedimientos que sean necesarias en el área de su competencia, así como estudiar y perfeccionar los ya existentes, supervisando su adecuado funcionamiento.

20. Dirigir y evaluar las funciones del área a su cargo, supervisando el cumplimiento de lo establecido en el las disposiciones jurídicas, el Reglamento Interior, el Manual de Organización, en los Manuales y Sistemas de Procedimientos, en las Cédulas de Certificación de Puestos y en los programas operativos.

21. Coordinar con sus homólogos a nivel jerárquico y con su personal adscrito, las tareas y acciones encaminadas al logro de los programas operativos institucionales.

22. Dar seguimiento, acatar y resolver las sugerencias, y observaciones derivadas de las consultorías, revisiones y/o auditorias internas y/o externas practicadas.

23. Asesorar a Subdirectores y responsables de Administración de las Unidades, sobre el control de los bienes muebles.

24. Representar al Subdirector de Servicios en asuntos de su competencia.

25.Realizar todas aquellas actividades y responsabilidades que le instruya el Subdirector de Servicios, manteniéndolo informado sobre el resultado de su desempeño y de los asuntos encomendados.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Analista de Activo Fijo
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-05. Coordinador de Servicios Generales
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Dirección de Administración
	Dependencia Orgánica:

Subdirector de Servicios

	Línea de mando inmediata superior:

Jefe del Departamento de Activo Fijo
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Apoyar en la aplicación de los procedimientos internos de: identificación, registro, entrega, control, actualización, inventarios, baja y enajenación de los activos fijos propiedad de El Colegio, así como en su recepción, alta y entrega y resguardo de bienes muebles, todo ello con apego a las disposiciones y normas federales vigentes.

	Nivel de formación requerido:
	Nivel Jerárquico

	Técnico Contable o Licenciatura en el Área Económica Administrativa.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Experiencia profesional en general, y en particular sobre procesos de control de activos fijos de entidades del Gobierno Federal.
	3° Subdirección
	

	b)
	4° Jefatura de Departamento
	

	c)
	5° Administración de Unidad
	

	d) Ley de Bienes Nacionales. Lineamientos y criterios para la enajenación de vehículos.
	6° Responsable de Oficina
	

	e)
	7° Técnico o Analista
	x

	f) Procedimientos para operar la baja y llevar a cabo la enajenación, destrucción y transferencias de bienes.
	8° Secretaria. Auxiliar
	

	g)
	9° Chofer. Mantenimiento
	

	h) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	A. Control Interno
	

	b)
	
	

	e) Relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de Contraloría Interna.

2. Personal del Departamento de Contabilidad.

3. Todas las áreas de El Colegio.
	1. Auditorias externas.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Compra y entrega de boletos de avión.

2. Administración Patrimonial y Activos Fijos.

3. Depreciación y Reexpresión.

	1. General de Contabilidad: conciliación de Activos Fijos.

2. General de Adquisiciones.

3. General de Egresos y Pagos.

4. Contratación de Seguros.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Altas y bajas de bienes.

2. Resguardos.

3. Etiquetas.

4. Entavión.

5. Hoja de recepción conjunta.

6. Orden de salida.

7. Informes trimestrales e informes anuales.
	1. Pedidos sobre adquisiciones.

2. Facturas de adquisición de bienes muebles.

3. Traspasos de resguardos.

4. Hoja de recepción conjunta.

5. Auxiliares contables.

	Titular actual
	Carlos Rodrigo Guerrero Santizo

	Escolaridad
	Contador Público / Licenciado en Administración de Empresas.

	Antigüedad en el puesto
	2 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Liévano Mérida
	

	Subdirector de Administración

Gustavo Burguete Martínez
	

	Departamento de Control Patrimonial

Herlinda Eugenia Yedra Santos
	

	Responsable del Puesto

Carlos Rodrigo Guerrero Santizo
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Identificar, registrar, entregar y controlar los bienes muebles nuevos.

2. Validar del equipo de nuevo ingreso con facturas, pedidos y hoja de recepción conjunta.

3. Participar en la realización del inventarío físico anual de activos.

4. Participar en el proceso de enajenación de bienes muebles inactivos.

5. Llevar el registro, alta, resguardo y cambio de activos en la base de datos.

6. Modificar y actualizar la base de datos de los bienes muebles de El Colegio.

7. Controlar y mantener actualizado los resguardos de los bienes asignados al personal.

8. Efectuar la conciliación contable de los bienes muebles con los registros del Departamento.

9. Verificar la existencia, características y estado en que se encuentran los bienes a enajenar.

10. Colaborar en la actualización de los procedimientos del Departamento.

11. Realizar los tramites de alta, etiquetación y emisión de resguardos de bienes muebles, así como recabar las firmas.

12. Elaborar la hoja de recepción conjunta, la orden de salida de activos y las solicitudes de pagos.

13. Validar: series, modelos, marca, descripción y estado de los bienes muebles.

14. Revisar cuando se requiera la documentación relativa a la adquisición de los activos.

15. Realizar el proceso de compra y/o entrega de boletos de avión.

16. Comprobar el uso de boletos de avión ante el Departamento de Contabilidad.

17. Fotocopiar y en su caso archivar la documentación.

18. Turnar a la jefatura del Departamento los informes elaborados.

19. Apoyar en la preparación de información solicitada por el personal de auditoria internas y externas; así como por la Secretaría de la Función Pública.

20. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

21. Informar al jefe del Departamento de sus labores y del avance de las mismas.

22. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Jefe del Departamento de Recursos Humanos
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

OC1. Jefe de Departamento
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Dirección de Administración
	Dependencia Orgánica:

Director de Administración

	Línea de mando inmediata superior:

Director de Administración
	Línea de mando inmediata inferior:

a) Asistente

b) Analista y Secretaria.

c) Auxiliar

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar las gestiones y tramites de selección, contratación, movimientos e incidencias del personal; llevar a cabo la administración de sueldos y salarios; lo relativo a las prestaciones de seguridad social, y la emisión de la nómina y calcular, registrar y tramitar el pago de finiquitos, liquidaciones e indemnizaciones por terminación laboral; así como elaborar las constancias de ingresos e impuesto retenido por salarios y honorarios.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en la rama económica administrativa
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Experiencia en el área de Recursos Humanos y Nóminas.

b) Manejo de computadora, hoja de cálculo Excell y procesador de textos Word.
	3° Subdirección
	

	c)
	4° Jefatura de Departamento
	x

	d)
	5° Administración de Unidad
	

	e) Conocimientos de la legislación en materia laboral, fiscal y de seguridad.
	6° Responsable de Oficina
	

	f)
	7° Técnico o Analista
	

	g) Ley Orgánica de la Administración Pública Federal, Ley de Presupuesto, Contabilidad y Gasto Público, etcétera.
	8° Secretaria. Auxiliar
	

	h)
	9° Chofer. Mantenimiento
	

	i) Experiencia en aplicación contable, análisis e integración de cuentas de resultados y pasivos.
	A. Control Interno
	

	16.
	
	

	f) Manejo de relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Departamentos de la Dirección de Administración: Tesorería, Contabilidad, Programación y Presupuestos y Desarrollo del Personal.

2. Jefes de Administración de las Unidades.

3. Personal de El Colegio.
	1. Instituciones bancarias

2. CONACYT

3. ISSSTE

4. FOVISSSTE

5. Aseguradora Hidalgo.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de Contratación de Personal.

2. General de Nomina y Prestaciones.

3. Servicios al Personal.

	1. Afectación, Registro y Control Presupuestal.

2. General de Contabilidad.
3. General de Egresos y Pagos.

4. Sistema Integral de Información.

5. Seguimiento para la contratación de Seguros.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte mensual de trabajadores que cotizan aI ISSSTE

2. Reporte de desglose de nóminas

3. Reporte del Padrón de Servidores Públicos

4. Reporte del registro de personal civil

5. Reportes CONACYT

6. Reporte anual de Aseguradora Hidalgo

7. Reporte de movimientos de afiliación al ISSSTE

8. Solicitudes de cheques

9. Reporte para el Sistema Integral de Información.

10. Integración salarial y cálculo de impuestos, y retenciones de seguridad del personal de mandos medios y superiores.

11. Integración de la información relacionada con el gasto del capítulo 1000 “Servicios Personales” para integrar la carpeta del Órgano de Gobierno.

12. Formatos del Sistema Integral de Información.

13. Informes.
	1. Formatos y reportes de CONACYT

2. Reportes de Inasistencias de Personal.

3. Solicitud de permisos económicos.

4. Solicitud de cambio de periodo vacacional.

5. Autorizaciones para contrataciones y pagos únicos de honorarios asimilados y becas.

6. Autorizaciones para ingresos de personal a nómina.

Autorizaciones de Año Sabático y comisiones académicas.

7. Licencias sin goce de sueldo.

8. Cambios de adscripción.

9. Nombramientos diversos.

10. Cambios de responsable de proyecto.

11. Cambios de plaza por promoción.

12. Informes.

	Titular actual
	Beatrice Doria Sánchez

	Escolaridad
	Licenciatura en Administración

	Antigüedad en el puesto
	11 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	3

	AUTORIZACION

	Director de Administración

Josué J. Liévano Mérida.
	

	Responsable del Puesto

Beatrice Doria Sánchez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Elaborar el Programa y Presupuesto Anual de Recursos Humanos de El Colegio.

2. Elaborar y actualizar la plantilla de personal autorizada.

3. Elaborar del Programa Anual de Honorarios.
4. Instrumentar y supervisar los lineamientos y acciones para a satisfacer las necesidades de personal de El Colegio, en materia de selección, contratación, sueldos, salarios y prestaciones.
5. Tramitar la creación, cancelación, actualización, recategorización o cambio de adscripción de plazas; así como de integrar el respectivo catálogo.
6. Emitir el cálculo de Costos Institucionales para la contratación de personal por tiempo determinado, con cargo a los diferentes recursos financieros que se operan: Fiscales, Propios, CONACYT y otros proyectos; y solicitar autorización presupuestal; asimismo, al concluir la contratación realizar el comparativo gasto real con presupuesto autorizado y solicitar la autorización o cancelación correspondiente.
7. Dar curso al proceso de emisión de nómina y pago de sueldos al personal; las retenciones de impuestos al personal, descuentos y lo referente a incapacidades y prestaciones.

8. Dar seguimiento a los nombramientos, e informar sobre el cese o rescisión de la relación laboral a los empleados; así como tramitar los movimientos de altas, bajas, cambios de adscripción, asistencias y demás incidencias del personal.

9. Coadyuvar en los juicios laborales derivados de la relación entre El Colegio y sus trabajadores.
10. Controlar y dar seguimiento a las plazas y a la plantilla de personal autorizada.

11. Elaborar y dar seguimiento al registro de personal civil y al padrón de servidores públicos.

12. Supervisar que los pagos ordinarios y extraordinarios del personal se efectúen con oportunidad y precisión de acuerdo al procedimiento establecido.

13. Vigilar que las prestaciones de base y confianza se otorguen de acuerdo a lo establecido en la condiciones generales de trabajo y al manual de prestaciones socioeconómicas autorizado por la SHCP.

14. Efectuar y hacer enteros de retenciones por préstamos a corto y mediano plazo con el ISSSTE, FOVISSSTE y con las cajas de ahorro internas de El Colegio.

15. Revisar de las declaraciones anuales de impuestos derivadas de pagos de sueldos y honorarios.

16. Elaborar y verificar de la documentación para el pago a instituciones gubernamentales: ISSSTE, SAR, FOVISSSTE y Aseguradora Hidalgo, S. A.

17. Elaborar e integrar para el Departamento de Contabilidad las percepciones y retenciones desglosadas.

18. Calcular, elaborar y tramitar los pagos por conceptos de finiquitos y liquidaciones al personal que causa baja de la Institución.

19. Elaborar los formatos del Sistema Integral de Información.

20. Revisar y firmar contratos de honorarios y convenios de becas de acuerdo a las instrucciones recibidas del Director General y del Director de Administración.

21. Verificar que el Capítulo 1000 este conciliado con el Departamento de Contabilidad para efecto de auditorias.

22. Vigilar que los registros del personal así como los expedientes personales estén debidamente integrados y actualizados.

23. Firmar y revisar de las diferentes constancias de trabajo, de no adeudo y hojas de servicios, solicitadas por el personal.

24. Informar a la Dirección de Administración sobre diferentes aspectos relacionados con pagos y prestaciones del personal técnico y académico.

25. Atender a diversos requerimientos de auditorias externas e internas, así como a SFP, CONACYT, Unidades de ECOSUR y Dirección de Administración.

26. Coordinar el envío de nóminas y servicios relativos al manejo de cuentas individuales de los trabajadores: SAR y FOVISSSTE.

27. Asesorar a los Administradores de las Unidades sobre el manejo y control de los recursos humanos.

28. Revisar y actualizar, los manuales, procedimientos, procesos y sistemas de recursos humanos de ECOSUR.

29. Revisar y proponer los cambios a sistemas y procedimientos de las áreas a su cargo.

30. Dirigir y evaluar las funciones de las áreas a su cargo, supervisando el cumplimiento de lo establecido en las disposiciones jurídicas, el Reglamento Interior, el Manual de Organización y de Procedimientos y en los programas operativos.

31. Coordinar con sus homólogos a nivel jerárquico y con su personal adscrito, las tareas y acciones encaminadas al logro de los programas operativos institucionales.

32. Dar seguimiento, acatar y resolver las sugerencias, y observaciones derivadas de las consultorías, revisiones y/o auditorias internas y/o externas practicadas.

33. Efectuar todas las actividades que, dentro del área de su competencia, le instruya el Director de Administración, manteniéndolo informado del desempeño de su función y de los asuntos encomendados.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Analista y Secretaria.
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N- 09. Técnico Superior
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción

Dirección de Administración
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Jefa del Departamento de Recursos Humanos
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Apoyar en las actividades sustantivas del departamento y realizar actividades de apoyo secretarial.

	Nivel de formación requerido:
	Nivel Jerárquico

	Carrera Comercial. Técnica o Media Superior
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo de computadora, hoja de cálculo Excell y procesador de textos Word.
b) Experiencia en el área secretarial
	3° Subdirección
	

	c)
	4° Jefatura de Departamento
	

	d)
	5° Administración de Unidad
	

	e) Conocimientos de archivo.
	6° Responsable de Oficina
	

	f)
	7° Técnico o Analista
	x

	g) Manejo de maquina de escribir, calculadora, etcétera.
	8° Secretaria. Auxiliar
	

	h)
	9° Chofer. Mantenimiento
	

	e) Manejo de relaciones humanas.
	A. Control Interno
	

	17.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal Administrativo de las Unidades ECOSUR.

2. Personal de la Dirección de Administración.

3. Personal de las diversas áreas de ECOSUR.

4. Personal del Departamento de Difusión.
	1. Aseguradora Hidalgo, S. A.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No aplica
	No aplica

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte de descuentos.

2. Reporte de días económicos

3. Constancias Laborales.

4. Ingresos e impuestos retenidos por honorarios.

5. Informes.
	1. Copias de comisiones.

2. Todos los relativos al control de asistencia y días económicos.

3. Formatos de designación de beneficiarios: Aseguradora Hidalgo.

	Titular actual
	Flor de Lourdes García Valdivieso

	Escolaridad
	Secretaria Taquimecanógrafa

	Antigüedad en el puesto
	11 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACIÓN

	Director de Administración

Josué J. Liévano Mérida.
	

	Departamento de Recursos Humanos

Beatrice Doria Sánchez
	

	Responsable del Puesto

Flor de Lourdes García Valdivieso
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Todas las actividades se realizan para el personal de El Colegio.

2. Llevar el control de asistencia

3. Integrar los expedientes personales.

4. Controlar al personal extranjero

5. Efectuar la recepción, revisión y envío de documentos varios.

6. Requisitar y llevar control de formatos de Aseguradora Hidalgo.

7. Elaborar concentrado de la puntuación de la cédulas de evaluación del personal administrativo, verificando la suma correcta de los puntos.

8. Elaborar constancias a personal activo: prestamos, afiliación al ISSSTE, guardería, Sistema Nacional de Investigadores (SNI), CONACYT y situaciones patrimoniales.

9. Elaborar constancias a personal dado de baja: hojas laborales en ECOSUR y Hojas de No adeudo al ISSSTE.

10. Elaborar y entregar las hojas de servicio al personal dado de baja.

11. Proporcionar los datos al Departamento de Difusión para la elaboración de credenciales del personal de nomina.

12. Elaborar credenciales de becarios y personal honorarios.

13. Relacionar y controlar los movimientos de nomina: altas, bajas, licencias sin goce de sueldo, comisiones académicas y año sabático.

14. Proporcionar y recibir información relativa a solicitudes de empleo, así como información en general del personal sobre requerimientos diversos.

15. Mantener el archivo del Departamento.

16. Solicitar el material de oficina que se requiera.

17. Recibir, revisar y archivar la correspondencia. Entregar al área de correspondencia los paquetes para su envío a las Unidades o instituciones externas.

18. Integrar los expedientes individuales requeridos para el archivo de la documentación que se recibe y se genera en el departamento, controlar el archivo vigente y turnar para archivo muerto la documentación de años anteriores, debidamente relacionada.

19. Atender y efectuar llamadas telefónicas oficiales, fax y correo electrónico, manteniendo actualizado el directorio; recibir mensajes y turnarlos con la debida oportunidad.

20. Recibir las solicitudes de documentos varios, turnarlas a las áreas correspondientes y elaborar constancias de trabajo solicitadas.

21. Entregar la correspondencia y documentos personales a los trabajadores.

22. Transcribir y redactar en computadora oficios, memoranda, formas fiscales, circulares, reportes de acuerdo a las necesidades del Departamento.

23. Estar a cargo del fotocopiado de documentos oficiales o de solicitar el servicio al área correspondiente.

24. Apoyar en el trámite de asuntos administrativos ante las diferentes áreas de El Colegio.

25. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

26. Informar al jefe del Departamento de sus labores y del avance de las mismas.

27. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

28. Realizar y apoyar en las demás funciones que, dentro del área de su competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Asistente del Departamento de Recursos Humanos
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-14. Supervisor Especializado en Ingeniería
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Dirección de Administración
	Dependencia Orgánica:

Departamento de Recursos Humanos

	Línea de mando inmediata superior:

Jefe de Departamento de Recursos Humanos
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Apoyar en la, actualización, elaboración, integración e información sobre las percepciones y deducciones y retenciones del personal de nómina de ECOSUR y verificar movimientos diversos ante el ISSSTE.

	Nivel de formación requerido:
	Nivel Jerárquico

	Carrera Comercial. Técnica o media superior
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos de la legislación en materia laboral y fiscal: Ley Federal del Trabajo, Impuesto Sobre la Renta y Ley del ISSSTE.
	3° Subdirección
	

	b)
	4° Jefatura de Departamento
	

	c)
	5° Administración de Unidad
	

	d) Manejo de computadora, hoja de cálculo Excell y procesador de textos Word.
	6° Responsable de Oficina
	

	e)
	7° Técnico o Analista
	x

	f) Experiencia en aplicación contable, análisis e integración de cuentas de resultados y pasivos.
	8° Secretaria. Auxiliar
	

	g)
	9° Chofer. Mantenimiento
	

	h) Conocimientos de calculo de la retención del impuesto sobre salarios y honorarios, así como de las cuotas y aportaciones de seguridad social
	A. Control Interno
	

	18.
	
	

	e) Relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de los Departamentos de Contabilidad, Tesorería , Programación y Presupuesto y de Desarrollo del Personal.

2. Personal de las Unidades.

3. Administrativos de las Unidades.

4. Personal de El Colegio.
	1. ISSSTE.

2. FOVISSSTE.

3. Instituciones Bancarias.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de Nomina y Prestaciones.

2. Servicios al Personal.
	1. General de Contabilidad.

2. Afectación, Registro y Control Presupuestal.

3. General de Egresos y Pagos.

4. Contratación de Seguros.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Formatos de ISSSTE: altas, bajas y modificación de sueldo.

2. Reporte SAR y FOVISSSTE.

3. Solicitudes de cheques.

4. Movimientos quincenales del personal.

5. Designación de beneficiarios del SAR.

6. Apertura de cuenta de nomina electrónica.

1. Concentrado mensual del gasto por el pago de remuneraciones saláriales devengado y pagado, (SII).

7. Certificación de ingresos para FOVISSSTE.

8. Resumen para el entero de impuestos.

9. Declaración anual de crédito al salario.

10. Declaración anual de ingresos por honorarios.

11. Seguimiento de repatriación.

12. Informes.
	1. Oficios diversos.

2. Relación de la Caja de Ahorro para descuentos.

3. Memoranda.

	Titular actual
	Marlene Guadalupe Montoya Roman

	Escolaridad
	Licenciatura en Contaduría Publica

	Antigüedad en el puesto
	9 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Liévano Mérida.
	

	Departamento de Recursos Humanos

Beatrice Doria Sánchez
	

	Responsable del Puesto

Marlene Guadalupe Montoya Roman
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Elaboración e integración de información de los pagos efectuados, como recibos y demás prestaciones con el fin de pasar dicha información al Departamento de Contabilidad.

2. Elaboración, seguimiento y control de las percepciones y deducciones del personal de nomina para poder conciliar con el Departamento de Contabilidad.

3. Realizar cálculos del Impuesto sobre el Producto del Trabajo (ISPT), para pagos de prestaciones ordinarias y extraordinarias.
4. Integrar la información de servicios personales, retención de impuestos, cuotas y aportaciones de seguridad social para la elaboración del Dictamen Fiscal.

5. Elaboración de las diversas solicitudes de pago al Departamento de Tesorería para que dichos pagos salgan con oportunidad.

6. Informar de los movimientos quincenales a las diferentes Unidades sobre los pagos efectuados al personal adscrito a cada una de ellas.

7. Calcular el pago de horas extras.

8. Tramitar con el banco las solicitudes de apertura de cuenta universal de nomina electrónica.

9. Controlar y dar seguimiento de prestamos hipotecarios, prestamos a corto y mediano plazo.

10. Asesorar en las diferentes dudas del personal de todas las Unidades, sobre los cálculos de impuestos.

11. Realizar los pagos, cada diez días, a las oficinas de ISSSTE.

12. Llevar los acumulados por concepto de prestaciones y retenciones de todo y cada uno de los trabajadores del colegio.
13. Apoyar en la elaboración de la nómina, verificando que se observen los lineamientos establecidos en el Tabulador de sueldos, así como en la Legislación Laboral y Fiscal o Normas vigentes.

14. Determinar y tramitar en forma veraz y oportuna el importe a pagar por concepto de impuestos retenidos sobre salarios y honorarios; impuesto sobre nóminas, etcétera.

15. Elaborar y presentar ante las oficinas recaudadoras las declaraciones anuales informativas y de pagos provisionales, en las fechas establecidas por las autoridades competentes y elaborar las constancias de ingresos e impuesto retenido por salarios y honorarios.

16. Determinar el Impuesto sobre la Renta (ISR), derivado del pago de estímulos a la productividad y eficiencia (impuesto virtual) para su autorización ante la SHCP.

17. Supervisar y conciliar los registros contables derivados por el pago de remuneraciones saláriales; analizar y depurar las cuentas de pasivos “impuestos por pagar” y “sueldos por pagar”.
18. Elaborar reportes por empleado para efectuar los pagos de SAR y FOVISSSTE.

19. Elaboración del reporte mensual de prestaciones al personal para el sistema integral de información.

20. Controlar y dar seguimiento a las hojas de servicio del personal en kardex.

21. Atender a diversos requerimientos de información por parte de las diferentes áreas de ECOSUR.

22. Control de becas, ayuda de renta, fondo de ahorro, lentes, etcétera.

23. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

24. Informar al jefe del Departamento de sus labores y del avance de las mismas.

25. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

26. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Auxiliar de Recursos Humanos
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

Técnico Administrativo por Honorarios
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Dirección de Administración
	Dependencia Orgánica:

Departamento de Recursos Humanos

	Línea de mando inmediata superior:

Jefe del Departamento de Recursos Humanos
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar la Integración de información y elaboración de contratos y revisar, relacionar y entregar al personal estados de cuenta del SAR.

	Nivel de formación requerido:
	Nivel Jerárquico

	Carrera Comercial o Técnico en Contabilidad, o licenciatura
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Administrativos y contables.
	3° Subdirección
	

	b)
	4° Jefatura de Departamento
	

	c)
	5° Administración de Unidad
	

	d) Manejo de computadora, hoja de cálculo Excell y procesador de textos Word.
	6° Responsable de Oficina
	

	e)
	7° Técnico o Analista
	

	f) Experiencia en uso de máquinas de escribir, calculadora, y otros.
	8° Secretaria. Auxiliar
	x

	g)
	9° Chofer. Mantenimiento
	

	h) Relaciones Humanas
	A. Control Interno
	

	19.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de El Colegio.
2. Personal de los Departamentos de Tesorería, Contabilidad y de Desarrollo del Personal.
	1. FOVISSSTE.
2. Bancos

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Control de kardex de honorarios y becarios.
2. Control de recibos de pago.
3. Control de estados de cuenta del SAR.
	1. General de Contabilidad.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Certificados individuales del seguro de Gastos Médicos Mayores.

2. Acumulado del SAR y FOVISSSTE.
3. Informes.
	1. Contratos de honorarios asimilados a sueldos.

2. Convenios de becas.

3. Memoranda.

	Titular actual
	Oscar Francisco Carpio Ortega

	Escolaridad
	Licenciatura en Contaduría Pública

	Antigüedad en el puesto
	2 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Liévano Mérida.
	

	Departamento de Recursos Humanos

Beatrice Doria Sánchez
	

	Responsable del Puesto

Oscar Francisco Carpio Ortega
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Elaborar y efectuar el control de contratos.

2. Elaborar y dar seguimiento a convenios: becarios de licenciatura y asistentes de investigación.
3. Separar y ordenar alfabéticamente los recibos de pago.

4. Entregar los recibos de pagos quincenales y vales de despensa mensual (recabar firmas).

5. Controlar el archivo de recibos de pagos diversos del personal (nómina, honorarios, estímulos, horas extras, becas CONACYT, compensaciones y relación de vales de despensa).

6. Recibir y checar estados de cuenta del SAR.

7. Relacionar y entregar estados de cuenta del SAR en orden alfabético y por Unidades.

8. Capturar las aportaciones bimestrales de SAR y FOVISSSTE para los acumulados.

9. Efectuar pagos a la Delegación del ISSSTE en Tuxtla Gutiérrez, Chiapas.

10. Mecanografiar las declaraciones anuales de percepciones y retenciones.

11. Archivar documentación diversa del personal: tarjetas de asistencia, declaración anual, etcétera.

12. Elaborar tarjetas kardex para personal de honorarios y becarios.

13. Fotocopiar documentos y transmisión de fax.

14. Capturar información para créditos del FOVISSSTE y su seguimiento.

15. Realizar los tramites relacionados con el CURP del personal.

16. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

17. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

18. Informar al jefe del Departamento de sus labores y del avance de las mismas.

19. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Jefe del Departamento de Desarrollo del Personal
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:
OC1. Jefe de Departamento
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Dirección de Administración
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Director de Administración
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Establecer el objetivo general de capacitación y relacionarlo con el Plan Estratégico de ECOSUR y planear acciones a seguir en materia de Desarrollo Organizacional.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en la rama de Sociales o Administrativas
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Experiencia en aplicación de cuestionarios para la detección de necesidades de capacitación y en elaboración de los programas respectivos.
	3° Subdirección
	

	b)
	4° Jefatura de Departamento
	x

	c)
	5° Administración de Unidad
	

	d) Conocimiento de equipo de computo: hoja de cálculo Excell, procesador de textos Word y programas de diseño.
	6° Responsable de Oficina
	

	e)
	7° Técnico o Analista
	

	f) Conocimientos de la Ley Federal del Trabajo, en materia de Capacitación y Seguridad e Higiene en el Trabajo.
	8° Secretaria. Auxiliar
	

	j)
	9° Chofer. Mantenimiento
	

	g) Creatividad y capacidad de improvisación.

h) Administración de recursos humanos.
	A. Control Interno
	

	20.
	
	

	i) Habilidad de creación, ejecución y evaluación de proyectos.

j) Manejo de relaciones humanas
	
	

	21.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Subdirecciones y Departamentos de la Dirección de Administración.

2. Subdirecciones y Departamentos de la Dirección de Desarrollo Institucional.

3. Jefes de las Unidades de Administración.

4. Vinculación.

5. Laboratorios.

6. Divisiones.

7. Casa de la Ciencia.

8. Personal de El Colegio.
	1. CONACYT.

2. Instructores de capacitación externos.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Servicios al personal.

2. Prestaciones al personal

	1. General de Contratación de Personal.

2. General de Contabilidad.

3. Contratación de seguros.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Constancias de los cursos impartidos.

2. Formato E-20 y E-22 para el Sistema Integral de Información, referente a cursos de capacitación impartidos.

3. Lista de asistencia a cursos impartidos en la Institución.

4. Informes a la Dirección de Administración.
	1. Solicitudes de cursos generales y específicos.

	Titular actual
	Miriam Suárez Salazar

	Escolaridad
	Licenciatura en Administración

	Antigüedad en el puesto
	1 año

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACIÓN

	Director de Administración

Josué J. Liévano Mérida.
	

	Responsable del Puesto

Miriam Suárez Salazar
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Detectar las necesidades de Capacitación y Adiestramiento (DNC).

2. Elaborar el Programa de Capacitación y solicitar su aprobación a la Secretaría del Trabajo y Previsión Social.

3. Supervisar el cumplimiento de los programas de capacitación.

4. Coordinar y extender las constancias de los cursos impartidos.

5. Integrar la información de capacitación para el Sistema Integral de Información.

6. Apoyar en el trámite de asuntos administrativos ante el ISSSTE.

7. Dirigir y evaluar las funciones del área a su cargo, supervisando el cumplimiento con los establecido en las disposiciones jurídicas, el reglamento interior, el Manual de Organización y Procedimientos y en los programas operativos.

8. Informar a la Dirección de Administración sobre los diferentes aspectos relacionados con los programas de capacitación.

9. Coordinar con sus homólogos a nivel jerárquico y con su personal adscrito, las tareas y acciones encaminadas al logro de los programas operativos institucionales.

11. Elaborar programas de capacitación a nivel general (derivados de necesidades institucionales) y programas específicos (derivados de necesidades del área, puesto, de cada nivel ocupacional, etcétera).

12. Determinar la manera de asignar el presupuesto a capacitación (prioridades).

13. Participar activamente en la Comisión Mixta de Capacitación.

14. Realizar búsqueda constante de proveedores y financiamiento (internos y externos) para capacitación.

15. Generar políticas de disposición del presupuesto para capacitación.
16. Dar seguimiento, acatar y resolver las sugerencias, y observaciones derivadas de las consultorías, revisiones y/o auditorias internas y/o externas practicadas.

17. Informar al Director de Administración de sus labores y del avance de las mismas.

18. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

19. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

20. Realizar y apoyar en las demás funciones que, dentro de su competencia, le encomiende el Director de Administración, manteniéndolo informado del desempeño de su función y de los asuntos encomendados.

	
	Cédula de Certificación del Puesto

	Nombre del Puesto

Responsable de la Oficina de la Ley de Transparencia y Acceso a la Información Pública.
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-11. Técnico especializado en sistemas computacionales.
	Lugar de Asignación:

Unidad San Cristóbal

	 Área de Adscripción:

Dirección de Administración
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Director de Administración
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Recopilar, coordinar e integrar información académica, administrativa y de ingestación de ECOSUR para proporcionarla al público en general que lo solicite en apego a la Ley de Transparencia y Acceso a la Información Pública.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura y/o estudios superiores en áreas administrativas.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento y experiencia en la profesión y las que se relacionen con la misma.

b) Conocimiento en leyes y reglamentos afines a la Ley de Transparencia.
	3° Subdirección
	

	e)
	4° Jefatura de Departamento
	

	f)
	5° Administración de Unidad
	

	c) Manejo en el equipo de computo y paquetería, maquinas de escribir, calculadora, etcétera.
	6° Responsable de Oficina
	x

	g)
	7° Técnico o Analista
	

	d) Experiencia en relaciones humanas y trato con el público.
	8° Secretaria. Auxiliar
	

	h)
	9° Chofer. Mantenimiento
	

	e) Conocer y operar tecnologías de computo.
	A. Control Interno
	

	c)
	
	

	f) Selección y análisis de documentos.

	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Todas las Áreas, Subdirecciones y Departamentos Administrativos

2. Todas las Áreas, Subdirecciones y Departamentos de la Dirección de Desarrollo Institucional.

3. Divisiones Académicas.

4. Laboratorios.

5. Casa de la Ciencia.

6. Posgrado y Vinculación.

7. Líneas y Proyectos de investigación y Técnicos.

	 1. Dependencias oficiales: CONACyT, COLMEX, CICESE.

2. Secretaría de Hacienda y Crédito Público.

3. Secretaría de la Función Pública.

4. Instituciones Privadas: CEPROCEP.

5. Archivo General de la Nación.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Instalación y Cumplimiento de la Ley de Transparencia y Acceso a la Información Pública en la pagina web de ECOSUR y en el modulo de la Unidad de Enlace.
	1. Coordinación de la actualización de la información de la Ley de Transparencia y Acceso a la Información Pública en ECOSUR.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Solicitud de información a las Unidades administrativas para la oficina de la Ley de Transparencia.

2. Formato de solicitud de acceso al área de informática para la página web de la Ley de Transparencia.

3. Reporte del informe del cronograma de actividades de la Ley de Transparencia, para la Dirección de Administración.

4. Formato de solicitud de datos para Contraloría Interna para cumplimiento de la información indicada en la Ley de Transparencia.

5. Formato de solicitud de información para el cumplimiento de la Ley de Transparencia al Departamento de Difusión.

6. Informes.

	1. Formato de recepción de información de las Unidades Administrativas y Departamentos de la Dirección de Administración sobre la Ley de Transparencia para la página web.

2. Formato de información de acceso a la página web de ECOSUR.

3. Reportes de las bases de datos de las diferentes Áreas, Subdirecciones y Departamentos de la Dirección de Desarrollo Institucional sobre la Ley de Transparencia.

4. Reporte de información de todas las áreas académicas y de investigación, Casa de la Ciencia, Divisiones, Laboratorios, Posgrado, Técnicos y personal de apoyo sobre la ley de Transparencia.

	Titular actual
	Sofía Irene Martínez Ochoa

	Escolaridad
	Carrera Técnica Comercial

	Antigüedad en el puesto
	11 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACIÓN

	Director General

Pablo Liedo Fernández
	

	Director de Administración

Josué J. Lievano Mérida
	

	Responsable del Puesto

Sofía Irene Martínez Ochoa
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Solicitar y recabar información de las Unidades Administrativas para la página Web de la Ley de Transparencia de El Colegio, teniendo como objetivo básico el mantener el archivo actualizado para garantizar la oportuna información a toda persona que lo solicite.

2. Solicitar e integrar la información de todos los Departamentos y Áreas de Apoyo de El Colegio para dar cumplimiento a la Ley de Transparencia.

3. Mantener actualizada la pagina web con la información completa de la Ley de Transparencia.

4. Recabar y difundir la información referida en la Ley de Transparencia y propiciar que las Unidades Administrativas la actualicen periódicamente.

5. Recibir y dar tramite a las solicitudes de acceso a la información.

6. Auxiliar a los particulares en la elaboración de solicitudes y, en su caso, orientarlos sobre las Dependencias o Entidades u Órganos que pudieran tener la información que solicitan.

7. Realizar los tramites internos de cada Dependencia o Entidad, necesarios para entregar la información solicitada, además de efectuar las notificaciones a los particulares.

8. Proponer al Comité los procedimientos internos que aseguren la mayor eficiencia en la gestión de las solicitudes de acceso a la información.

9. Llevar un registro de las solicitudes de acceso a la información, sus resultados y costos.

10. Las demás necesarias para garantizar y agilizar el flujo de información entre las Dependencias y Entidades y los particulares.

11. Actualizar la información y lineamientos sobre la Ley de Transparencia.

12. Dar seguimiento, acatar y resolver las sugerencias y observaciones derivadas de las consultorías, revisiones y/o auditorias internas y/o externas practicadas.

13. Informar al Director de Administración de sus labores y del avance de las mismas.

14. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

15. Realizar y apoyar en las demás funciones que, dentro de su competencia, le encomiende el Director de Administración, manteniéndolo informado del desempeño de su función y de los asuntos encomendados.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Subdirector de la Unidad de Administración San Cristóbal.
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-B2. Subdirector de Área
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Dirección de Administración
	Dependencia Orgánica:

Dirección de Administración

	Líneas de mando superiores:

1. Director de Administración.

2. Subdirector de Finanzas.

3. Subdirector de Servicios.
	Línea de mando inmediata inferior:

1. Jefe del Departamento de Recursos Materiales y Servicios Generales.

2. Responsable del Área de Recursos Financieros.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Coordinar y supervisar las actividades de adquisiciones y servicios generales, el manejo de los recursos financieros, el proceso contable de las operaciones efectuadas y la elaboración del presupuesto de la Unidad, verificando el buen manejo de los recursos de la Institución.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura y/o estudios superiores en Áreas económico-administrativas.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Legislación de la Administración Pública Federal.

b) Planeación, organización y procedimientos.

c) Disposiciones fiscales, programáticas, presupuestales, de contabilidad gubernamental y adquisiciones.
	3° Subdirección
	x

	
	4° Jefatura de Departamento
	

	9.
	5° Administración de Unidad
	

	d) Auditoria y control interno.

e) Presupuestos de Egresos de la Federación.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	f) Conocimiento y experiencia en relaciones humanas y manejo de personal.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	

	g) Manejo de equipo y programas de cómputo.
	A. Control Interno
	

	3.
	
	

	
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Coordinador de la Unidad y Jefes de División.

2. Subdirectores y Jefes de Departamento de la Dirección de Administración.

3. Responsables de líneas o proyectos y jefes de Departamentos y Áreas de la Unidad.
	1. Dependencias oficiales: CONACYT, CONABIO, Fundación Ford, SIBEJ y otras Instituciones.

2. Secretaría de Hacienda y Crédito Público.

3. Fondos Mixtos y Sectoriales.

4. Auditores externos.

5. Proveedores de bienes y servicios.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de adquisiciones.

2. Almacén y suministros.

3. Viáticos y gastos de viaje.

4. Servicios generales.

5. General de contabilidad.

6. Mantenimiento y conservación de equipo e instalaciones.
	1. Mantenimiento civil y obra pública.

2. General de egresos y pagos.

3. Manual de normas y procedimientos informáticos.

4. Afectación, registro y control presupuestal.

5. Administración patrimonial y activos fijos.

6. Conciliación contable presupuestal.

7. General de contratación de personal.

8. General de nómina y prestaciones.

9. Servicios al personal.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	-Departamento de Recursos Financieros: Área de Tesorería:

Hoja de cálculo para el control y seguimiento de la inversión en bienes muebles e inmuebles de la Unidad, correspondiente a proyectos de recursos fiscales y externos.

Recibo de caja.

Solicitud de reembolso de gastos.

Área de Análisis y Presupuestos:
1. Reporte de entradas, salidas y existencias del almacén de materiales y suministros.

2. Base de datos para compras menores.

3. Control y seguimiento de los pedidos.

4. Control y seguimiento de las requisiciones.

5. Control de salidas de bienes muebles.

6. Solicitud de boletos de avión.

7. Control de las entregas de boletos de avión.

8. Solicitud para servicio de hospedaje.

9. Informes.

-Departamento de Servicios Generales:

1. Orden de comisión a conductores.

2. Relación de Mensajería Recibida de estafeta, DHL, Multipack, etcétera.

3. Relación correspondencia recibida de SEPOMEX.

4. Control de guías de mensajería.

5. Relación de correspondencia enviada por SEPOMEX

6. Control de mantenimiento equipo XEROX.

7. Control de mantenimiento equipo CANNON.

8. Control de actividades del servicio de transporte.

9. Reporte del servicio de vigilancia.

10. Control del mantenimiento y conservación del equipo de transporte.

11. Control del consumo de combustible de las unidades de transporte.

12. Control de visitantes.

13. Control de fotocopiado del equipo XEROX.

14. Reportes de faxes enviados.

15. Reportes de faxes recibidos.

-Departamento de Tesorería:

1. Solicitudes de pago por concepto de: viáticos, gastos a comprobar, reembolsos de gastos, proveedores por materiales y servicios, transferencias, etcétera, de recursos federales y financiamiento externo.

2. Formato E-09: “detalle de los depósitos o inversiones en moneda nacional”, del Sistema Integral de Información.

3. Control de adquisiciones de material didáctico, capitalizados al Acervo Bibliográfico de la Unidad, de proyectos de recursos fiscales y externos.

	-Departamento de Programación y Presupuestos:

Formatos (14) periódicos, de Sistema de Investigación Benito Juárez. (SIBEJ).

Formatos (2) periódicos, del Consejo Nacional de Ciencia y Tecnología. (CONACYT).

1. Formatos (4) periódicos, del Fondo Mexicano para la Conservación de la Naturaleza, A.C. (FMCN).

2. Formatos (3) periódicos del Instituto de Historia Natural. (INH).

3. Formatos de Nacional Financiera:

 a).- Relación de gastos documentados.

 b).- Estado de fuentes y usos del fondo del proyecto.

 c).- Estado de inversiones acumuladas del proyecto.

 d).- Estado de solicitudes de desembolso.

 e).- Información complementaria.

 f).- Certificado de gastos.

4. Estados de cuenta del seguimiento presupuestal de las líneas de investigación y de apoyo administrativo.

5. Hoja de cálculo sobre los ingresos captados de fuente de financiamiento externo, y de las erogaciones, para conocer las disponibilidades de los proyectos.

6. Hoja de cálculo de saldos por disponibilidad monetaria, vinculada con los registros contables.

7. Hoja de cálculo del control del pago de becas e inversión de proyectos por fuente de financiamiento externo. (CONACYT y SIBEJ).

-Departamento de Recursos Humanos:

1. Formatos E-20, E-21 “Seguimiento y Evaluación de Acciones de Capacitación de los Organismos y Empresas del Sector Público”, y E-77 “Contrataciones de servicios de asesoría, estudios

 e investigación; ambos del Sistema Integral de Información.

-Departamento de Tesorería:

1. Formato del sistema de bancos, relativo al manejo de las conciliaciones bancarias correspondientes.

2. Reporte diario de saldos bancarios en moneda nacional y extranjera.

3. Control diario del tipo de cambio de divisas.

4. Reporte analítico de los recibos oficiales expedidos por la captación de los ingresos federales, financiamiento externo y de partidas extraordinarias.

5. Control de las ministraciones federales.

6. Control de las ministraciones provenientes de financiamiento externo.

-Departamento de Servicios Generales de la Unidad San Cristóbal:

1. Requisición de compras y/o servicios.

2. Entradas y salidas de bienes de la Unidad San Cristóbal

3. Formato E-71: “estadísticas por acciones de compras”, del Sistema Integral de Información.

4. Informes.

-Área de Recursos Financieros: Área de Tesorería:

1. Reporte mensual de entradas y salidas del almacén.

2. Reporte mensual de llamadas telefónicas.

3. Reporte de comprobación de pasajes y viáticos de Comisiones realizadas.

4. Reporte por la venta de fotocopias.

5. Informes.

Área de Análisis y Presupuestos:

1. Requisición de compras y/o servicios.

2. Entradas y salidas del almacén.

3. Formato E-71 “Estadísticas por acciones de compras”, del Sistema Integral de Información.

4. Informes.

	Titular actual
	Héctor López Cancino

	Escolaridad
	Contador Público.

	Antigüedad en el puesto
	3 años. (En la Unidad San Cristóbal).

	Personal a su cargo
	Mandos intermedios
	4
	Personal de apoyo
	29

	AUTORIZACION

	Director de Administración

Josué J. Liévano Mérida.
	

	Responsable del Puesto

Héctor López Cancino
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Elaborar el Programa Anual de Trabajo y participar en la elaboración del presupuesto anual de recursos federales de la Unidad.

2. Conocer sobre la aplicación del presupuesto de las líneas de investigación académicas y de apoyo administrativo.

3. Recepción y expedición de los recursos financieros; así como de excedentes de ingresos, ahorros, rendimientos financieros y economías del presupuesto.

4. Verificar que los recursos financieros se canalicen a los objetivos propuestos en los programas operativos.
5. Supervisar la aplicación de los principios de contabilidad, la clasificación de los gastos y otros ordenamientos, en los registros contables de la Unidad.

6. Supervisar el cumplimiento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, para las acciones de compras de materiales y equipo y de los servicios generales de la Unidad.

7. Revisar el registro contable de los derechos y obligaciones financieras de la Unidad.

8. Dirigir y supervisar las asignaciones y resguardos, uso, destino, mantenimiento y baja de maquinaria, vehículos, equipo y mobiliario.
9. Apoyar las actividades relativas a selección, reclutamiento, contratación, control, capacitación y desarrollo del personal técnico y administrativo, así como del pago y suministro de las prestaciones autorizadas y demás incidencias del personal de la Unidad.

10. Proponer e informar al Director de Administración de la contratación de empleados, de los ceses o rescisiones laborales del personal y en su caso colaborar en los juicios laborales.

11. Establecer los sistemas de motivación, otorgar estímulos y recompensas que marca la ley y las condiciones generales de trabajo.

12. Integrar, emitir y en su caso publicar las estadísticas, informes, reportes y anuarios del resultado de su gestión.
13. Obtener la información sobre el avance en el ejercicio y disponibilidades presupuéstales, e informar de ello al Coordinador de la Unidad y a los responsables de línea de investigación.

14. Atender al personal de auditoria, dependientes de instituciones oficiales, órgano interno de control y vigilancia; así como de los externos asignados por la Secretaría de la Función Pública.

15. Fungir como enlace administrativo de la Unidad con fuentes de financiamiento externo.

16. Mantener comunicación directa con funcionarios de las diversas dependencias oficiales en las que se tiene ingerencia.

17. Establecer y promover oportunidades internas y externas, encaminadas a la capacitación de los trabajadores, para proporcionar mejores condiciones para el desarrollo de las actividades.

18. Programar, coordinar y supervisar las funciones del personal bajo su responsabilidad.

19. Coordinar con sus homólogos a nivel jerárquico y delegar al personal a su cargo, las tareas y acciones encaminadas al logro de los programas operativos institucionales.

20. Organizar reuniones de trabajo con el personal a cargo e informar de los resultados al jefe inmediato.

21. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

22. Informar al Director de Administración de sus labores y del avance de las mismas.

23. Participar en la elaboración e integración de trabajos específicos que determine su jefe inmediato.

24. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Secretaria de la Subdirección de Administración. de la Unidad San Cristóbal.
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-13. Coordinador de Técnicos
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Subdirector de Administración de la Unidad San Cristóbal
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar las labores y tramites de apoyo secretarial y administrativo de la Subdirección de Administración de la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Secretaria ejecutiva o equivalente.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos y experiencia en actividades secretariales.

b) Mecanografía y taquigrafía.

c) Conocimiento de programas de cómputo: Word, Excel, base de datos, etcétera.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	10.
	5° Administración de Unidad
	

	d) Manejo de equipos, máquinas de escribir, calculadoras, fax, memoranda, etcétera.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	e) Manejo de relaciones humanas.
	8° Secretaria. Auxiliar
	x

	
	9° Chofer. Mantenimiento
	

	
	A. Control Interno
	

	4.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas de la Unidad y de la Dirección de Administración.
	No aplica

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No Aplica
	No Aplica

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Control de entrega de solicitudes de viáticos, gastos a comprobar y otros.

2. Control de correspondencia y archivo.

3. Control de ordenes de comisión.

4. Directorio telefónico.

5. Agenda de citas.
6. Informe.
	1. Solicitudes de pago

	Titular actual
	María de la Luz Zúñiga Ballinas

	Escolaridad
	Secretaria taquimecanógrafa

	Antigüedad en el puesto
	3 años. (En la Unidad San Cristóbal).

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector de Administración de la Unidad San Cristóbal

Héctor López Cancino
	

	Responsable del Puesto

Ma. de la Luz Zúñiga Ballinas
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Procesar oficios, memoranda, circulares, documentos, llenado de formatos, reportes e informes.

2. Recibir y realizar llamadas telefónicas para ser turnadas al jefe inmediato.

3. Registrar y controlar la agenda de la Subdirección de Administración.

4. Recibir y enviar correspondencia interna y externa.

5. Efectuar la requisición de firmas, distribución de documentación interna, fotocopiado, envío de fax, archivo de documentación, entre otras.

6. Recibir, relacionar y turnar las solicitudes de viáticos, de servicio de transporte, de entradas y salidas de equipo y muebles, requisiciones de compras y/o servicios, gastos a comprobar, reembolso de gastos y pedidos, para la autorización del Subdirector de Administración de la Unidad.

7. Turnar a las Áreas administrativas la documentación autorizada de las diversas solicitudes.

8. Realizar respaldos de la información que se genere para garantizar su seguridad.

9. Mantener actualizado el archivo

10. Atender la recepción de visitantes externos para localizacion de areas o personas que laboran en la Unidad.

11. Apoyar en la organización de eventos, de acuerdo a instrucciones.

12. Apoyar en la elaboración e integración de trabajos específicos requeridos.
13. Informar al Subdirector de las acciones emprendidas y su avance, en la atención de los servicios requeridos por las Áreas.
14. Participar y colaborar en los diferentes eventos organizados por la Subdirección de Administración de la Unidad.

15. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

16. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable del Área de Recursos Financieros
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

	Lugar de Asignación

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Subdirector de Administración de la Unidad San Cristóbal
	Línea de mando inmediata inferior:

a) Responsable de Análisis Presupuestal

b) Responsable de Contabilidad

c) Responsable de Tesorería

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Revisar y verificar que los movimientos contables en el ejercicio del presupuesto asignado a la Unidad, se encuentren dentro de los montos y rubros autorizados, criterios de racionalidad y lineamientos establecidos por el gobierno federal en lo relativo a contabilidad y gasto público, así como a las normas establecidas por las fuentes de financiamiento externo.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en rama económico- administrativa.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Ley de Contabilidad y Gasto Público.

b Presupuesto de Egresos de la Federación.

c) Conocimiento de los manuales de administración para proyectos financiados con recursos externos.
	3° Subdirección
	

	a)
	4° Jefatura de Departamento
	

	b)
	5° Administración de Unidad
	

	d) Software: procesador de texto, hoja electrónica, bases de datos, Wincoi, Banwin, etcétera.
	6° Responsable de Oficina
	x

	a)
	7° Técnico o Analista
	

	e) Prácticas de contabilidad generalmente aceptadas.

f) Legislación de la Administración Pública Federal.
	8° Secretaria. Auxiliar
	

	b)
	9° Chofer. Mantenimiento
	

	f) Actualización fiscal.

g) Manejo de relaciones humanas.
	A. Control Interno
	

	c)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Departamentos de la Dirección de Administración:

a) Tesorería.

b) Programación y Presupuestos.

c) Contabilidad.

d) Recursos Humanos.

e) Desarrollo del Personal.

2. Personal científico y técnico y administrativo de la Unidad.

	1. Personal de auditoria interna y externa.

2. Instituciones bancarias.

3. Instituciones financiadoras de proyectos de investigación.
4. Fondos Mixtos y Sectoriales.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de ingresos.

2. General de egresos y pagos.

3. General de contabilidad.

4. Conciliación contable y presupuestal.

5. Depreciación y reexpresión.

6. Elaboración de estados financieros consolidados.

7. Actualización de cuentas bancarias en moneda extranjera.
	1. Afectación, registro y control presupuestal.

2. Información contable y financiera.

3. Administración patrimonial y activos fijos.

4. Pasajes y viáticos

5. Pagos al personal

	Formatos y reportes que emite
	Formatos y reportes que recibe

	Recibo de caja.

1. Solicitud de reembolso de gastos.

2. Base de datos para el Seguimiento Presupuestal.
3. Hoja de cálculo: ingresos-egresos-disponibilidad de los proyectos, por fuente de financiamiento.

4. Hoja de cálculo: disponibilidad monetaria, vinculada con los registros contables de la Unidad.

5. Hoja de cálculo: control del pago de becas e inversión de proyectos por fuente de financiamiento.

6. Reporte diario de saldos bancarios en moneda nacional y extranjera.

7. Conciliaciones bancarias.

8. Reporte de los recibos oficiales, expedidos por la captación de los ingresos federales, financiamiento externo y de partidas extraordinarias.

9. Control de ministraciones federales.

10. Control de ministraciones de financiamiento externo.

11. Reporte de las adquisiciones de material didáctico.

12. Formato E-71, E-20, E-21, E-77 del SII.

13. Reporte del presupuesto de los recursos fiscales y externos.

14. Informes financieros de proyectos de recursos externos.

15. Reporte de partidas restringidas de recursos fiscales.
16. Informes.
	-Del Departamento Programación y Presupuestos:

1. Techos financieros a nivel partida institucionales y académicas recursos fiscales.

2. Techos financieros y manual para ejercer los recursos externo de cada fuente financiadora.

3. Distribución del presupuesto por partidas institucionales.

4. Afectaciones presupuéstales por proyectos y según correspondan a recursos fiscales y externos.

5. Partidas de viáticos y pasaje internacionales.

Área de Compras :

1. Altas de activo fijo.

2. Entrada y salida de almacén.

3. Reporte trimestral de compras

4. Reporte trimestral de servicios

-Del Departamento de Recursos Humanos:

1. Formatos E-20, E-21 “Seguimiento y evaluación de acciones de capacitación de los Organismos y Empresas del Sector Público”, y E-77 “Contrataciones de servicios de asesoría, estudios e investigación; ambos del Sistema Integral de Información.

-Del Departamento de Contabilidad

1. Información contable y estados financieros.

-Del Departamento de Tesorería:

1. Reporte de ministraciones enviadas a la Unidad.

-Del personal científico, técnico y administrativo de la Unidad:

1. Formato de reporte de comprobación de pasajes, viáticos y gastos de comisión.

	Titular actual
	

	Escolaridad
	

	Antigüedad en el puesto
	

	Personal a su cargo
	Mandos intermedios
	3
	Personal de apoyo
	5

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector de Administración de la Unidad San Cristóbal

Héctor López Cancino
	

	Responsable del Puesto
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Revisar registros y documentación contable para verificar que se apliquen los criterios y lineamientos establecidos por el gobierno federal en lo relativo a contabilidad y gasto público.

2. Verificar que las asignaciones presupuestales se gasten de acuerdo a los montos y rubros autorizados para evitar sobregiros que provoquen observaciones o sanciones de las fuentes de financiamiento, bien sean de recursos fiscales o externos.

3. Practicar arqueos en las Áreas correspondientes para verificar que el manejo de caja chica esté de acuerdo a los lineamientos establecidos en El Colegio para el manejo de efectivo.

4. Revisar informes financieros integrados por los responsables de las Áreas de Tesorería, Análisis Presupuestal y Contabilidad de la Unidad, para validación de datos e integración de reportes para el Sistema Integral de Información e informes diversos que son requeridos por los Departamentos de la Dirección de Administración.

5. Verificar que los depósitos de las distintas fuentes de financiamiento, recursos fiscales y recursos externos se reciban de acuerdo al calendario de pagos establecidos para no afectar las actividades de los proyectos por falta de financiamiento.

6. Realizar revisión y depuración de cuentas contables para dar seguimiento a la comprobación oportuna.

7. Solicitar al Departamento de Recursos Humanos la aplicación de descuentos en nómina del personal moroso que no presenten el reembolso de fondos por diferencia de su comprobación de viáticos o gastos a comprobar.

8. Realizar revisión y depuración de los anticipos otorgados a proveedores para procurar su comprobación.

9. Revisar las cuentas de proveedores, acreedores diversos y cuentas por pagar para agilizar su liquidación.

10. Analizar la liquidez de los proyectos de recursos fiscales y externos, hacer las transferencias o adecuaciones necesarias para estar en posibilidades de contar con la solvencia necesaria para cubrir los compromisos financieros contraídos en la Unidad.

11. Programar pagos y agilizar su entrega a los beneficiarios para tratar de mantener actualizadas las cuentas bancarias.

12. Dirigir y supervisar las actividades de las Áreas de Análisis Presupuestal, Contabilidad y Tesorería que sirvan como apoyo en la toma de decisiones del Área de Servicios Generales para la atención de necesidades solicitadas por cada proyecto para el desarrollo de sus actividades.

13. Revisar documentos e informes que genera e integra el Área de Análisis Presupuestal para las fuentes de financiamiento externo, en cumplimiento a los compromisos financieros adquiridos en convenios específicos de colaboración, para evitar observaciones o sanciones que afecten el desarrollo del proyecto por una suspensión en el financiamiento en caso de incumplimiento.

14. Custodiar documentación contable de la Unidad y respaldos de archivos que contengan la información generadas por los responsables a su cargo para dar cumplimiento a lo estipulado en la ley respecto a la custodia y conservación de documentos contables para efectos de Auditoria de la SHCP y fuentes de financiamiento externas.

15. Atender los problemas que se presenten con el Software utilizado en las Áreas a cargo, ya sea en forma interna o externa.

16. Obtener respaldo de la información de las Áreas a cargo y formular el programa de atención de necesidades de las mismas.

17. Identificar necesidades de capacitación en las Áreas a su cargo y presentar propuestas al jefe superior para su atención.

18. Realizar cierre contable y presupuestal del ejercicio.

19. Integrar y realizar depósito al Fideicomiso de los remanentes de presupuesto de recursos externos.

20. Integrar y realizar depósito de reembolso de los pagos a la Tesorería de la Federación por los intereses generados en la cuenta en donde se administran los recursos fiscales.

21. Integrar y realizar depósito de los fondos retenidos por concepto de retenciones de Impuesto Sobre Producto del Trabajo e Impuesto Sobre la Renta por pago de honorarios asimilados y honorarios independientes con presupuesto de recursos externos captados en la Unidad.

22. Manejar y controlar mediante los procedimientos establecidos, los ingresos y egresos de los proyectos, provenientes de recursos fiscales, financiamiento externo y de partidas extraordinarias.

23. Dar cumplimiento a los sistemas y procedimientos vigentes en El Colegio, y que sean necesarias en el Área de su competencia, así como estudiar y perfeccionar los ya existentes, supervisando su adecuado funcionamiento.

24. Apoyar a la Subdirección de Administración de la Unidad, en la preparación de información solicitada por el personal de auditoria interna o externa.

25. Dar seguimiento, acatar y resolver las sugerencias, y observaciones derivadas de las consultorías, revisiones y/o auditorias internas y/o externas practicadas.

26. Realizar todas aquellas actividades que, dentro de su área de competencia, le instruya el jefe inmediato superior, manteniéndolo informado sobre el resultado de su desempeño.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de Análisis Presupuestal
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-07. Coordinador de Área Administrativa. Honorarios
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable del Área de Recursos Financieros
	Línea de mando inmediata inferior:

Auxiliar de Presupuestos

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Elaborar, controlar e informar sobre el ejercicio presupuestal provenientes de recursos fiscales, propios y CONACYT; realizar los trámites necesarios para las aprobaciones, modificaciones y aclaraciones sobre los anteproyectos presupuéstales o los autorizados.

	Nivel de formación requerido:
	Nivel Jerárquico

	Contaduría Pública o Licenciatura en el área económica administrativa.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	b) Experiencia profesional en general, y en particular sobre procesos de programación y presupuestación de entidades del Gobierno Federal.
	3° Subdirección
	

	c)
	4° Jefatura de Departamento
	

	d)
	5° Administración de Unidad
	

	e) Manual de Contabilidad Gubernamental y Contabilidad General.
	6° Responsable de Oficina
	

	f)
	7° Técnico o Analista
	x

	g) Ley de Presupuesto, Contabilidad y Gasto Público Federal.

h) Presupuesto de Egresos de la Federación.
	8° Secretaria. Auxiliar
	

	i)
	9° Chofer. Mantenimiento
	

	j) Reglas de Aplicación General para el Ejercicio del Gasto.

k) Conocimiento y experiencia en el manejo de personal.
	A. Control Interno
	

	l)
	
	

	m) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	
	

	n)
	
	

	o) Manejo de relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de los Departamentos de Contabilidad, Adquisiciones y Obra Pública y de Tesorería de la Dirección de Administración.

2. Personal del Área de Adquisiciones del Departamento de Servicios Generales de la Unidad.

3. Responsables de líneas o proyectos de Investigación y personal administrativo de la Unidad.
	1. Dependencias oficiales: Centros CONACYT, CONABIO, Fundación Ford, SIBEJ y otras Instituciones.

2. Secretaría de Hacienda y Crédito Público.

3. Auditores Externos.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Afectación, registro y control presupuestal.

2. Sistema Integral de Información.

3. Información financiara presupuestal.

4. Conciliación contable presupuestal.

	1. General de Contabilidad.

2. General de Egresos y Pagos.

3. General de Ingresos.

4. General de Adquisiciones.

5. Mantenimiento y conservación de equipo e instalaciones.

6. Mantenimiento Civil y Obra Pública.

7. Contratación del personal.

8. Nomina y Prestaciones.

9. Viáticos y gastos de viaje.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Base de datos para el seguimiento presupuestal por líneas de investigación y de apoyo administrativo.

2. Hoja de cálculo de ingresos-egresos-disponibilidad por fuente de financiamiento externo.

3. Hoja de cálculo: disponibilidad presupuestal contable.

4. Hoja de cálculo: control del pago de becas e inversión por proyectos.

4. Conciliación contable presupuestal.

5. Relación de gastos por partida y capítulo

6. Reporte de informes financieros.

7. Estado de cuenta de disponibilidad presupuestal.

8. Relación de gastos por partida presupuestal.

9. Informes financieros por partida y consolidado.

10. Informes.

	1. Formatos (14) periódicos del Sistema de Investigación Benito Juárez (SIBEJ).

2. Formatos (2) periódicos del Consejo Nacional de Ciencia y Tecnología. (CONACYT).

3. Formatos (4) periódicos del Fondo Mexicano para la Conservación de la Naturaleza, A.C. (FMCN).

4. Formatos (3) periódicos del Instituto Nacional de Historia Natural. (INHN).

5. Formatos E-20, E-21 relativos al seguimiento y evaluación de acciones de capacitación de los organismos y empresas del sector público, y E-77 referente a las contrataciones de servicios de asesoría, estudios e investigación; ambos del Sistema Integral de Información.

6. Formatos de Nacional Financiera:

 a) Relación de gastos documentados.

 b) Estado de fuentes y usos de fondos del proyecto.

 c) Estado de inversiones acumuladas del proyecto.

 d) Estado de solicitudes de desembolso.

 e) Información complementaria.

 f) Certificado de gastos.

	Titular actual
	José Jiménez Gómez

	Escolaridad
	Licenciatura en Contaduría Pública

	Antigüedad en el puesto
	3 años (En la Unidad San Cristóbal).

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	1

	AUTORIZACION

	Director de Administración

Josué J. Liévano Mérida
	

	Subdirector de Administración de la Unidad San Cristóbal

Héctor López Cancino
	

	Responsable del Área de Recursos Financieros

	

	Responsable del Puesto

José Jiménez Gómez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Integrar, analizar e informar de los avances presupuéstales; así como consolidarla en los sistemas establecidos e integrar los reportes institucionales.

2. Verificar el cumplimiento normas y previsiones presupuéstales de los proyectos contratados de investigación y en los proyectos de inversión por obra pública.
3. Conocer el ejercicio del presupuesto y las disponibilidades correspondientes.

4. Analizar y operar en su caso, las solicitudes de ampliación o modificación presupuestal, y/o a su calendario.

5. Analizar y controlar la información mensual contable presupuestal, de las líneas de investigación académicas y de apoyo administrativo de la Unidad.

6. Analizar la congruencia del ejercicio financiero de conformidad con los Programas Operativos Anuales.
7. Atender los diversos requerimientos de información y documentación de los responsables de proyectos y de las instituciones oficiales correspondientes.

8. Realizar conciliaciones periódicas de información y cifras con el Área de Contabilidad y el Departamento de Tesorería.

9. Generar y reportar información financiera presupuestal mensual a la Dirección de Administración, para efectos del Sistema Integral de Información.

10. Llevar el registro y control del ejercicio presupuestal de la Unidad; así como la emisión de sus reportes presupuéstales.

11. Verificar las diferencias determinadas por la conciliación, para en su caso integrar los ajustes correspondientes en pólizas de Diario para la Contabilidad Financiera o Presupuestal.

12. Elaborar informes financieros de Proyectos CONACYT y Proyectos Externos.

13. Informar del ejercicio del presupuesto autorizado de recursos federales y financiamiento externo, a los responsables de líneas o proyectos de investigación.

14. Turnar al Área de Tesorería, la información sobre solicitudes de pago o transferencias de proyectos de financiamiento fiscal y externo.

15. Turnar al Área de Contabilidad, la información sobre las operaciones que se generen, para las afectaciones contables correspondientes.

16. Turnar a la Subdirección de Administración de la Unidad, los informes financieros elaborados, para su autorización.

17. Apoyar en la preparación de información solicitada por el personal de auditoria interna o externa; así como, de los externos asignados por la Secretaría de la Función Pública.

18. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

19. Informar al Subdirector de Administración de la Unidad de sus labores y del avance de las mismas.

20. Realizar y apoyar en las demás funciones que, sobre su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Auxiliar de Presupuestos
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-13. Coordinador de Técnicos

Honorarios.
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable del Área de Análisis Presupuestal.
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Controlar, verificar, registrar y dar seguimiento financiero presupuestal de los recursos de la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Técnico Contable Administrativo o Licenciatura
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento y experiencia contable, presupuestal y administrativa.

b) Normatividad para entidades del Gobierno Federal.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	11.
	5° Administración de Unidad
	

	c) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	d) Contabilidad Gubernamental.

	8° Secretaria. Auxiliar
	x

	
	9° Chofer. Mantenimiento
	

	e) Conocimiento de procesos de presupuestación y de control gubernamental.
	A. Control Interno
	

	5.
	
	

	f) Manejo de relaciones humanas.
	
	

	
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal del Departamento de Servicios Generales y de las Áreas de Contabilidad y Tesorería de la Unidad.

2. Personal de los Departamentos de Recursos Humanos y Desarrollo del Personal de la Dirección de Administración.

3. Personal de la Unidad.

	No aplica

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Afectación, registro y control presupuestal.

2. Información financiera y presupuestal.
	1. General de Contabilidad.

2. General de Egresos y Pagos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Base de datos para el seguimiento presupuestal por líneas de investigación y de apoyo administrativo.

2. Hoja de cálculo de Ingresos-Egresos-disponibilidad por fuente de financiamiento externo.

3. Hoja de cálculo: disponibilidad presupuestal-contable.

4. Hoja de cálculo: control del pago de becas e inversión por proyectos.

5. Informe financiero mensual de proyectos externos.

6. Informes financieros periódicos a las fuentes de financiamiento.
7. Informes.

8. Calendario de emisión de informes financieros a las diferentes fuentes de financiamiento.
	1. Formatos (14 periódicos) del Sistema de Investigación Benito Juárez.

2. Formatos (2, periódicos) del Consejo Nacional de Ciencia y Tecnología. (CONACYT).

3. Formatos (4 periódicos), del Fondo Mexicano para la Conservación de la Naturaleza, A. C. (FMCN).

4. Formatos (3 periódicos) del Instituto de Historia Natural. (INH).

5. Formatos varios (periódicos) del Fondo Mixto CONACYT – Gobierno del Estado de Chiapas.

6. Formatos varios (periódicos) del Fondo Sectorial CONACYT – SEMARNAT).

7.- Formatos varios (periódicos) de la Fundación Produce Chiapas, A.C.

	Titular actual
	Jorge David Gómez Román

	Escolaridad
	Licenciatura en Contaduría Pública

	Antigüedad en el puesto
	4 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Subdirector de Administración de la Unidad San Cristóbal

Héctor López Cancino
	

	Responsable de Recursos Financieros

	

	Responsable del Área de Análisis Presupuestal

José Jiménez Gómez
	

	Responsable del Puesto

Jorge David Gómez Román
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Elaborar la información financiero-presupuestal, de acuerdo a la normatividad establecida en los proyectos financiados por el CONACYT y CONABIO, o cualquier entidad u organismo financiador; así como en lo relativo a los recursos propios generados en la Unidad tales como:

a) Realizar la distribución o envío de la información generada a los responsables de proyectos; así como para las respectivas fuentes de financiamiento.

b) Controlar y dar seguimiento de la información generada y enviada a las fuentes de financiamiento.

c) Atender los diversos requerimientos de información extraordinaria y aclaraciones respecto a las aplicaciones contables a los proyectos.

d) Llevar a cabo el registro de la contabilidad presupuestal y elaborar un precierre mensual.

e) Verificar, al final de cada mes, todas las cuentas presupuestales.

f) Imprimir los listados de los registros de gastos a comprobar y pagado de la contabilidad presupuestal, para su conciliación contra registros de la contabilidad financiera.

g) Apoyar en los trabajos de la conciliación contable-presupuestal para hacer, en su caso, los ajustes en la contabilidad presupuestal.
2. Realizar actividades referente a requisiciones de firmas, fotocopiado, envío de fax, memoranda, archivo de documentación, etcétera.

3. Turnar al jefe superior la información generada para efectos de su revisión y autorización.

4. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

5. Informar al jefe de sus labores y del avance de las mismas.

6. Realizar y apoyar en las demás funciones que, sobre su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Responsable del Área de Contabilidad
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-15. Jefe de Servicios Especializados
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Recursos Financieros.
	Línea de mando inmediata inferior:

Técnico Contable.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	a) Apoyar en los trabajos de registro contable y de emisión de estados financieros, aplicando los principios de contabilidad, la normatividad interna y externa en los registros contables.

b) Mantener depuradas y actualizadas las cuentas y los registros de la contabilidad, recabando la información financiara externa, para efectos del Sistema Integral de Información, de CONACYT y SISEVAL.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en Contaduría Pública o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Legislación de la Administración Pública Federal.

b) Conocimiento de las leyes fiscales.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	c) Capacidad analítica para los registros contables.

d) Conocimiento de la normatividad contable federal.
	5° Administración de Unidad
	

	
	6° Responsable de Oficina
	x

	d) Manejo de equipo de cómputo y paquetería; así como, máquinas de escribir, calculadoras, PC´s, etcétera.
	7° Técnico o Analista
	

	
	8° Secretaria. Auxiliar
	

	e) Habilidad para cálculos aritméticos.
f) Percepción y visualización de datos.
	9° Chofer. Mantenimiento
	

	6.
	A. Control Interno
	

	h) Manejo de relaciones humanas.
	
	

	7.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	2. Departamentos de la Dirección de Administración: Tesorería, Programación y Presupuestos, Contabilidad, Adquisiciones y Obra Pública, Desarrollo del Personal y Recursos Humanos.

3. Responsables de líneas o proyectos de investigación.

4. Personal administrativo y de apoyo de la Unidad.

	1. Personal de Auditoria Externa e Interna.
2. Secretaría de Hacienda y Crédito Público.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de Contabilidad.

2. Sistema Integral de Información.

	1. General de Ingresos.

2. General de Egresos y Pagos.

3. General de Adquisiciones.

3. Almacén y Suministros.

4. Afectación Registro y Control Presupuestal.

5. Información Financiera y Presupuestal.

6. Administración Patrimonial y Activos Fijos.

7. Nomina y Prestaciones al Personal.

9. Mantenimiento y conservación de equipo e instalaciones.

10. Mantenimiento Civil y Obra Pública.

11. Sistema Integral de Información.

12. Depreciación y reexpresión.

13. Viáticos y gastos de viaje.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Mayor auxiliar de cuentas.

2. Base de datos de entradas y salidas del almacén por materiales y suministros, para efectos de conciliación mensual.

3. Base de datos para la capitalización de la inversión autorizada de recursos fiscales y externos.

4. Reporte mensual de las partidas sujetas a racionalidad.
5. Sistema Integral de información que se le encomienden.
6. Informes.
	1. Departamento de Recursos Financieros:

a) Reporte de recibos de caja.

b) Reporte de solicitudes de reembolso de gastos.

c) Informe de afectación de partidas institucionales.

d) Informe sobre la situación contable y presupuestal de la Unidad.

2. Subdirección de Administración.

a) Varios

	Titular actual
	Abel de Jesús Hernández Pérez

	Escolaridad
	Contador Privado

	Antigüedad en el puesto
	3 años. (En la Unidad San Cristóbal)

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	3

	AUTORIZACION

	Director de Administración

Josué J. Liévano Mérida
	

	Subdirector de Administración de la Unidad San Cristóbal

Héctor López Cancino
	

	Responsable de Recursos Financieros
	

	Responsable del Puesto

Abel de Jesús Hernández Pérez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Informar al Subdirector de Administración de la Unidad de las acciones emprendidas y del avance de las mismas, relativas al registro contable, la generación de los informes financieros y de los estados analíticos de cuentas.

2. Apoyar al Departamento de Contabilidad de la Dirección de Administración en la realización y supervisión de los registros contables y en la emisión de los estados financieros.

3. Recibir, revisar, integrar, conciliar y remitir los datos periódicos para en el Sistema Integral de Información.

4. Colaborar en la preparación y entrega de la información solicitada por el personal de auditoria interna o externa; así como por la Secretaría de la Función Pública.

5. Participar y asesorar a la Unidades Administrativas de las Unidades en su gestión contable y de conciliación con la contabilidad institucional.

6. Organizar reuniones de trabajo con el personal a cargo, e informar de los resultados al Subdirector Administrativo de la Unidad.

7. Participar en la elaboración e integración de trabajos específicos y en los diferentes eventos organizados por la Subdirección de Administración de la Unidad y/o por el Departamento de Contabilidad de la Dirección de Administración
8. Promover oportunidades internas y externas encaminadas a la capacitación de los trabajadores.
9. Realizar y apoyar en las demás funciones que le encomiende su jefe inmediato superior.
10. Verificar el cumplimiento de los principios de contabilidad generalmente aceptados, al clasificador por objeto del gasto y otros ordenamientos, para el registro contable de las operaciones generadas.

11. Verificar el cumplimiento de las disposiciones establecidas en la Ley del Impuesto sobre la Renta, en materia de requisitos fiscales que deberán reunir las comprobaciones de viáticos, pasajes, gastos a comprobar, etcétera, que se generen en la Unidad.

12. Verificar la realización y apoyar la aplicación de los registros contables de las operaciones de la Unidad.

13. Efectuar la provisión de pago a proveedores y prestadores de servicios cada mes y al cierre del ejercicio.

14. Realizar el análisis y depuración en forma periódica, de las cuentas reflejadas en el estado financiero de la Unidad e informar de los resultados al Departamento de Contabilidad de la Dirección de Administración.

15. Registrar, analizar y depurar las cuentas acreedoras.

16. Registrar y controlar de los movimientos de las cuentas bancarias, como son los prestamos para realizar actividades de investigación y el pago por giros bancarios, impuestos, transferencias, etc.

17. Elaborar las requisiciones de los cheques que sean necesarios para los gastos de la Unidad.

18. Remitir al Departamento de Tesorería de la Dirección de Administración, para su pago las solicitudes de proveedores y reembolsos de gastos de viaje y viáticos del personal de la Subdirección de Administración de la Unidad San Cristóbal, así como lo relativo al fondo revolvente.

19. Realizar revisiones al sistema contable (COIWIN) con que se opera, y reportar al jefe inmediato las observaciones y situaciones que prevalezcan.

20. Generar y reportar información financiera mensual al Departamento de Contabilidad, para efectos del Sistema Integral de Información.

21. Realizar respaldos de la información contable y financiera, resguardándola debidamente para garantizar su seguridad.

22. Turnar y verificar con el Departamento de Tesorería las recuperaciones en efectivo, por concepto de viáticos, gastos a comprobar, venta de libros, deshechos, eventos especiales, entre otros.

23. Supervisar con el Departamento de Tesorería, las solicitudes de pago a proveedores y reembolsos de gastos del personal de la Unidad.

24. Llevar a cabo la conciliar y verificación con el Área de Análisis Presupuestal, las cifras contables y presupuéstales sobre el ejercicio del gasto.

25. Solicitar las aclaraciones necesarias a las Áreas de Tesorería y de Análisis Presupuestal y al Departamento de Servicios Generales de la Unidad; así como conciliar en su caso la información mensual.
26. Supervisar y coordinar las funciones de los niveles inferiores en lo referente a la formulación de los registros contables y generación de estados financieros e integración de cuentas.

27. Realizar y apoyar las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Técnico Contable
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-07. Coordinador de Área Administrativa. Honorarios
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable del Área de Contabilidad
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Verificar, supervisar y dar seguimiento a las solicitudes de pago y los documentos que soportarán la emisión de cheques y/o pagos, en cumplimiento a los requisitos fiscales y de autorización y efectuar el registro de las operaciones contables de las pólizas de egresos en el sistema contable.

	Nivel de formación requerido:
	Nivel Jerárquico

	Contador Público o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos contables y administrativos.
b) Principios de Contabilidad generalmente aceptados, de Contabilidad Gubernamental y de práctica de Auditoria.
	3° Subdirección
	

	15.
	4° Jefatura de Departamento
	

	16.
	5° Administración de Unidad
	

	c) Leyes fiscales y normatividad de entidades del Gobierno Federal
	6° Responsable de Oficina
	

	1.
	7° Técnico o Analista
	x

	d) Manejo de computadora, hoja de cálculo Excell y procesador de textos Word.
	8° Secretaria. Auxiliar
	

	2.
	9° Chofer. Mantenimiento
	

	e) Capacidad analítica para los registros contables y percepción y visualización de datos.
	A. Control Interno
	

	d)
	
	

	f) Manejo de relaciones humanas.
g) Manejo de computadora, hoja de cálculo Excell y procesador de textos Word.
	
	

	8.
	
	

	
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal del Área de Recursos Financieros.

2. Personal del Departamento de Servicios Generales.

3. Personal del Departamento de Tesorería.
	No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	Ninguno

	1. General de Contabilidad.

2. General de Egresos y Pagos.

3. Afectación y Registro Presupuestal.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Base de Datos de entradas y salidas del Almacén.

2. Base de Datos para la capitalización de la inversión autorizada.

3. Emisión de pólizas de egresos de cargos directos.
	1. Reporte mensual de altas del Almacén.

2. Reporte mensual para la capitalización de activo fijo, material didáctico, obra publica fiscal y externo.
3. Oficios de pólizas y boletos de avión.

	Titular actual
	Susana Patricia Hernández Nájera

	Escolaridad
	Licenciatura en Contaduría Pública

	Antigüedad en el puesto
	3 años (En la Unidad San Cristóbal).

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Subdirector de Administración de la Unidad San Cristóbal

Héctor López Cancino
	

	Responsable de Recursos Financieros

	

	Responsable del Área de Contabilidad

Abel de J. Hernández Pérez
	

	Responsable del Puesto

Susana Patricia Hernández Nájera
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Llevar a cabo la recepción y revisión de los documentos de pago a proveedores, prestadores de servicios y contratistas.

2. Verificar que las notas o facturas contengan los requisitos fiscales, autorizadas por el jefe de proyecto o titular de Área, no presenten tachaduras o enmendaduras; verificar sumas, etcétera.

3. Verificar que las notas o facturas contengan la afectación presupuestal y sus soportes documentales.

4. Realizar el registro de las operaciones contables por concepto de cheques expedidos por el Departamento de Tesorería, de las altas del almacén y por las partidas extraordinarias.
5. Realizar la afectación contable por líneas de investigación y de apoyo administrativo.

6. Recibir y revisar las solicitudes de viáticos, turnarlas al Área de Tesorería para la emisión del cheque, recabarlo y hacer entrega del mismo a los interesados.

7. Operar y dar seguimiento a la base de datos de entradas y salidas del almacén por materiales y suministros.

8. Efectuar mensualmente conciliación de existencias en almacén de materiales y suministros, entre cifras contables y físicas reportadas por el Área de Adquisiciones.

9. Realizar los registros contables de las salidas de almacén quincenalmente.

10. Control de las altas de entradas de almacén de materiales de la Unidad.

11. Operar y dar seguimiento a la base de datos para la capitalización de la inversión autorizada de recursos fiscales y externos.

12. Realizar respaldos periódicos de la totalidad de información contable financiera.

13. Turnar al encargado de archivo las pólizas por registros contables generadas, adjuntando a las mismas el soporte documental correspondiente.

14. Informar al responsable del Área de las acciones emprendidas y del avance de las mismas, relativas al registro contable, la generación de los informes financieros y de los estados analíticos de cuentas.

15. Participar en la elaboración e integración de trabajos específicos.
16. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.
17. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Técnico Contable
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-10. Contador
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable del Área de Contabilidad
	Línea de mando inmediata inferior:

Técnico Contable

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar el registro las operaciones financieras que lleva a cabo en la Unidad, aplicando criterios contables y conforme a la normatividad vigente y apoyar las labores financieras y contables.

	Nivel de formación requerido:
	Nivel Jerárquico

	Carrera Comercial, Técnico en Contabilidad, Contador Privado
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Contabilidad y administrativos en general.

b) Principios de Contabilidad generalmente aceptados.

c) Contabilidad Gubernamental y de práctica de Auditoria.
	3° Subdirección
	

	17.
	4° Jefatura de Departamento
	

	18.
	5° Administración de Unidad
	

	d) Leyes fiscales y normatividad de entidades del gobierno federal.
	6° Responsable de Oficina
	

	3.
	7° Técnico o Analista
	x

	e) Agilidad y destreza en el manejo de datos.
	8° Secretaria. Auxiliar
	

	4.
	9° Chofer. Mantenimiento
	

	f) Manejo de computadora, hoja de cálculo Excell y procesador de textos Word.
	A. Control Interno
	

	e)
	
	

	g) Manejo de relaciones humanas.
	
	

	9.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Departamentos de la Dirección de Administración: Tesorería, Programación y Presupuestos, Contabilidad, Recursos Humanos y Desarrollo del Personal.

2. Personal científico y técnico y administrativo de la Unidad.
	1. Personal de auditoria interna y externa.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de Contabilidad.

	1. Afectación, Registro y Control Presupuestal.

2. General de Egresos y Pagos.

3. General de Ingresos.

4. Almacén y suministros.

5. Administración Patrimonial y Activos Fijos.

6. Mantenimiento y conservación de equipo e instalaciones.

7. Servicios Generales.

8. General de Nomina y Prestaciones.

9. Conciliación Contable Presupuestal.

10. Viáticos y gastos de viaje.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Recibos de Caja.

2. Solicitud de reembolso de gastos.

3. Distribución para la afectación de partidas institucionales.

4. Mayor auxiliar de cuentas.

5. Base de Datos de entradas y salidas del almacén por materiales y suministros, para efectos de conciliación mensual.

6. Base de Datos para la capitalización de la inversión autorizada de recursos fiscales y externos.

7. Reporte mensual de las partidas sujetas a racionalidad.
8. Informes.
	Departamento de Programación y Presupuesto:

1. Distribución del presupuesto por Partidas Institucionales.

2. Afectaciones presupuéstales por proyectos y según correspondan a recursos fiscales y externos.

Área de Contabilidad:

1. Información contable y estados financieros.

Área de Tesorería:

Reporte para la capitalización de material didáctico.
Área de Análisis Presupuestal:

Reporte mensual de entradas y salidas del almacén.

Área de Informática:

Reporte mensual de llamadas telefónicas.

Personal de la Unidad:

Formato de reporte de comprobación de pasajes, viáticos y gastos de comisión.

Departamento de Biblioteca, Hemeroteca y Mapoteca y Servicios Escolares de la Unidad San Cristóbal:

Formato de reporte por la venta de fotocopias a particulares.

	Titular actual
	Martín Reyes Pérez

	Escolaridad
	Contador privado

	Antigüedad en el puesto
	3 años. (En la Unidad San Cristóbal).

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Subdirector de Administración de la Unidad San Cristóbal

Héctor López Cancino
	

	Responsable de Recursos Financieros
	

	Responsable del Área de Contabilidad

Abel de Jesús Hernández Pérez
	

	Responsable del Puesto

Martín Reyes Pérez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Realizar el registro de las operaciones contables correspondientes a pólizas de ingresos y diario, tales como: devoluciones por viáticos y gastos a comprobar; ingresos extraordinarios; por la facturación de proveedores; servicio de telefónico y fax; salidas del almacén por materiales y suministros, y las comprobaciones de gastos específicos de la Subdirección de Administración de la Unidad.

2. Llevar a cabo la afectación contable, según corresponda a las líneas de investigación y de apoyo administrativo.

3. Verificar que las notas o facturas cumplan con los requisitos fiscales, estén autorizadas por el jefe de proyecto o director de Área, que no tengan tachaduras o enmendaduras, comprobar las sumas; y tengan la afectación presupuestal y los soportes documentales internos.

4. Efectuar la provisión de pago a proveedores y prestadores de servicios mensual y al cierre del ejercicio.

5. Realizar el registro de las operaciones contables correspondientes a pólizas de ingresos y diario, al clasificador por objeto del gasto y a otros ordenamientos.

6. Realizar respaldos de la totalidad de información contable financiera, y resguardarla para garantizar su seguridad.

7. Mantener actualizados los registros contables.

8. Colaborar en la preparación y entrega de la información solicitada por el personal de auditoria, dependientes de instituciones oficiales, órgano interno de control y vigilancia; así como, de los externos asignados por la Secretaría de la Función Pública.

9. Turnar al responsable de archivo en el Departamento de Contabilidad, las pólizas por registros contables generadas, adjuntando a las mismas el soporte documental correspondiente.

10. Conciliar con los Departamentos de Contabilidad y de Programación y Presupuestos, las cifras contables y presupuéstales respectivamente, sobre el ejercicio del gasto de la Unidad.

11. Solicitar las aclaraciones necesarias a la Oficina de Adquisiciones y al Departamento de Servicios Generales de la Subdirección de Administración de la Unidad; así como conciliar en su caso la información mensual.
12. Realizar el análisis y depuración de las cuentas reflejadas en los estados financieros de la Unidad, e informar de los resultados al jefe.

13. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.
14. Informar al responsable del Área de Contabilidad de sus labores y del avance de las mismas.

15. Participar en la elaboración e integración de trabajos específicos que determine el jefe inmediato.

16. Realizar y apoyar en las demás funciones que, dentro del Área de su competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Técnico Contable
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-01. Auxiliar de Mantenimiento
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable del Área de Contabilidad
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Resguardar, custodiar y conservar las pólizas, contratos y documentos oficiales que soportan las operaciones financieras-contables efectuadas por la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Medio superior, Técnico en Contabilidad o Carrera Comercial
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Contables y administrativos.
b) Procedimientos, normas y principios de contabilidad.
a) Organización de archivos.
	3° Subdirección
	

	b)
	4° Jefatura de Departamento
	

	i)
	5° Administración de Unidad
	

	c) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	6° Responsable de Oficina
	

	a)
	7° Técnico o Analista
	x

	d) Manejo de relaciones humanas.
	8° Secretaria. Auxiliar
	

	s)
	9° Chofer. Mantenimiento
	

	
	A. Control Interno
	

	t)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal administrativo de la Unidad.

2. Personal del Departamento de Contabilidad.
	No aplica

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de Contabilidad.

2. Archivo y custodia de Información Contable.
	No aplica

	Formatos y reportes que emite
	Formatos y reportes que recibe

	No aplica
	1. Pólizas de ingresos y de egresos de la Unidad y de la Dirección de Administración; así como documentación contable.

	Titular actual
	Juan Alan Vázquez Arias

	Escolaridad
	Media Superior

	Antigüedad en el puesto
	4 años (En la Unidad San Cristóbal).

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Subdirector de Administración de la Unidad San Cristóbal

Héctor López Cancino
	

	Responsable de Recursos Financieros

	

	Responsable del Área de Contabilidad

Abel de Jesús Hernández Pérez
	

	Responsable del Puesto

Juan Alan Vázquez Arias
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Clasificar, empastar, etiquetar, archivar, controlar y resguardar la documentación contable generada en la Unidad y de la Dirección de Administración.

2. Abrir expedientes de los diversos contratos y oficios de los departamentos.

3. Utilizar las formas, procedimientos de archivo y controles adecuados en la documentación en resguardo, para garantizar su custodia.

4. Ordenar las pólizas en legajos para su mejor localización y consulta

5. Control del formato establecido para la documentación solicitada por los usuarios autorizados.

6. Verificar que las pólizas se encuentren firmadas y soportadas correctamente y ordenarla en forma ascendente numérica, por mes y año.

7. Ordenar y resguardar los estados financieros, auxiliares y los diarios generales.

8. Fotocopiar documentos y localización de las pólizas.

9. Mantener en ópticas condiciones el espacio en donde se resguarda la documentación depositada.

10. Enviar la documentación del archivo muerto para su resguardo y consulta.

11. Depurar la información entregada al archivo del Departamento de Contabilidad.

12. Apoyar en la realización de actividades contables y de computo.
13. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.
14. Atender las demás funciones asignadas por el jefe inmediato.

15. Informar al jefe de sus labores y del avance de las mismas.

16. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

17. Realizar y apoyar en las demás funciones que, dentro del área de su competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Responsable del Área de Tesorería
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-11. Técnico Especializado en Sistemas de Cómputo
	Lugar de Asignación:

Unidad: San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Recursos Financieros
	Línea de mando inmediata inferior:

 Asistente de Tesorería

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Administrar los recursos financieros provenientes de diversas fuentes de financiamiento, coordinando y supervisando la captación de los ingresos, el manejo y conciliación de las cuentas bancarias, y efectuando los egresos y pagos; en apego al uso racional de los recursos públicos y los recursos financieros de la Institución en atención de las necesidades de las Áreas sustantivas y de administración.

	Nivel de formación requerido:
	Nivel Jerárquico Operativo

	Licenciatura en el Área Económico Administrativa
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos y experiencia de la profesión y las que se relacionen con la misma.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	j) Conocimiento de la Administración Pública.
	5° Administración de Unidad
	

	
	6° Responsable de Oficina
	x

	k) Conocimiento de la normatividad aplicada al Área de Tesorería.
	7° Técnico o Analista
	

	
	8° Secretaria. Auxiliar
	

	l) Experiencia en operaciones bancarias.
	9° Chofer. Mantenimiento
	

	c)
	A. Control Interno
	

	m) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	
	

	d)
	
	

	f) Manejo de relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Áreas de la Unidad y Departamento.
	1. Instituciones Bancarias.

2. Proveedores de bienes y servicios.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de Ingresos.

2. General de Egresos y Pagos.

	1. General de Adquisiciones.

2. General de Nomina y Prestaciones.

3. Servicios al personal.

4. Viáticos y gastos de viaje.

5. Afectación, registro y control presupuestal de proyectos externos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. E0-9. Saldos bancarios mensuales para el Sistema Integral de Información

2. Emisión de informes financieros basados en la interpretación del resultado contable y la documentación correspondiente.

3. Formatos de movimientos de proyectos externos.

4. Conciliaciones bancarias.

5. Reporte diario de saldos bancarios en moneda nacional y extranjera.

6. Reporte de los recibos oficiales, expedidos por la captación de los ingresos federales, financiamiento externo y de partidas extraordinarias.

7. Control de ministraciones federales.

8. Control de ministraciones de financiamiento externo.

9. Control de los rendimientos generados por las diversas cuentas bancarias.

10. Formato de control del material didáctico.
11. Informes.
	Departamento de Programación y Presupuestos:

1.-Distribución del presupuesto por Partidas Institucionales.

2.-Afectaciones presupuéstales por proyectos externos.

Departamento de Tesorería:

1.- Reporte de ministraciones.

2. Solicitudes de pago.

3. Solicitudes para la expedición de recibos oficiales.

	Titular actual
	Rosa del Carmen Díaz Yáñez

	Escolaridad
	Contador Privado

	Antigüedad en el puesto
	3 años. (En la Unidad San Cristóbal).

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	1

	AUTORIZACION

	Director de Administración

Josué J. Liévano Mérida
	

	Subdirector de Administración de la Unidad San Cristóbal

Héctor López Cancino
	

	Responsable de Recursos Financieros

	

	Responsable del Puesto

Rosa del Carmen Díaz Yáñez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Atender las diversas solicitudes de depósitos, pagos y aplicación de recursos financieros.

2. Efectuar el control de los recursos captados por diversas fuentes de financiamiento.

3. Mantener el control de las cincuenta cuentas bancarias en moneda nacional y en dólares.

4. Actualizar la compra y venta del dólar americano.

5. Realizar conciliaciones bancarias semanales y mensuales.

6. Realizar tramite de bonificaciones por cargos aplicados por las Instituciones Bancarias.

7. Efectuar el control de rendimientos generados por las cuentas productivas.

8. Efectuar la emisión y entrega de cheques, las transferencias y los pagos electrónicos.
9. Realizar la cancelación y reposición de cheques extraviados.
10. Tramitar la apertura, cancelación y cambios de firmas en cuentas de cheques y valores.
11. Custodiar las chequeras y de los recibos facturas.

12. Manejar y controlar del Fondo Revolvente en apoyo a las Áreas de la Unidad.
13. Realizar el pago de notas por gastos menores con recursos del Fondo Revolvente de caja.

14. Codificar todas y cada una de las notas de gastos.

15. Controlar el archivo general del departamento.
16. Mantener el control de los recursos transferidos al fideicomiso.
17. Obtener de la Unidad de Administración Unidad Cristóbal la autorización del Fondo Revolvente.

18. Realizar y/o supervisar la realización de la conciliación de los cheques expedidos contra estados de cuenta bancarios.

19. Realizar conciliaciones periódicas de información y cifras con las Áreas de Recursos Financieros de la Unidad; así como, las que adicionalmente se requieran con el Departamento de Contabilidad o el Departamento de Programación y Presupuestos.

20. Informar al Jefe de Recursos Financieros, sobre ministraciones recibidas y saldos bancarios correspondientes.

21. Elaborar mensualmente reporte de ingresos por fuente de financiamiento, en base a calendario de ministraciones o convenios celebrados.

22. Elaborar y presentar el reporte de compra de material didáctico de la Unidad ECOSUR San Cristóbal.

23. Determinar la aplicación de los recursos financieros de los proyectos de la Unidad.

24. Generar y reportar información financiera mensual, para efectos del Sistema Integral de Información.

25. Realizar respaldos periódicos de la totalidad de información de recursos financieros, resguardándolo debidamente para garantizar su seguridad.

26. Invertir los excedentes de recursos fiscales, propios y de proyectos externos; así como efectuar, en su caso, los reintegros de recursos.

27. Elaborar, proponer e implementar las políticas para el manejo y control de los recursos financieros.

28. Elaborar el formato E-09 para el sistema Integral de Información.

29. Apoyar al Subdirector de Administración de la Unidad San Cristóbal, en la preparación de información solicitada por el personal de auditoria de la Secretaría de Contraloría y Desarrollo Administrativo, para los auditores externos y para el personal de la Contraloría Interna de El Colegio.

30. Dar seguimiento, acatar y resolver las sugerencias, y observaciones derivadas de las consultorías, revisiones y/o auditorias internas y/o externas practicadas.

31. Vigilar stock de cheques y de los consecutivos de Recibos-Facturas.

32. Solicitar a los proveedores y prestadores de servicios, carta autorización para poder realizar cobros.

33. Informar al jefe de las acciones emprendidas y de su avance, de las conciliaciones bancarias y del estado general que guarda sus tareas.
34. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.
35. Realizar y las demás funciones que, sobre su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Asistente de Tesorería
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-11. Técnico Especializado en Sistemas de Cómputo
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable del Área Tesorería
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Apoyar los procesos de registro y control de los ingresos y egresos de la Unidad, provenientes de recursos fiscales, financiamiento externo y de partidas extraordinarias.

	Nivel de formación requerido:
	Nivel Jerárquico

	Carrera Comercial, Técnico contable o Administrativo.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo y experiencia de funciones contables, bancarias y administrativas.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	b) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, fax, etcétera.
	5° Administración de Unidad
	

	
	6° Responsable de Oficina
	

	c) Manejo de las relaciones humanas.

	7° Técnico o Analista
	x

	
	8° Secretaria. Auxiliar
	

	d) Relaciones públicas
	9° Chofer. Mantenimiento
	

	e)
	A. Control Interno
	

	e) Conocimiento de la normatividad y procedimientos y sistemas bancarios.
	
	

	f)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal del Área y de la Unidad de Administración.

2. Personal de los Departamentos de Contabilidad y de Programación y Presupuestos.
	1. Instituciones bancarias.

2. Dependencias oficiales: CONACYT, CONABIO, Fundación Ford, SIBEJ y otras Instituciones.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de egresos y pagos.
2. General de ingresos.

3. Conciliaciones bancarias.

4. Sistema electrónico bancario.
	1. Afectaciones y registro presupuéstales.

2. Nomina y prestaciones al personal

3. General de contabilidad.

4. Viáticos y gastos de viaje.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Sistema electrónico de bancos, relativo al manejo de las conciliaciones bancarias correspondientes.

2. Reporte de inversiones compra-venta diario y mensual.

3. Conciliaciones bancarias diarias y mensuales.

4. Comprobantes de operaciones CASH-Windows diario.

5. Reporte de grupo de operaciones CASH-Windows diario.

6. Solicitud de afectación bancaria.

7. Reporte diario de saldos bancarios en moneda nacional y extranjera.

8. Reporte analítico de recibos oficiales expedidos por la captación de ingresos federales, financiamiento externo y de partidas extraordinarias.

9. Control de las ministraciones federales.

10. Control de los recursos provenientes de financiamiento externo.

11. Consulta e impresión de saldos diarios.
12. Informes.
	1. Solicitudes de pago.

2. Estados de cuenta bancarios.

3. Solicitud de viáticos y gastos de viaje.

4. Cartas de autorización de proveedores.

5. Formato declaración de impuestos

6. Estados de cuenta bancarios.

7. Reporte de inversiones compra-venta.

	Titular actual
	Guadalupe García Flores

	Escolaridad
	Secretaría Ejecutiva y Técnico en Sistemas de Cómputo y Diseño

	Antigüedad en el puesto
	3 años.

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Subdirector de Administración de la Unidad San Cristóbal

Héctor López Cancino
	

	Responsable de Recursos Financieros

	

	Responsable del Área de Tesorería

Rosa del Carmen Díaz Yánez
	

	Responsable del Puesto

Guadalupe García Flores
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Mantener la actualización diaria de la Base de datos del Sistema Electrónico de Bancos de los recursos fiscales, de proyectos con financiamiento externo y de los recursos propios.

2. Capturar diariamente los ingresos y egresos.

3. Consultar e imprimir diariamente los estados de cuenta bancarios.

4. Controlar y dar seguimiento de los recursos autorizados a estudiantes de posgrado por concepto de apoyo a tesis desarrollados en la Unidad San Cristóbal.
5. Efectuar los pagos vía Banca Electrónica de proveedores, prestadores de servicio, honorarios, viáticos, reembolso de gastos, anticipos de sueldo, nómina, entre otros.
6. Validar mensualmente los cortes de caja con el responsable del Área de Tesorería.

7. Tramitar giros bancarios, dólares en efectivo o cheques de viajero, realizar depósitos, entrega de documentación.

8. Elaborar cheques en base a solicitudes autorizadas.

9. Revisar la documentación anexa en cheques expedidos.

10. Tramitar las firmas de autorización de cheques.

11. Tramitar y realizar depósitos, transferencias y diversos movimientos bancarios generados.

12. Apoyar las actividades del Área de Tesorería.

13. Turnar al Área de Recursos Financieros los depósitos, pólizas de cheques expedidos y pagados, anexando la documentación comprobatoria requisitada; los movimientos bancarios en general, y las demás operaciones que se generen en el Área, para las afectaciones contables correspondientes.

14. Expedir y controlar de los recibos oficiales en base a los recursos captados de financiamiento externo y de partidas extraordinarias.

15. Enviar y recepcionar la documentación de los estados de cuenta bancarios y recibos oficiales.

16. Recepcionar los recursos provenientes de devoluciones de viáticos, gastos a comprobar, venta de libros, deshechos, eventos especiales; turnados por el Área de contabilidad, para los depósitos y controles correspondientes.

17. Efectuar la conciliación diaria y mensual de las cuentas de bancos.

18. Elaborar cédula mensual de intereses de las cuentas de inversiones

19. Llevar el control del archivo de todas las operaciones.
20. Realizar respaldos de la información relativa al sistema de bancos: ASPEL-BANCO.
21. Informar al titular del Área de Tesorería de las acciones emprendidas y el avance de las conciliaciones bancarias y del estado general que guarda sus tareas.

22. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

23. Realizar las demás funciones que, dentro de su competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Jefe del Departamento de Recursos Materiales y Servicios Generales.
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

OC1. Jefe de Departamento Administrativo
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Subdirector de Administración de la Unidad San Cristóbal

	Línea de mando inmediata inferior:

1. Secretaria.

2. Responsable de Adquisiciones

3. Responsable de Servicios Generales

4. Responsable de Almacén

5. Personal del Servicio de Vigilancia.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Planificar, dirigir y controlar la administración de los recursos materiales y servicios generales que requieren las Áreas sustantivas y administrativas, así como los bienes muebles e inmuebles propiedad de El Colegio, contribuyendo al correcto funcionamiento de las Áreas que conforman la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Carera Técnica, licenciatura en Áreas administrativas o Equivalente
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Experiencia en el manejo de personal, en administración de los servicios generales y en los procedimientos internos de administración de ECOSUR.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	x

	I.
	5° Administración de Unidad
	

	b) Conocimientos de ingeniería civil, de maquinas, equipos de laboratorios científicos, vehículos e instalaciones civiles y para centros de investigación.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	c) Conocimiento y experiencia en el manejo del personal.
	8° Secretaria. Auxiliar
	

	d) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	9° Chofer. Mantenimiento
	

	
	A. Control Interno
	

	e) Conocimiento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.
	
	

	10.
	
	

	f) Administración, ejecución y control de obras y proyectos.
g) Mantenimiento de instalaciones hidro sanitarias y eléctricas.
	
	

	11.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de los Departamentos de Contabilidad, Tesorería, Programación y Presupuestos y de Adquisiciones y Obra Pública de la Dirección de Administración.

2. Personal de las Áreas científica y técnica y personal de apoyo que labora en la Unidad.

3. Personal del servicio de comedor.

4. Personal del cuerpo de vigilancia.
	1. Proveedores de bienes y servicios.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Mantenimiento y conservación de mobiliario e instalaciones.

2. Mantenimiento Civil y Obra Pública.

3. Servicios Generales.
	1. General de Egresos y Pagos.

2. General de Contabilidad.

3. Afectación, Registro y Control Presupuestal.

4. Almacén y suministros.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Orden de comisión a conductores.

2. Relación de mensajería recibida: Estafeta, DHL, Multipack, SEPOMEX, etcétera.

3. Control de guías de mensajería.

4. Relación correspondencia enviada: SEPOMEX

5. Control de reportes de mantenimiento del equipo XEROX.

6. Control de mantenimiento del equipo CANNON.

7. Control de actividades del parque vehicular.

8. Reporte del servicio de Vigilancia.

9. Control de mantenimiento y conservación del equipo de transporte.

10. Control del consumo de combustible de las unidades de transporte.

11. Control de visitantes.

12. Control de fotocopiado del equipo XEROX.

13. Reportes de faxes enviados.

4. Reportes de faxes recibidos.

5. Responsivas por uso Indebido de las unidades de transportes.
6. Control de salidas de bienes muebles.
7. Reportes de solicitudes de boletos de avión.
8. Entrega de boletos de avión.
9. Reporte de adquisición de boletaje.
10. Solicitud para servicio de adquisición de boletaje.
11. Formato para solicitud de servicio de hospedaje y alimentación.
12. Informes.
	1. Requisición de compra y/o servicios.

2. Entradas y salidas de bienes de la Unidad.

3. Entradas y salidas del personal de la Unidad.

4. Reporte de Vigilancia.

5. Formato E-71 denominado “Estadísticas por acciones de compras”, del Sistema Integral de Información.

	Titular actual
	Rafael González Liévano

	Escolaridad
	Preparatoria

	Antigüedad en el puesto
	4 años. (En la Unidad San Cristóbal).

	Personal a su cargo
	Mandos intermedios
	3
	Personal de apoyo
	27

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Responsable del Puesto

Rafael González Liévano
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Atender los requerimientos de servicios de correspondencia, fotocopiado, telefonía, mensajería y demás apoyos generales que demanden las Áreas.

2. Formular el Programa Anual de servicios de mantenimiento y reparación de bienes muebles e inmuebles y de las instalaciones; así como el correspondiente a los laboratorios.
3. Buscar varias alternativas y condiciones de mercado, para la adjudicación de los bienes y servicios.

4. Suministrar al personal de intendencia, mantenimiento y conductores, los uniformes y prendas de protección necesarios, para el desarrollo de sus actividades.

5. Recibir y revisar la documentación para el pago a proveedores de bienes y servicios.

6. Control y seguimiento de bitácoras y de las integraciones de costos por los servicios prestados.

7. Turnar al Subdirector de la Unidad Administrativa, solicitudes de pago, documentación comprobatoria, por los bienes y servicios adquiridos, para su autorización.

8. Turnar al Área de Tesorería del Departamento de Recursos Financieros las solicitudes de pago a proveedores por los bienes y servicios adquiridos.

9. Turnar al Área Contabilidad las comprobaciones de gastos realizados, facturas que amparan los servicios adquiridos y demás operaciones que se generen en el departamento, para las afectaciones contables correspondientes.

10. Informar oportunamente a los solicitantes, de los avances de sus requerimientos.
11. Mantener comunicación directa con proveedores.
12. Controlar y mantener en funcionamiento las instalaciones eléctricas, hidráulicas y sanitarias de los inmuebles.

13. Supervisar con los responsables de vehículos, las condiciones de mantenimiento y equipamiento de los mismos.
14. Revisar las bitácoras y el consumo de gasolina.
15. Realizar recorridos a las instalaciones, para verificar y procurar el mantenimiento y seguridad de los mismos.

16. Coordinar y supervisar las obras de remodelación, ampliación y rehabilitación de inmuebles.
17. Supervisar las actividades de apoyo administrativo, referente a comisiones de conductores, llamadas telefónicas, recepción y envío de faxes, mensajería, fotocopiado, comedor, vigilancia, etcétera.

18. Controlar y supervisar, los servicios de intendencia y vigilancia.
19. Informar al Subdirector de Administración el parte de novedades emitido por el cuerpo de vigilancia, con el fin de tomar las medidas preventivas necesarias y evitar incidentes.

20. Realizar conciliaciones de información y cifras con el Área de Contabilidad, relacionado con: Adquisiciones, Almacén y Servicios Generales.

21. Preparar información solicitada por el personal de Auditoria, dependientes de instituciones oficiales, órgano interno de control y vigilancia; así como, de los externos asignados por la Secretaría de la Función Pública.

22. Realizar respaldos de la totalidad de información que se genera, resguardándolo debidamente para garantizar su seguridad.

23. Programar, coordinar y supervisar las funciones del personal bajo su responsabilidad.

24. Informar al Subdirector Administrativo de la Unidad, de las acciones emprendidas y su avance, en la atención de los servicios requeridos por las Áreas.

25. Organizar reuniones de trabajo con el personal a cargo e informar de los resultados al jefe inmediato.

26. Participar y colaborar en los diferentes eventos organizados por la Unidad y las demás Áreas.
27. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

28. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

29. Resolver los problemas que plantee el personal que depende del Departamento para crear un ambiente laboral óptimo

30. Realizar y apoyar en las demás funciones que, dentro del área de su competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Secretaria del Departamento de Recursos Materiales y Servicios Generales.
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-02. Auxiliar de Servicios Administrativos.
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Jefe del Departamento de Recursos Materiales y Servicios Generales.
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar actividades administrativas en apoyo al Departamento.

	Nivel de formación requerido:
	Nivel Jerárquico

	Carrera Comercial, Secretaria Ejecutiva o equivalente.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos y experiencia en actividades secretariales.

b) Conocimientos generales de administración de oficinas
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	12.
	5° Administración de Unidad
	

	c) Elaboración de reportes y requisiciones de compras.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	d) Manejo del equipo de cómputo, máquinas de escribir, calculadoras, fax, etcétera, así como de paqueterías.
	8° Secretaria. Auxiliar
	x

	
	9° Chofer. Mantenimiento
	

	e) Manejo de relaciones humanas.
	A. Control Interno
	

	12.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas de la Unidad de Administración y de la Dirección de Administración.
	1. Las instancias oficiales y particulares de acuerdo a instrucciones del jefe inmediato.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No aplicable
	No aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Formato de control de salida de bienes muebles propiedad de El Colegio.

2. Formato de solicitudes de boletos de avión.

3. Reporte de adquisición de boletaje.
4. Formato de solicitud para el servicio de hospedaje y alimentación.
5. Requisición de compra y/o servicios.
6. Informes.
	1. Requisición de compra y/o servicios.
2. Memoranda interna.

	Titular actual
	María del Rosario Domínguez Oseguera

	Escolaridad
	Secretaria Ejecutiva y Preparatoria

	Antigüedad en el puesto
	2 años. (En la Unidad San Cristóbal).

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Liévano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Liévano
	

	Responsable del Puesto

María del Rosario Domínguez Oseguera
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Tomar dictados y procesar oficios, memoranda, circulares, documentos, llenado de formatos y reportes a través de la computadora personal.

2. Recibir y realizar llamadas telefónicas, para ser turnadas al jefe inmediato.

3. Registrar y controlar la agenda de asuntos pendientes de la jefatura de servicios generales.

4. Atender las solicitudes de reparación de equipo de computo y de oficina: cotización, solicitar autorización, tramitar pago.

5. Efectuar la comprobación al Área de Tesorería, de gastos por cheques solicitados para reparación de equipo o de vehículos, compra de material o realización de servicios, en coordinación con el responsable de Adquisiciones.

6. Elaborar las requisición de materiales necesarios para realizar las actividades del Departamento o servicios solicitados.
7. Realizar la requisición de firmas, distribución de documentación interna, fotocopiado, envío de fax, archivo de documentación, etcétera.

8. Realizar respaldos de la información que se genere, resguardándola debidamente para garantizar su seguridad.

9. Participar en el rol de atención al conmutador.

10. Atender la recepción de visitantes externos para canalizarlos al jefe inmediato.

11. Atención directa en los trámites para la adquisición de boletos de avión, servicios de hospedaje y alimentación.

12. Elaborar la documentación necesaria y requisitarla con las firmas de autorización para los diversos trámites que soliciten.

13. Brindar información necesaria a los usuarios de los servicios de vuelos nacionales e internacionales, hospedaje y alimentación.

14. Recepcionar y distribuir los boletos de avión previamente solicitados.

15. Controlar y dar seguimiento de los boletos de avión solicitados y entregados a los usuarios correspondientes.

16. Elaboración de pedidos por servicios, de acuerdo a la normatividad establecida.

17. Atender solicitudes de órdenes de salida de equipo.

18. Apoyar en la elaboración e integración de trabajos específicos requeridos por jefe inmediato.

19. Informar al jefe del Departamento de las acciones emprendidas y su avance, en la atención de los servicios requeridos por las Áreas.

20. Participar y colaborar en los diferentes eventos organizados por la Unidad San Cristóbal.
21. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

22. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

23. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Responsable del Almacén
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-10. Contador
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Jefe del Departamento de Recursos Materiales y Servicios Generales.

	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Custodiar y controlar los activos, bienes de consumo y suministros propiedad de El Colegio en apego al correcto funcionamiento de las Áreas de la Unidad, bajo los sistemas establecidos y reportar los bienes de consumo y suministros caducados u obsoletos para su baja o destino final correspondiente.

	Nivel de formación requerido:
	Nivel Jerárquico

	Carrera Comercial, Secretaria Ejecutiva o equivalente.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	c) Conocimientos y experiencia en el control de inventarios.

b) Conocimiento de la Ley de Adquisiciones y Servicios del Sector Público Federal y su Reglamento.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	II.
	5° Administración de Unidad
	

	c) Manejo y control de almacenes, toma física y control de inventarios, clasificación de productos.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	x

	d) Sistema Administrativo Empresarial (SAE), hojas de cálculo Excel, procesador de datos Word.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	

	e) Manejo de relaciones humanas.
	A. Control Interno
	

	d)
	
	

	f) Manejo del equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	
	

	e)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad San Cristóbal.
2. Personal del Departamento de Adquisiciones.
3. Personal del Departamento de Activo Fijo.
	1. Auditores Externos.

2. Proveedores.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Almacén y Suministros.

2. Administración Patrimonial y Activos Fijos.
	1. General de Egresos y Pagos.

2. General de Contabilidad.

3. Afectación, Registro y Control Presupuestal.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Alta de Almacén por materiales y suministros, equipo y muebles.

2. Salida de Almacén por materiales y suministros, equipo y muebles.

3. Recepción conjunta en materiales y suministros.

4. Entrega de documentación para efectos contables.

5. Informes.
	1. Solicitudes diversas.

	Titular actual
	Susana Guadalupe Román Méndez

	Escolaridad
	Técnico Analista y Técnico en Informática y Diseño.

	Antigüedad en el puesto
	1año. (En la Unidad San Cristóbal).

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Liévano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Servicios Generales

Rafael González Liévano
	

	Responsable del Puesto

Susana Guadalupe Román Méndez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Recepción de materiales y suministros, equipo y muebles.

2. Verificar que el material y equipo que ingrese al almacén cuente y corresponda con la documentación que generó su compra.

3. Elaborar las notas de entrada y remisiones de los bienes que ingresen por compras al almacén.

4. Rechazar el material y equipo recibido en el almacén que no cumpla satisfactoriamente con las especificaciones marcadas en los pedidos o que presenten averías y desperfectos por el manejo en el transporte.
5. Controlar y dar seguimiento mediante el programa SAE de las entradas, salidas y existencias del almacén de materiales y suministros.

6. Realizar la entrega oportuna a los usuarios de los materiales y suministros, equipo y muebles, requisitando debidamente la documentación correspondiente.

7. Hacer revisiones constantes de los expedientes de pedidos en trámites, vigilando que las entregas sean efectuadas en los tiempos pactados y hacer recordatorios a los proveedores cuando éstos hayan incumplido.

8. Mantener informado a su Jefe Inmediato sobre los proveedores que tienen retrasos en el tiempo de entrega pactados.

9. Mantener un sistema de vigilancia de la existencia en el almacén, de tal forma que se eviten excesos de mercancías.

10. Procurar que todos los productos existentes en el almacén tengan rotación con la finalidad de evitar artículos obsoletos y saldos.
11. Realizar inventarios físicos de materiales y suministros.

12. Reportar periódicamente al jefe inmediato, sobre las necesidades de surtido del almacén, de acuerdo a la rotación de los inventarios.

13. Realizar conciliaciones periódicas con el Área de Contabilidad de las entradas, salidas y existencias del almacén de materiales y suministros.

14. Recibir, revisar y turnar al Área de Contabilidad la documentación para el pago a proveedores.

15. Realizar actividades de apoyo administrativo, referente a requisición de firmas, fotocopiado y archivo de documentación generada en el almacén de materiales y suministros.

16. Turnar al Departamento de Activo Fijo, de la Dirección de Administración, la documentación relativa a las adquisiciones de equipos para el alta y resguardo correspondiente.

17. Turnar a la Area de Análisis Presupuestal, el reporte mensual de entradas y salidas del almacén; así como, la documentación relativa a las adquisiciones de equipo y muebles, para efectos de los registros contables correspondientes.

18. Manejar la base de datos para compras menores.

19. Efectuar las conciliaciones con los registros contables y hacer las aclaraciones necesarias.

20. Mantener clasificado los anaqueles de materiales y procurar siempre el mantenimiento adecuado de las propias instalaciones que ocupa el almacén.

21. Preparar los reportes de cargo de papelería y consumibles de computación por Departamento o Área para su afectación presupuestal.

22. Realizar respaldos de la totalidad de información que se genera en el Almacén, resguardándolo debidamente para garantizar su seguridad.

23. Recibir, revisar y turnar al jefe inmediato sobre la documentación para el pago a proveedores.

24. Realizar actividades de apoyo administrativo, referente a requisición de firmas, fotocopiado y archivo de documentación generada en el almacén de materiales y suministros.

25. Apoyar en la elaboración e integración de trabajos específicos requeridos.

26. Atender las demás funciones que, dentro de su área de competencia, sean asignadas por el jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de Adquisiciones
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-11. Técnico Especializado en Sistemas de Cómputo
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Jefe del Departamento de Recursos Materiales y Servicios Generales

	Línea de mando inmediata inferior:

Secretaria.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Planificar y coordinar las actividades relativas a las operaciones de adquirir y suministrar todos bienes y productos a las distintas Áreas de la Unidad y supervisar el surtido de los materiales y suministros del almacén.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en Áreas Económico Administrativas o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos y experiencia de la profesión.

b) Manejo y control de almacenes e inventarios.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	c) Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y sus Reglamentos.
	5° Administración de Unidad
	

	
	6° Responsable de Oficina
	x

	d) Normas y procedimientos administrativos de adquisiciones en el Colegio.
	7° Técnico o Analista
	

	
	8° Secretaria. Auxiliar
	

	e) Conocimiento de los catálogos y precios de los equipos y productos que se requieren.
	9° Chofer. Mantenimiento
	

	f)
	A. Control Interno
	

	f) Conocimiento presupuestos y su ejercicio.

g) Conocimiento y experiencia en el manejo del personal.
	
	

	g)
	
	

	h) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera, así como la paquetería de las PCs.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Departamento de Adquisiciones y Obra Pública.

2. Departamento de Programación y Presupuestos.

3. Departamento de Contabilidad.

4. Departamento de Activo Fijo.

5. Departamento de Tesorería

6. Departamento de Recursos Financieros Unidad San Cristóbal.

7. Responsables de líneas o proyectos de investigación.

8. Personal administrativo y de apoyo de la Unidad San Cristóbal.
	1. Proveedores de bienes

2. Prestadores de servicios.

3. Instituciones Bancarias.

4. CONACYT

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de Adquisiciones.

2. Viáticos y gastos de viaje.

3. Boletos de Avión, Hospedaje y Alimentación.
	1. General de Egresos y Pagos.

2. General de Contabilidad.

3. Afectación, Registro y Control Presupuestal.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Base de datos para compras menores.

2. Recepción conjunta en materiales y suministros.

4. Entrega de documentación para efectos contables.

5. Pedidos sobre Adquisiciones.

6. Control y seguimiento de los pedidos de materiales y bienes muebles generados.

7. Control y seguimiento de las requisiciones de materiales y bienes muebles de los diferentes usuarios.

8. Control de salidas de bienes muebles de la Unidad San Cristóbal.

9. Solicitud de boletos de avión.

9. Control de las entregas de boletos de avión a los usuarios.

10. Solicitud para atender el servicio de hospedaje.

11. Informes.
	Del Personal de la Unidad:

1. Formato de requisición de compra y/o servicios.

2. Requisición de salidas del almacén de materiales y suministros.

Departamento de Adquisiciones y Obra Pública:

1. Formato E-71 denominado “Estadísticas por Acciones de Compras”, del Sistema Integral de Información.

	Titular actual
	Cecilia García Durán

	Escolaridad
	Contador Público

	Antigüedad en el puesto
	2 años. (En la Unidad San Cristóbal).

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	1

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Liévano
	

	Responsable del Puesto

Cecilia García Durán
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Formular e integrar el Programa Anual de Adquisiciones, con los requerimientos anuales estimados de bienes, insumos y materiales de la Unidad.
2. Atender las solicitudes de requerimientos de compras, surtido de materiales por almacén, boletos de avión y hospedaje de las Áreas sustantivas y de administración de la Unidad.

3. Buscar varias alternativas y condiciones de mercado, para la adjudicación de los servicios.

4. Elaborar las convocatorias, invitaciones y bases de licitación de adquisiciones.

5. Participar en las diversas etapas de las licitaciones públicas y simplificadas.

6. Elaborar, tramitar los contratos, pedidos y ordenes de trabajo que se finquen a proveedores.
7. Efectuar las gestiones para la autorización de compra de activos fijos con cargo a sus proyectos.
8. Tramitar y controlar las adquisiciones de bienes, suministros y publicaciones que requieran las Áreas de la Unidad.

9. Realizar cuando así se requiera, los trámites de importación para la adquisición de bienes de procedencia extranjera.

10. Efectuar la reservación y adquisición de pasajes aéreos requeridos en las comisiones oficiales.

11. Recibir y revisar la documentación fuente de pagos a proveedores.

12. Turnar a los Departamentos de la Dirección de Administración, para la autorización de la Subdirección de Administración, las solicitudes de pago y la documentación comprobatoria de las adquisiciones.

13. Turnar al Área de Tesorería las solicitudes de pago a proveedores por materiales y bienes muebles adquiridos.

14. Turnar al Área de Contabilidad las comprobaciones de gastos realizados, facturas por adquisiciones de materiales y bienes muebles.

15. Informar a los usuarios en general de los avances de sus requerimientos.

16. Supervisar la recepción y entrega de bienes materiales, equipo y muebles.

17. Mantener comunicación directa con los proveedores.

18. Mantener comunicación directa con funcionarios del CONACyT, en la realización de los tramites de las adquisiciones autorizadas.

19. Llevar y conservar actualizado el directorio proveedores y el catalogo de productos.
20. Realizar conciliaciones de la información y cifras con el Área de Contabilidad y el Departamento de Servicios Generales de la Unidad.

21. Elaborar los informes de las adquisiciones efectuadas, que alimenten el Sistema Integral de Información, para el Órgano de Gobierno y para el Comité de Adquisiciones y Obras Públicas.
22. Realizar respaldos electrónicos de la totalidad de información que se genera, resguardándolo debidamente para garantizar su seguridad.

23. Supervisar y coordinar las funciones de los niveles inferiores en lo referente a las actividades encomendadas.

24. Apoyar a la Subdirección de Administración, en la preparación de información solicitada por el personal de auditoria, dependientes de instituciones oficiales, para la Contraloría; así como para los auditores externos asignados por la Secretaría de la Función Pública.

25. Informar al Jefe del Departamento de Recursos Materiales y Servicios Generales, de las acciones emprendidas y del avance de las mismas, en la adquisición de los materiales y bienes muebles solicitados por las Áreas de la Unidad; coadyuvando a la vez, al logro de los objetivos institucionales.

26. Organizar reuniones de trabajo con el personal del Área, e informar de los resultados al jefe inmediato.

27. Participar en los diferentes eventos organizados por la Unidad de Administración de San Cristóbal.

28. Atender a la Unidad de Contraloría Interna para la realización de revisiones de verificación y control.

29. Analizar e implementar en su caso, los sistemas y procedimientos que sean necesarias en el Área de su competencia, así como estudiar y perfeccionar los ya existentes, supervisando su adecuado funcionamiento.

30. Coordinar con sus homólogos a nivel jerárquico y con su personal adscrito, las tareas y acciones encaminadas al logro de los programas operativos institucionales.

31. Dar seguimiento, acatar y resolver las sugerencias, y observaciones derivadas de las consultorías, revisiones y/o auditorias internas y/o externas practicadas.

32. Realizar todas aquellas actividades y responsabilidades que, dentro de su área de competencia, le instruya el jefe inmediato superior, manteniéndolo informado sobre el resultado de su desempeño y de los asuntos encomendados.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Secretaria del Área de Adquisiciones
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-03 Administrativo Especializado.
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable del Área de Adquisiciones
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Proporcionar el apoyo secretarial y administrativo al Área de Adquisiciones.

	Nivel de formación requerido:
	Nivel Jerárquico

	Carrera Comercial, Secretaría Ejecutiva o equivalente.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos y experiencia en actividades secretariales.

b) Conocimientos de procesador de textos y hoja de cálculo.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	c) Manejo y control de archivos.
	5° Administración de Unidad
	

	
	6° Responsable de Oficina
	

	d) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera, así como la paquetería de las PCs.
	7° Técnico o Analista
	

	
	8° Secretaria. Auxiliar
	x

	e) Mecanografía y taquigrafía.

	9° Chofer. Mantenimiento
	

	h)
	A. Control Interno
	

	f) Manejo de relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad.

2. Personal de la Dirección de Administración.
	1. Las instancias oficiales o particulares.

2. Proveedores de bienes y servicios.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	Ninguno
	Ninguno

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Control y seguimiento de requisición de compra y/o servicios.

2. Control y seguimiento de pedidos a proveedores.

3. Informes.
	1. Requisición de compra y/o servicios.

	Titular actual
	Mercedes del Rayo Castro Porras.

	Escolaridad
	Estudios de Carrera Comercial.

	Antigüedad en el puesto
	4 años. (En la Unidad San Cristóbal).

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Liévano
	

	Responsable de Adquisiciones.
Cecilia García Durán
	

	Responsable del Puesto

Mercedes del Rayo Castro Porras.
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Realizar actividades de apoyo administrativo, referente a requisición de firmas, distribución de documentación interna, fotocopiado, envío de faxes, archivo de documentación, etcétera.

2. Tomar dictados y procesar información, oficios, memorandos, circulares, documentos, llenado de formatos, etcétera.

3. Recibir y realizar llamadas telefónicas, para ser turnadas el jefe inmediato, procesar y recibir llamadas telefónicas con proveedores y dependencias, de conformidad con las necesidades del Área.
4. Registrar y controlar la agenda de asuntos pendientes del responsable del Área.

5. Recibir y registrar la correspondencia turnada por y para el Área de Adquisiciones.

6. Remitir interna y externamente toda la correspondencia como pedidos, oficios y otros y obtener los acuses correspondientes.
7. Recibir, relacionar y turnar para autorización del jefe inmediato, la documentación relativa a las requisición de compras y/o servicios.

8. Realizar solicitudes de cotización.
9. Elaborar pedidos, solicitud de recursos, envío de fichas de depósito a proveedores.

10. Mantener comunicación y coordinación con los usuarios y proveedores.

11. Elaborar documentos relativos a concursos: invitaciones a proveedores y Comité de Adquisiciones, así como las respectivas Actas.

12. Manejar, controlar y ordenar los archivos de la oficina como son: control de requisiciones y pedidos, consecutivo de oficios, solicitudes de cotización, expedientes de compras.

13. Apoyar en los tramites para las compras que se gestionan ante CONACYT.

14. Realizar respaldos de la información que se genere, resguardándolo debidamente para garantizar su seguridad.

15. Participar en el rol de atención al conmutador.

16. Atender la recepción de visitantes externos para canalizarlos al jefe inmediato.

17. Reportar a su jefe inmediato las eventualidades que se presenten y las actividades efectuadas.
18. Apoyar en la organización de eventos, de acuerdo a instrucciones.

19. Apoyar en la elaboración e integración de trabajos específicos requeridos.

20. Atender las demás funciones, que dentro de su área de competencia, le sean asignadas por el jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable del Área de Servicios Generales
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-11. Supervisor Especializado en Ingeniería. Honorarios
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Jefe del Departamento de Recursos Materiales y Servicios Generales.

	Línea de mando inmediata inferior:

1. Auxiliar.

2. Recepcionista-telefonista.

3. Personal de Mantenimiento.

4. Personal de Intendencia.

5. Choferes.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Proporcionar los servicios generales al personal de la Unidad, realizar acciones de conservación de bienes e inmuebles, equipos, instalaciones y transportes; suministrar aceites y combustibles al parque vehicular y gas a las instalaciones de cocina; verificar el control de personal y llevar el manejo de la correspondencia y supervisar los proyectos de mantenimiento.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura, Carrera Comercial o equivalente.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos y experiencia de la profesión y los que se relacionen con la misma.

b) Conocimiento de la Ley de Adquisiciones, arrendamientos y Servicios del Sector Público.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Conocimientos de Ingeniería Civil, Maquinaria, Equipo de Laboratorio, Vehículos e Instalaciones Civiles y para Centros de Investigación.
	6° Responsable de Oficina
	x

	
	7° Técnico o Analista
	

	d) Conocimiento y experiencia en el manejo de personal.

e) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	

	f) Relaciones humanas.
	A. Control Interno
	

	i)
	
	

	g) Administración, ejecución y control de Obras y de Proyectos.

h) Mantenimiento de instalaciones Hidrosanitarias y Eléctricas.
	
	

	j)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. 1. Departamentos de Recursos Humanos, Adquisiciones y Obra Pública y Desarrollo del Personal de la Dirección de Administración.

2. Área de Tesorería.

3. Área de Adquisiciones.

4. Personal de las Áreas científica y técnica y de administración que laboran en la Unidad.

5. Servicio de Vigilancia.

6. Personal del servicio del comedor.
	1. Proveedores de bienes y servicios.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1.Mantenimiento y conservación de equipos e instalaciones.

2. Mantenimiento Civil y de Obra Pública.

3. Servicios Generales.
	1. General de Nómina y Prestaciones.

2. Servicios al personal.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Orden de trabajo de mantenimiento

2. Solicitud de compra y/o servicios.

3. Solicitud de pago.

4. Orden de comisión a chóferes.

5. Relación de mensajería.

6. Relación de correspondencia enviada.

7. Reportes de mantenimiento del equipo de fotocopiado.

8. Control de actividades del parque vehicular.

9. Reporte del servicio de vigilancia.

10. Control de consumo de combustible de las unidades de transporte.

11. Control de mantenimiento y conservación del equipo de transporte.

12. Control de visitantes.

13. Control de fotocopiado.

14. Responsivas por uso indebido de las unidades de transporte.

15. Responsivas para uso de las unidades de transporte.

16. Informes.
	1. Requisición de compra y/o servicios.

2. Solicitudes de vehículos.

	Titular actual
	Ricardo Martín Burguete García

	Escolaridad
	Licenciatura en Economía

	Antigüedad en el puesto
	3 años. (En la Unidad San Cristóbal).

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	26

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Servicios Generales

Rafael González Lievano
	

	Responsable del Puesto

Ricardo Martín Burguete García
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	DIRECCION DE ADMINISTRACION
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Recepcionista-Telefonista.
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-06. Técnico Bibliotecario Especializado
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Atender del servicio telefónico de las llamadas internas y externas locales, de larga distancia nacionales o internacionales de la Unidad, así como recepción y distribución de faxes, correspondencia y mensajería.

	Nivel de formación requerido:
	Nivel Jerárquico

	Carrera Comercial, Secretaria Ejecutiva o equivalente.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos y experiencia en actividades secretariales y de telefonía.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	b) Relaciones humanas.

	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	c) Conocimientos básicos de conmutadores.

	8° Secretaria. Auxiliar
	x

	
	9° Chofer. Mantenimiento
	

	d) Manejo del equipo de cómputo, máquinas de escribir, calculadoras, fax, operadora de radio, etcétera,.
	A. Control Interno
	

	k)
	
	

	e) Dominio del inglés.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No aplicable
	No aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Control de fotocopiado del equipo XEROX.

2. Reportes de faxes enviados.

3. Reportes de faxes recibidos.
4. Informes.
	1. Solicitud de llamadas telefónicas.
2. Requisiciones de compra y/o servicios

	Titular actual
	María Estela Hernández Ruiz

	Escolaridad
	Contador Privado

	Antigüedad en el puesto
	3 años. (En la Unidad San Cristóbal).

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Liévano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Liévano
	

	Responsable de Servicios Generales

Ricardo Martín Burguete García
	

	Responsable del Puesto

María Estela Hernández Ruiz
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Atender las llamadas telefónicas internas y externas.

2. Recibir y clasificar las Requisiciones de Compra y/o Servicios, la correspondencia vía correos, mensajería y fax a cada una de las Áreas de la Unidad.

3. Mantener la comunicación interna y externa vía telefónica de la Unidad con otros centros nacionales e Internacionales y transmitir a los interesados.
4. Atender la recepción de visitantes externos para localizacion de areas o personas que laboran en la Unidad.
5. Dar información sobre los servicios que proporciona la Institución cuando lo soliciten.

6. Colaborar en el servicio de radiocomunicación con el personal que se encuentra cubriendo comisiones, y transmitir los mensajes correspondientes.

7. Checar los recibos telefónicos determinando el costo de las llamadas oficiales.
8. Registrar el costo mensual del servicio telefónico y distribuir el gasto por Áreas.

9. Tramitar el pago de los recibos telefonicos.
10. Realizar el corte periódico del servicio de fotocopiado, del equipo instalado para el uso de las divisiones académicas y reportar al jefe inmediato.

11. Informar al Jefe del Departamento de las acciones emprendidas y su avance, en la atención de los servicios requeridos por las Áreas.

12. Participar y colaborar en los diferentes eventos organizados por la Unidad de Administración.

13. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

14. Atender las demás funciones, que dentro de su área de competencia, sean asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Oficial de Mantenimiento
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-02. Auxiliar de Servicios Administrativos
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales
	Línea de mando inmediata inferior:

No aplicable

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar las actividades de reparación, conservación y mantenimiento de bienes muebles e inmuebles de la Unidad, reportando situaciones que requieran de trabajos de reparación o mantenimiento de los bienes muebles e inmuebles.

	Nivel de formación requerido:
	Nivel Jerárquico

	Secundaria o Técnico Medio
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Identificación de tipos de instalaciones y su funcionamiento.

b) Conocimientos generales en la elaboración de tiempos y movimientos por actividades especificas.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Conocimiento en el manejo de equipos y herramientas de mantenimiento.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	d) Elaboración de reportes.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	e) Conocimientos básicos de fontanería, carpintería y albañilería.

	A. Control Interno
	

	l)
	
	

	f) Interpretación de croquis generales de instalaciones
	
	

	m)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Mantenimiento y conservación del equipo e instalaciones.

2. Mantenimiento Civil y Obra Pública.
	No aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reportes de mantenimiento y reparación.
	1. Solicitudes de mantenimiento y reparación.

	Titular actual
	Andrés Hernández Gómez

	Escolaridad
	Primaria

	Antigüedad en el puesto
	9 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Lievano
	

	Responsable de Servicios Generales

Ricardo Martín Burguete García
	

	Responsables del Puesto

Andrés Hernández Pérez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Proporcionar el mantenimiento general preventivo de maquinaria y equipo de laboratorio.

2. Reparar instalaciones de fontanería, albañilería y carpintería del inmueble.

3. Reparar y mantenimiento de mobiliario de oficina: escritorios, sillas, sillones, libreros, archiveros.

4. Mantener y conservar las instalaciones hidráulicas y sanitarias.
5. Controlar el mantenimiento y supervisión de toda la línea de conducción
6. Solicitar oportunamente al jefe inmediato, los utensilios, herramientas e insumos necesarios, para el buen desempeño de las actividades encomendadas.

7. Trasladar mobiliario, equipo y materiales de acuerdo a las indicaciones recibidas.

8. Detectar, reportar y atender las fallas hidráulicas y mecánicas en general.
9. Portar durante la jornada de trabajo el uniforme y las prendas de protección necesarias, para garantizar la higiene y seguridad en las actividades.

10. Mantener siempre la higiene y buena presentación personal.

11. Brindar el apoyo general en las actividades de Servicios Generales tal como atención de eventos y maniobras.

12. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

13. Informar al jefe del Departamento, así como al responsable de Servicios Generales, de sus labores y del avance de las mismas.

14. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

15. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Oficial de Mantenimiento
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-04. Analista Administrativo
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales
	Línea de mando inmediata inferior:

No aplica

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar las actividades de reparación, conservación y mantenimiento de bienes muebles e inmuebles de la Unidad, reportando situaciones que requieran de trabajos de reparación o mantenimiento de los bienes muebles e inmuebles.

	Nivel de formación requerido:
	Nivel Jerárquico

	Secundaria o Técnico Medio
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Identificación de tipos de instalaciones y su funcionamiento.

b) Conocimientos generales en la elaboración de tiempos y movimientos por actividades especificas.
	3° Subdirección
	

	y)
	4° Jefatura de Departamento
	

	z)
	5° Administración de Unidad
	

	c) Conocimiento en el manejo de equipos y herramientas de mantenimiento.
	6° Responsable de Oficina
	

	aa)
	7° Técnico o Analista
	

	d) Elaboración de reportes.
	8° Secretaria. Auxiliar
	

	ab)
	9° Chofer. Mantenimiento
	x

	e) Conocimientos básicos de fontanería, carpintería y albañilería.

	A. Control Interno
	

	ac)
	
	

	a) Interpretación de croquis generales de instalaciones.

g) Relaciones humanas.
	
	

	b)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Mantenimiento y conservación del equipo e instalaciones.

2. Mantenimiento Civil y Obra Pública.
	No aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reportes de mantenimiento y reparación.
	1. Solicitudes de mantenimiento y reparación.

	Titular actual
	Efraín Carlos Ballinas Cruz

	Escolaridad
	Secundaria

	Antigüedad en el puesto
	9 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Lievano
	

	Responsable de Servicios Generales

Ricardo Martín Burguete García
	

	Responsable del Puesto

Efraín Carlos Ballinas Cruz
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Proporcionar el mantenimiento general preventivo de maquinaria y equipo de laboratorio.

2. Reparar instalaciones de fontanería, albañilería y carpintería del inmueble.

3. Reparar y mantenimiento de mobiliario de oficina: escritorios, sillas, sillones, libreros, archiveros.

4.Mantener y conservar las instalaciones, hidráulicas y sanitarias.
5. Controlar el mantenimiento y supervisión de toda la línea de conducción
6. Solicitar oportunamente al jefe inmediato, los utensilios, herramientas e insumos necesarios, para el buen desempeño de las actividades encomendadas.

7. Trasladar mobiliario, equipo y materiales de acuerdo a las indicaciones recibidas.

8. Detectar, reportar y atender las fallas hidráulicas y mecánicas en general.
9. Portar durante la jornada de trabajo el uniforme y las prendas de protección necesarias, para garantizar la higiene y seguridad en las actividades.

10. Mantener siempre la higiene y buena presentación personal.

11. Brindar el apoyo general en las actividades de Servicios Generales tal como atención de eventos y maniobras.

12. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

13. Informar al jefe del Departamento, así como al responsable de Servicios Generales, de sus labores y del avance de las mismas.

14. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

15. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Oficial de Mantenimiento
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-02. Auxiliar de Servicios Administrativos
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales
	Línea de mando inmediata inferior:

No aplica

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar las actividades de reparación, conservación y mantenimiento de bienes muebles e inmuebles de la Unidad, reportando situaciones que requieran de trabajos de reparación o mantenimiento de los bienes muebles e inmuebles..

	Nivel de formación requerido:
	Nivel Jerárquico

	Secundaria o Técnico Medio
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Identificación de tipos de instalaciones y su funcionamiento.

b) Conocimientos generales en la elaboración de tiempos y movimientos por actividades especificas.
	3° Subdirección
	

	c)
	4° Jefatura de Departamento
	

	d)
	5° Administración de Unidad
	

	c) Conocimiento en el manejo de equipos y herramientas de mantenimiento.
	6° Responsable de Oficina
	

	e)
	7° Técnico o Analista
	

	d) Elaboración de reportes.
	8° Secretaria. Auxiliar
	

	f)
	9° Chofer. Mantenimiento
	x

	e) Conocimientos básicos de fontanería, carpintería y albañilería.

	A. Control Interno
	

	g)
	
	

	f) Interpretación de croquis generales de instalaciones.

i) Relaciones Humanas.
	
	

	h)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Mantenimiento y conservación de equipo e instalaciones.

2. Mantenimiento Civil y Obra Pública.
	No aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reportes de mantenimiento y reparación.
	1. Solicitudes de mantenimiento y reparación.

	Titular actual
	José María Hernández Ramos

	Escolaridad
	Primaria

	Antigüedad en el puesto
	15 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Lievano
	

	Responsable de Servicios Generales

Ricardo Martín Burguete García
	

	Responsable del Puesto

José María Hernández Ramos
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Proporcionar el mantenimiento general preventivo de maquinaria y equipo de laboratorio.

2. Reparar instalaciones de fontanería, albañilería y carpintería del inmueble.

3. Reparar y mantenimiento de mobiliario de oficina: escritorios, sillas, sillones, libreros, archiveros.

4. Mantener y conservar las instalaciones hidráulicas y sanitarias.
5. Controlar el mantenimiento y supervisión de toda la línea de conducción
6. Solicitar oportunamente al jefe inmediato, los utensilios, herramientas e insumos necesarios, para el buen desempeño de las actividades encomendadas.

7. Trasladar mobiliario, equipo y materiales de acuerdo a las indicaciones recibidas.

8. Detectar, reportar y atender las fallas hidráulicas y mecánicas en general.
9. Portar durante la jornada de trabajo el uniforme y las prendas de protección necesarias, para garantizar la higiene y seguridad en las actividades.

10. Mantener siempre la higiene y buena presentación personal.

11. Brindar el apoyo general en las actividades de Servicios Generales tal como atención de eventos y maniobras.

12. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

13. Informar al jefe del Departamento, así como al responsable de Servicios Generales, de sus labores y del avance de las mismas.

14. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

15. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Oficial de Mantenimiento
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-02. Auxiliar de Servicios Administrativos
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales
	Línea de mando inmediata inferior:

No aplica

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar las actividades de reparación, conservación y mantenimiento de bienes muebles e inmuebles de la Unidad, reportando situaciones que requieran de trabajos de reparación o mantenimiento de los bienes muebles e inmuebles.

	Nivel de formación requerido:
	Nivel Jerárquico

	Secundaria o Técnico Medio
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Identificación de tipos de instalaciones y su funcionamiento.

b) Conocimientos generales en la elaboración de tiempos y movimientos por actividades especificas.
	3° Subdirección
	

	i)
	4° Jefatura de Departamento
	

	j)
	5° Administración de Unidad
	

	c) Conocimiento en el manejo de equipos y herramientas de mantenimiento.
	6° Responsable de Oficina
	

	k)
	7° Técnico o Analista
	

	d) Elaboración de reportes.
	8° Secretaria. Auxiliar
	

	l)
	9° Chofer. Mantenimiento
	x

	e) Conocimientos básicos de fontanería, carpintería y albañilería.

	A. Control Interno
	

	m)
	
	

	f) Interpretación de croquis generales de instalaciones.

g) Relaciones Humanas.
	
	

	n)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Mantenimiento y conservación de equipo e instalaciones.

2. Mantenimiento civil y obra pública.
	No aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reportes de mantenimiento y reparación.
	1. Solicitudes de Mantenimiento y reparación.

	Titular actual
	Juan Hidalgo Pérez

	Escolaridad
	Primaria

	Antigüedad en el puesto
	20 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Lievano
	

	Responsable de Servicios Generales

Ricardo Martín Burguete García
	

	Responsable del Puesto

Juan Hidalgo Pérez.
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Proporcionar el mantenimiento general preventivo de maquinaria y equipo de laboratorio.

2. Reparar instalaciones de fontanería, albañilería y carpintería del inmueble.

3.Reparar y mantenimiento de mobiliario de oficina: escritorios, sillas, sillones, libreros, archiveros.

4. Mantener y conservar las instalaciones hidráulicas y sanitarias.
5. Controlar el mantenimiento y supervisión de toda la línea de conducción
6. Solicitar oportunamente al jefe inmediato, los utensilios, herramientas e insumos necesarios, para el buen desempeño de las actividades encomendadas.

7. Trasladar mobiliario, equipo y materiales de acuerdo a las indicaciones recibidas.

8. Detectar, reportar y atender las fallas hidráulicas y mecánicas en general.
9. Portar durante la jornada de trabajo el uniforme y las prendas de protección necesarias, para garantizar la higiene y seguridad en las actividades.

10. Mantener siempre la higiene y buena presentación personal.

11. Brindar el apoyo general en las actividades de Servicios Generales tal como atención de eventos y maniobras.

12. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

13. Informar al jefe del Departamento, así como al responsable de Servicios Generales, de sus labores y del avance de las mismas.

14. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

15. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Chofer
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-03. Administrativo Especializado
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales.

	Línea de mando inmediata inferior:

No aplicable

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Cuidado y buen uso del parque vehicular, así como de la integridad física del personal que traslada localmente y en comisiones oficiales.

	Nivel de formación requerido:
	Nivel Jerárquico

	Secundaria o Técnico Medio
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo de vehículos de transporte.

b) Conocimientos elementales de mecánica automotriz.

c) Reglamentación de tránsito.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	d) Uso de mapa de carreteras.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	e) Elaboración de reportes.

	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	f) Manejo de relaciones humanas.
	A. Control Interno
	

	n)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Mantenimiento y conservación de equipo de transporte
	1. Servicios Generales. (Servicios de Transporte)

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte de comisión.

2. Reporte de actividades.

3. Reporte del estado y uso de equipo de transporte.

4. Reporte de mantenimiento y reparación de transporte.
	1. Orden de comisión autorizada.

2. Solicitud de mantenimiento y reparación de transporte.

	Titular actual
	Armando Bernardino Ballinas Díaz

	Escolaridad
	Primaria

	Antigüedad en el puesto
	25 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Lievano
	

	Responsable de Servicios Generales

Ricardo Martín Burguete García
	

	Responsable del Puesto

Armando Ballinas Díaz
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Transportar al personal, conducir el microbús de acuerdo a ordenes de comisión autorizadas y al itinerario previamente establecido.

2. Trasladar mercancías, equipos o sustancias a los diferentes lugares que se requieran.
3. Realizar viajes de comisión dentro y fuera de la ciudad, de acuerdo a las necesidades del servicio
4. Distribuir documentación externa, instituciones bancarias, proveedores locales y foráneos, traslado de muebles, correos, estafeta, DHL, Multipack, etcétera.

5. Realizar compras de material necesario para el desarrollo de las actividades del Departamento.
6. Vigilar el funcionamiento de los vehículos y trasladarlos a los talleres convenidos con la Unidad para su reparación o mantenimiento.
7. Cuidar el funcionamiento y la limpieza las unidades de transporte a su cargo.

8. Reportar las necesidades de mantenimiento mayor, preventivo y correctivo del equipo de transporte.

9. Apoyar en la elaboración del programa anual de mantenimiento de las unidades de transporte a su cargo.
10. Atender, dentro del área de su competencia, las demás funciones asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Chofer
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-03. Administrativo Especializado
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales.

	Línea de mando inmediata inferior:

No aplicable

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Cuidado y buen uso del parque vehicular, así como de la integridad física del personal que traslada localmente y en comisiones oficiales.

	Nivel de formación requerido:
	Nivel Jerárquico

	Secundaria o Técnico Medio
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo de vehículos de transporte.

b) Conocimientos elementales de mecánica automotriz.

c) Reglamentación de tránsito.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	d) Uso de mapa de carreteras.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	e) Elaboración de reportes.

	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	f) Manejo de relaciones humanas.
	A. Control Interno
	

	o)
	
	

	p)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1.- Con el personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Mantenimiento y conservación de equipo de transporte
	1. Servicios Generales: Transporte.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1.Reporte de comisión.

2. Reporte de actividades.

3. Reporte del estado y uso de equipo de transporte.

4. Reporte de mantenimiento y reparación de transporte.
	1. Orden de comisión autorizada.

2. Solicitud de mantenimiento y reparación de transporte.

	Titular actual
	Rigoberto Manuel Abarca Hernández

	Escolaridad
	Primaria

	Antigüedad en el puesto
	26 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Lievano
	

	Responsable de Servicios Generales

Ricardo Martín Burguete García
	

	Responsable del Puesto
Rigoberto Manuel Abarca Hernández
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Transportar al personal en el microbús de acuerdo a ordenes de comisión autorizadas y al itinerario previamente establecido.

2. Trasladar mercancías, equipos o sustancias a los diferentes lugares que se requieran.
3.Realizar viajes de comisión dentro y fuera de la ciudad, de acuerdo a las necesidades del servicio
4. Distribuir documentación externa, instituciones bancarias, proveedores locales y foráneos, traslado de muebles, correos, estafeta, DHL, Multipack, etcétera.

5. Realizar compras de material necesario para el desarrollo de las actividades del Departamento.
6. Vigilar el funcionamiento de los vehículos y trasladarlos a los talleres convenidos con la Unidad para su reparación o mantenimiento.
7. Cuidar el funcionamiento y la limpieza las unidades de transporte a su cargo.

8. Reportar las necesidades de mantenimiento mayor, preventivo y correctivo del equipo de transporte.

9. Apoyar en la elaboración del programa anual de mantenimiento de las unidades de transporte a su cargo.
10. Atender, dentro del área de su competencia, las demás funciones asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Chofer
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-03. Administrativo Especializado
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Dirección de Administración
	Dependencia Orgánica:

Subdirección de Administración: Unidad San Cristóbal

	Línea de mando inmediata superior:

Responsable de Servicios Generales.

	Línea de mando inmediata inferior:

No aplicable

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	El cuidado y buen uso del parque vehicular, así como de la integridad física del personal que traslada localmente y en comisiones oficiales.

	Nivel de formación requerido:
	Nivel Jerárquico

	Secundaria o Técnico Medio
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo de vehículos de transporte.

b) Conocimientos elementales de mecánica automotriz.

c) Reglamentación de tránsito.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	d) Uso de mapa de carreteras.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	e) Elaboración de reportes.

	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	f) Manejo de relaciones humanas.
	A. Control Interno
	

	q)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1.- Personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	No aplicable.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Mantenimiento y conservación de equipo de transporte
	1. Servicios Generales. (Servicios de Transporte)

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte de comisión.

2. Reporte de actividades.

3. Reporte del estado y uso de equipo de transporte.

4. Reporte de mantenimiento y reparación de transporte.
	1. Orden de comisión autorizada.

2. Solicitud de mantenimiento y reparación de transporte.

	Titular actual
	Felipe Pérez Santiago

	Escolaridad
	Secundaria

	Antigüedad en el puesto
	11 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Lievano
	

	Responsable de Servicios Generales

Ricardo Martín Burguete García
	

	Responsable del Puesto

Felipe Pérez Santiago
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Transportar al personal en el microbús de acuerdo a ordenes de comisión autorizadas y al itinerario previamente establecido.

2. Trasladar mercancías, equipos o sustancias a los diferentes lugares que se requieran.
3. Realizar viajes de comisión dentro y fuera de la ciudad, de acuerdo a las necesidades del servicio
4. Distribuir documentación externa, instituciones bancarias, proveedores locales y foráneos, traslado de muebles, correos, estafeta, DHL, Multipack, etcétera.

5. Realizar compras de material necesario para el desarrollo de las actividades del Departamento.
6. Vigilar el funcionamiento de los vehículos y trasladarlos a los talleres convenidos con la Unidad para su reparación o mantenimiento.
7. Cuidar el funcionamiento y la limpieza las unidades de transporte a su cargo.

8. Reportar las necesidades de mantenimiento mayor, preventivo y correctivo del equipo de transporte.

9. Apoyar en la elaboración del programa anual de mantenimiento de las unidades de transporte a su cargo.
10. Atender, dentro del área de su competencia, las demás funciones asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Chofer
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-04. Técnico Analista Administrativo
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales.

	Línea de mando inmediata inferior:

No aplicable

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Cuidado y buen uso del parque vehicular, así como de la integridad física del personal que traslada localmente y en comisiones oficiales.

	Nivel de formación requerido:
	Nivel Jerárquico

	Secundaria o Técnico Medio
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo de vehículos de transporte.

b) Conocimientos elementales de mecánica automotriz.

c) Reglamentación de tránsito.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	d) Uso de mapa de carreteras.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	e) Elaboración de reportes.

	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	f) Manejo de relaciones humanas.
	A. Control Interno
	

	r)
	
	

	s)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Con el personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Mantenimiento y conservación de equipo de transporte
	1. Servicios Generales: transporte

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte de comisión.

2. Reporte de actividades.

3. Reporte del estado y uso de equipo de transporte.

4. Reporte de mantenimiento y reparación de transporte.
	1. Orden de comisión autorizada.

2. Solicitud de mantenimiento y reparación de transporte.

	Titular actual
	Álvaro Nájera Méndez

	Escolaridad
	Secundaria

	Antigüedad en el puesto
	18 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Lievano
	

	Responsable de Servicios Generales

Ricardo Martín Burguete García
	

	Responsable del Puesto

Álvaro Nájera Méndez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Transportar al personal en el microbús de acuerdo a ordenes de comisión autorizadas y al itinerario previamente establecido.

2. Trasladar mercancías, equipos o sustancias a los diferentes lugares que se requieran.
3. Realizar viajes de comisión dentro y fuera de la ciudad, de acuerdo a las necesidades del servicio
4. Distribuir documentación externa, instituciones bancarias, proveedores locales y foráneos, traslado de muebles, correos, estafeta, DHL, Multipack, etcétera.

5. Realizar compras de material necesario para el desarrollo de las actividades del Departamento.
6. Vigilar el funcionamiento de los vehículos y trasladarlos a los talleres convenidos con la Unidad para su reparación o mantenimiento.
7. Cuidar el funcionamiento y la limpieza las unidades de transporte a su cargo.

8. Reportar las necesidades de mantenimiento mayor, preventivo y correctivo del equipo de transporte.

9. Apoyar en la elaboración del programa anual de mantenimiento de las unidades de transporte a su cargo.
10. Atender, dentro del área de su competencia, las demás funciones asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Chofer
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-05. Recepcionista-Telefonista
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales.

	Línea de mando inmediata inferior:

No aplicable

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Cuidado y buen uso del parque vehicular, así como de la integridad física del personal que traslada localmente y en comisiones oficiales.

	Nivel de formación requerido:
	Nivel Jerárquico

	Secundaria o Técnico Medio
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo de vehículos de transporte.

b) Conocimientos elementales de mecánica automotriz.

c) Reglamentación de tránsito.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	d) Uso de mapa de carreteras.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	e) Elaboración de reportes.

	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	f) Manejo de relaciones humanas.
	A. Control Interno
	

	t)
	
	

	u)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Con el personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	No aplicable.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Mantenimiento y conservación de equipo de transporte
	1. Servicios Generales: transporte.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte de comisión.

2. Reporte de actividades.

3. Reporte del estado y uso de el equipo de transporte.

4. Reporte de mantenimiento y reparación de transporte.
	1. Orden de comisión autorizada.

2. Solicitud de mantenimiento y reparación de transporte.

	Titular actual
	Francisco Nolberto Bermúdez Gutiérrez

	Escolaridad
	Primaria

	Antigüedad en el puesto
	23 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Lievano
	

	Responsable de Servicios Generales

Ricardo Martín Burguete García
	

	Responsable del Puesto

Francisco Nolberto Bermúdez Gutiérrez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Transportar en el microbús al personal, de acuerdo a ordenes de comisión autorizadas y al itinerario previamente establecido.

2. Trasladar mercancías, equipos o sustancias a los diferentes lugares que se requieran.
3. Realizar viajes de comisión dentro y fuera de la ciudad, de acuerdo a las necesidades del servicio
4. Distribuir documentación externa, instituciones bancarias, proveedores locales y foráneos, traslado de muebles, correos, estafeta, DHL, Multipack, etcétera.

5. Realizar compras de material necesario para el desarrollo de las actividades del Departamento.
6. Vigilar el funcionamiento de los vehículos y trasladarlos a los talleres convenidos con la Unidad para su reparación o mantenimiento.
7. Cuidar el funcionamiento y la limpieza las unidades de transporte a su cargo.

8. Reportar las necesidades de mantenimiento mayor, preventivo y correctivo del equipo de transporte.

9. Apoyar en la elaboración del programa anual de mantenimiento de las unidades de transporte a su cargo.
10. Atender, dentro del área de su competencia, las demás funciones asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Chofer
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-06. Técnico Contable
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales.

	Línea de mando inmediata inferior:

No aplicable

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Cuidado y buen uso del parque vehicular, así como de la integridad física del personal que traslada localmente y en comisiones oficiales.

	Nivel de formación requerido:
	Nivel Jerárquico

	Secundaria o Técnico Medio
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo de vehículos de transporte.

b) Conocimientos elementales de mecánica automotriz.

c) Reglamentación de tránsito.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	d) Uso de mapa de carreteras.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	e) Elaboración de reportes.

	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	f) Manejo de relaciones humanas.
	A. Control Interno
	

	v)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	No aplicable.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Mantenimiento y conservación del equipo de transporte
	1. Servicios Generales: transporte.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte de comisión.

2. Reporte de actividades.

3. Reporte del estado y uso de equipo de transporte.

4. Reporte de mantenimiento y reparación de transporte.
	1. Orden de comisión autorizada.

2. Solicitud de mantenimiento y reparación de transporte.

	Titular actual
	Rigoberto Salomón Bermúdez Gutiérrez

	Escolaridad
	28 años

	Antigüedad en el puesto
	Primaria

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Lievano
	

	Responsable de Servicios Generales

Ricardo Martín Burguete García
	

	Responsable del Puesto

Rigoberto S. Bermúdez Gutiérrez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Transportar al personal en el microbús de acuerdo a ordenes de comisión autorizadas y al itinerario previamente establecido.

2. Trasladar mercancías, equipos o sustancias a los diferentes lugares que se requieran.
3. Realizar viajes de comisión dentro y fuera de la ciudad, de acuerdo a las necesidades del servicio
5. Distribuir documentación externa, instituciones bancarias, proveedores locales y foráneos, traslado de muebles, correos, estafeta, DHL, Multipack, etcétera

5. Realizar compras de material necesario para el desarrollo de las actividades del Departamento.
6. Vigilar el funcionamiento de los vehículos y trasladarlos a los talleres convenidos con la Unidad para su reparación o mantenimiento.
7. Cuidar el funcionamiento y la limpieza las unidades de transporte a su cargo.

8. Reportar las necesidades de mantenimiento mayor, preventivo y correctivo del equipo de transporte.

9. Apoyar en la elaboración del programa anual de mantenimiento de las unidades de transporte a su cargo.
10. Atender, dentro del área de su competencia, las demás funciones asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Chofer
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-06. Técnico Bibliotecario Especializado. Honorarios
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales.

	Línea de mando inmediata inferior:

No aplicable

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Cuidado y buen uso del parque vehicular, así como de la integridad física del personal que traslada localmente y en comisiones oficiales.

	Nivel de formación requerido:
	Nivel Jerárquico

	Secundaria, Técnico ó Medio Superior.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo de vehículos de transporte.

b) Conocimientos elementales de mecánica automotriz.

c) Reglamentación de tránsito.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	d) Uso de mapa de carreteras.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	e) Elaboración de reportes.

	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	f) Manejo de relaciones humanas.
	A. Control Interno
	

	w)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Mantenimiento y conservación de equipo de transporte
	1. Servicios Generales: transporte.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte de comisión.

2. Reporte de actividades.

3. Reporte del estado y uso del equipo de transporte.

4. Reporte de mantenimiento y reparación de transporte.
	1. Orden de comisión autorizada.

2. Solicitud de mantenimiento y reparación de transporte.

	Titular actual
	Marco Tulio García Díaz

	Escolaridad
	Secundaria

	Antigüedad en el puesto
	Meses

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

C. P. Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

C. P. Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Lievano
	

	Responsable de Servicios Generales

Lic. Ricardo Martín Burguete García
	

	Responsable del Puesto

Marco Tulio García Díaz
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Transportar en el microbús al personal, de acuerdo a ordenes de comisión autorizadas y al itinerario previamente establecido.

2.Trasladar mercancías, equipos o sustancias a los diferentes lugares que se requieran.
3. Realizar viajes de comisión dentro y fuera de la ciudad, de acuerdo a las necesidades del servicio
4. Distribuir documentación externa, instituciones bancarias, proveedores locales y foráneos, traslado de muebles, correos, estafeta, DHL, Multipack, etcétera.

5. Realizar compras de material necesario para el desarrollo de las actividades del Departamento de Servicios Generales.
6. Vigilar el funcionamiento de los vehículos y trasladarlos a los talleres convenidos con la Unidad para su reparación o mantenimiento.
7. Cuidar el funcionamiento y la limpieza las unidades de transporte a su cargo.

8. Reportar las necesidades de mantenimiento mayor, preventivo y correctivo del equipo de transporte.

9. Apoyar en la elaboración del programa anual de mantenimiento de las unidades de transporte a su cargo.
10. Atender, dentro del área de su competencia, las demás funciones asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Intendente
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-04. Técnico Analista Administrativo
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales
	Línea de mando inmediata inferior:

No aplicable

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar los trabajos de limpieza e higiene de los cubículos, de las Áreas sustantivas y de administración de la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Primaria o Secundaria
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento en el manejo de equipo para limpieza.

b) Conocimiento en el uso de los productos de limpieza.

	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Movimientos y maniobras de muebles, enseres y equipo.

	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	d) Elaboración de reportes.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	e) Relaciones humanas.
	A. Control Interno
	

	x)
	
	

	y)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	 No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No Aplicable
	 No aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	No aplicable
	No aplicable

	Titular actual
	Juan José García Castellanos

	Escolaridad
	Secundaria

	Antigüedad en el puesto
	10 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Lievano
	

	Responsable de Servicios Generales

Ricardo Martín Burguete García
	

	Responsable del Puesto

Juan José García Castellanos
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Realizar actividades de limpieza de las instalaciones, oficinas, laboratorios, sanitarios, y bienes muebles.

2. Mantener los estacionamientos y áreas comunes en estado de limpieza.

3. Distribuir y recolectar la correspondencia interna.

4. Verificar la existencia de higiénicos en los sanitarios e informar oportunamente al personal asignado para dotación correspondiente.

5. Apoyar en el servicio de cafetería, en los diversos eventos que se realizan en la Unidad.
6. Reportar las anomalías que observen durante el desempeño de sus funciones.

7. Portar durante la jornada de trabajo el uniforme y las prendas de protección necesarias, para garantizar la higiene y seguridad en las actividades.

8. Mantener la higiene y buena presentación personal.

9. Contribuir en la realización de los eventos organizados dentro o fuera de las instalaciones de ECOSUR.

10. Participar en la organización del programa de limpieza.

11. Atender las demás funciones, que dentro de su área de competencia, sean asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Intendente
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-04. Técnico Analista Administrativo
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales
	Línea de mando inmediata inferior:

No aplicable

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar los trabajos de limpieza e higiene de los cubículos, de las Áreas sustantivas y de administración de la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Primaria o Secundaria
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento en el manejo de equipo para limpieza.

	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	b) Conocimiento en el uso de los productos de limpieza.

c) Movimientos y maniobras de muebles, enseres y equipo.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	d) Elaboración de reportes.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	e) Relaciones humanas.
	A. Control Interno
	

	z)
	
	

	aa)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	 No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No Aplicable
	 No aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	No aplicable
	No aplicable

	Titular actual
	Nicolás Pérez Pérez

	Escolaridad
	Preparatoria

	Antigüedad en el puesto
	24 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Lievano
	

	Responsable de Servicios Generales

Ricardo Martín Burguete García
	

	Responsable del Puesto

Nicolás Pérez Pérez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Realizar actividades de limpieza de las instalaciones, oficinas, laboratorios, sanitarios, y bienes muebles.

2. Mantener los estacionamientos y áreas comunes en estado de limpieza.

3. Distribuir y recolectar la correspondencia interna.

4. Verificar la existencia de higiénicos en los sanitarios e informar oportunamente al personal asignado para dotación correspondiente.

5. Apoyar en el servicio de cafetería, en los diversos eventos que se realizan en la Unidad.
6. Reportar las anomalías que observen durante el desempeño de sus funciones.

7. Portar durante la jornada de trabajo el uniforme y las prendas de protección necesarias, para garantizar la higiene y seguridad en las actividades.

8. Mantener la higiene y buena presentación personal.

9. Contribuir en la realización de los eventos organizados dentro o fuera de las instalaciones de ECOSUR.

10. Participar en la organización del Programa de Limpieza.

11. Atender las demás funciones, que dentro de su área de competencia, sean asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Intendente
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-01. Auxiliar de Servicios Generales
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales
	Línea de mando inmediata inferior:

No aplicable

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar los trabajos de limpieza e higiene de los cubículos, de las Áreas sustantivas y de administración de la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Primaria o Secundaria
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento en el manejo de equipo para limpieza.

b) Conocimiento en el uso de los productos de limpieza.

	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Movimientos y maniobras de muebles, enseres y equipo.

	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	d) Elaboración de reportes.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	e) Relaciones humanas.

	A. Control Interno
	

	ab)
	
	

	ac)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	 No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No Aplicable
	 No aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	No aplicable
	No aplicable

	Titular actual
	Vicente Sántiz Méndez

	Escolaridad
	Primaria

	Antigüedad en el puesto
	9 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad ECOSUR San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Lievano
	

	Responsable de Servicios Generales

Ricardo Martín Burguete García
	

	Responsable del Puesto

Vicente Sántiz Méndez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Realizar actividades de limpieza de las instalaciones, oficinas, laboratorios, sanitarios, y bienes muebles.

2. Mantener los estacionamientos y áreas comunes en estado de limpieza.

3. Distribuir y recolectar la correspondencia interna.

4. Verificar la existencia de higiénicos en los sanitarios e informar oportunamente al personal asignado para dotación correspondiente.

5. Apoyar en el servicio de cafetería, en los diversos eventos que se realizan en la Unidad.
6. Reportar las anomalías que observen durante el desempeño de sus funciones.
7. Portar durante la jornada de trabajo el uniforme y las prendas de protección necesarias, para garantizar la higiene y seguridad en las actividades.

8. Mantener la higiene y buena presentación personal.

9. Contribuir en la realización de los eventos organizados dentro o fuera de las instalaciones de ECOSUR.

10. Participar en la organización del Programa de Limpieza.

11. Atender las demás funciones, que dentro de su área de competencia, sean asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Intendente
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-01. Auxiliar de Servicios Generales
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales
	Línea de mando inmediata inferior:

No aplicable

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar los trabajos de limpieza e higiene de los cubículos, de las Áreas sustantivas y de administración de la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Primaria o Secundaria
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento en el manejo de equipo para limpieza.

b) Conocimiento en el uso de los productos de limpieza.

	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Movimientos y maniobras de muebles, enseres y equipo.

d) Elaboración de reportes.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	e) Relaciones humanas.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	
	A. Control Interno
	

	ad)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	 No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No Aplicable
	 No aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	No aplicable
	No aplicable

	Titular actual
	Domingo Jiménez Banco

	Escolaridad
	.Primaria

	Antigüedad en el puesto
	9 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad ECOSUR San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Lievano
	

	Responsable de Servicios Generales

Ricardo Martín Burguete García
	

	Responsable del Puesto

Domingo Jiménez Banco
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Realizar actividades de limpieza de las instalaciones, oficinas, laboratorios, sanitarios, y bienes muebles.

2. Mantener los estacionamientos y áreas comunes en estado de limpieza.

3. Distribuir y recolectarla correspondencia interna.

4. Verificar la existencia de higiénicos en los sanitarios e informar oportunamente al personal asignado para dotación correspondiente.

5. Apoyar en el servicio de cafetería, en los diversos eventos que se realizan en la Unidad.
6. Reportar las anomalías que observen durante el desempeño de sus funciones.

7. Portar durante la jornada de trabajo el uniforme y las prendas de protección necesarias, para garantizar la higiene y seguridad en las actividades.

8. Mantener la higiene y buena presentación personal.

9. Contribuir en la realización de los eventos organizados dentro o fuera de las instalaciones de ECOSUR.

10. Participar en la organización del programa de limpieza.

11. Atender las demás funciones, que dentro de su área de competencia, sean asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Intendente
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-02. Auxiliar de Servicios Administrativos
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales
	Línea de mando inmediata inferior:

No aplicable

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar los trabajos de limpieza e higiene de los cubículos, de las Áreas sustantivas y de administración de la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Primaria o Secundaria
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento en el manejo de equipo para limpieza.

b) Conocimiento en el uso de los productos de limpieza.

	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Movimientos y maniobras de muebles, enseres y equipo.

	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	d) Elaboración de reportes.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	e) Relaciones humanas.
	A. Control Interno
	

	ae)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	 No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No Aplicable
	 No aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	No aplicable
	No aplicable

	Titular actual
	Agustín Ruiz Gómez

	Escolaridad
	Primaria

	Antigüedad en el puesto
	19 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Lievano
	

	Responsable de Servicios Generales

Ricardo Martín Burguete García
	

	Responsable del Puesto

Agustín Ruiz Gómez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Realizar actividades de limpieza de las instalaciones, oficinas, laboratorios, sanitarios, y bienes muebles.

2. Mantener los estacionamientos y áreas comunes en estado de limpieza.

3. Distribuir y recolectar la correspondencia interna.

4. Verificar la existencia de higiénicos en los sanitarios e informar oportunamente al personal asignado para dotación correspondiente.

5. Apoyar en el servicio de cafetería, en los diversos eventos que se realizan en la Unidad.
6. Reportar las anomalías que observen durante el desempeño de sus funciones.

7. Portar durante la jornada de trabajo el uniforme y las prendas de protección necesarias, para garantizar la higiene y seguridad en las actividades.

8. Mantener la higiene y buena presentación personal.

9. Contribuir en la realización de los eventos organizados dentro o fuera de las instalaciones de ECOSUR.

10. Participar en la organización del Programa de limpieza.

11. Atender las demás funciones, que dentro de su área de competencia, sean asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Intendente
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-02. Auxiliar de Servicios Administrativos
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales
	Línea de mando inmediata inferior:

No aplicable

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar los trabajos de limpieza e higiene de los cubículos, de las Áreas sustantivas y de administración de la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Primaria o Secundaria
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento en el manejo de equipo para limpieza.

b) Conocimiento en el uso de los productos de limpieza.

	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Movimientos y maniobras de muebles, enseres y equipo.

d) Elaboración de reportes.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	e) Relaciones humanas.

	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	
	A. Control Interno
	

	af)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	 No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No Aplicable
	 No aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	No aplicable
	No aplicable

	Titular actual
	Manuel Hernández Laush

	Escolaridad
	Primaria

	Antigüedad en el puesto
	9 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Lievano
	

	Responsable de Servicios Generales

Ricardo Martín Burguete García
	

	Responsable del Puesto

Manuel Hernández Lauch
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Realizar actividades de limpieza de las instalaciones, oficinas, laboratorios, sanitarios, y bienes muebles.

2. Mantener los estacionamientos y áreas comunes en estado de limpieza.

3. Distribuir y recolectar la correspondencia interna.

4. Verificar la existencia de higiénicos en los sanitarios e informar oportunamente al personal asignado para dotación correspondiente.

5. Apoyar en el servicio de cafetería, en los diversos eventos que se realizan en la Unidad.
6. Reportar las anomalías que observen durante el desempeño de sus funciones.

7. Portar durante la jornada de trabajo el uniforme y las prendas de protección necesarias, para garantizar la higiene y seguridad en las actividades.

8. Mantener la higiene y buena presentación personal.

9. Contribuir en la realización de los eventos organizados dentro o fuera de las instalaciones de ECOSUR.

10. Participar en la organización del Programa de Limpieza.

11. Atender las demás funciones, que dentro de su área de competencia, sean asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Intendente
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-02. Auxiliar de Servicios Administrativos
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales
	Línea de mando inmediata inferior:

No aplicable

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar los trabajos de limpieza e higiene de los cubículos, de las Áreas sustantivas y de administración de la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Primaria o Secundaria
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento en el manejo de equipo para limpieza.

b) Conocimiento en el uso de los productos de limpieza.

	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Movimientos y maniobras de muebles, enseres y equipo.

d) Elaboración de reportes.

	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	e) Relaciones humanas
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	
	A. Control Interno
	

	ag)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	 No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No Aplicable
	 No aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	No aplicable
	No aplicable

	Titular actual
	José María Carpio Hernández

	Escolaridad
	Primaria

	Antigüedad en el puesto
	23 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Lievano
	

	Responsable de Servicios Generales

Ricardo Martín Burguete García
	

	Responsable del Puesto

José María Carpio Hernández
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Realizar actividades de limpieza de las instalaciones, oficinas, laboratorios, sanitarios, y bienes muebles.

2. Mantener los estacionamientos y áreas comunes en estado de limpieza.

3. Distribuir y recolectar la correspondencia interna.

4. Verificar la existencia de higiénicos en los sanitarios e informar oportunamente al personal asignado para dotación correspondiente.

5. Apoyar en el servicio de cafetería, en los diversos eventos que se realizan en la Unidad.
6. Reportar las anomalías que observen durante el desempeño de sus funciones.

7. Portar durante la jornada de trabajo el uniforme y las prendas de protección necesarias, para garantizar la higiene y seguridad en las actividades.

8. Mantener la higiene y buena presentación personal.

9. Contribuir en la realización de los eventos organizados dentro o fuera de las instalaciones de ECOSUR.

10. Participar en la organización del Programa de Limpieza.

11. Atender las demás funciones, que dentro de su área de competencia, sean asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Intendente
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-01. Auxiliar de Servicios Generales
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales
	Línea de mando inmediata inferior:

No aplicable

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar los trabajos de limpieza e higiene de los cubículos, de las Áreas sustantivas y de administración de la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Primaria o Secundaria
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento en el manejo de equipo para limpieza.

b) Conocimiento en el uso de los productos de limpieza.

	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Movimientos y maniobras de muebles, enseres y equipo.

d) Elaboración de reportes.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	e) Relaciones humanas.

	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	
	A. Control Interno
	

	ah)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	 No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No Aplicable
	 No aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	No aplicable
	No aplicable

	Titular actual
	Zoila Marina Reyes Hernández

	Escolaridad
	Primaria

	Antigüedad en el puesto
	7 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Lievano
	

	Responsable de Servicios Generales

Ricardo Martín Burguete García
	

	Responsable del Puesto

Zoila Marina Reyes Hernández
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1.Realizar actividades de limpieza de las instalaciones, oficinas, laboratorios, sanitarios, y bienes muebles.

2. Mantener los estacionamientos y áreas comunes en estado de limpieza.

3. Distribuir y recolectar la correspondencia interna.

4. Verificar la existencia de higiénicos en los sanitarios e informar oportunamente al personal asignado para dotación correspondiente.

5. Apoyar en el servicio de cafetería, en los diversos eventos que se realizan en la Unidad.
6. Reportar las anomalías que observen durante el desempeño de sus funciones.

7. Portar durante la jornada de trabajo el uniforme y las prendas de protección necesarias, para garantizar la higiene y seguridad en las actividades.

8. Mantener la higiene y buena presentación personal.

9. Contribuir en la realización de los eventos organizados dentro o fuera de las instalaciones de ECOSUR.

10. Participar en la organización del Programa de Limpieza.

11. Atender las demás funciones, que dentro de su área de competencia, sean asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Intendente
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-02. Auxiliar de Servicios Administrativos
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales
	Línea de mando inmediata inferior:

No aplicable

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar los trabajos de limpieza e higiene de los cubículos, de las Áreas sustantivas y de administración de la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Primaria o Secundaria
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento en el manejo de equipo para limpieza.

b) Conocimiento en el uso de los productos de limpieza.

	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Movimientos y maniobras de muebles, enseres y equipo.

	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	d) Elaboración de reportes.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	e) Relaciones humanas.

	A. Control Interno
	

	ai)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	 No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No Aplicable
	 No aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	No aplicable
	No aplicable

	Titular actual
	María Felicitas Vázquez Vázquez

	Escolaridad
	Primaria

	Antigüedad en el puesto
	11 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Lievano
	

	Responsable de Servicios Generales

Ricardo Martín Burguete García
	

	Responsable del Puesto

María Felicitas Vázquez Vázquez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Realizar actividades de limpieza de las instalaciones, oficinas, laboratorios, sanitarios, y bienes muebles.

2. Mantener los estacionamientos y áreas comunes en estado de limpieza.

3. Distribuir y recolectar la correspondencia interna.

4. Verificar la existencia de higiénicos en los sanitarios e informar oportunamente al personal asignado para dotación correspondiente.

5. Apoyar en el servicio de cafetería, en los diversos eventos que se realizan en la Unidad.
6. Reportar las anomalías que observen durante el desempeño de sus funciones.

7. Portar durante la jornada de trabajo el uniforme y las prendas de protección necesarias, para garantizar la higiene y seguridad en las actividades.

8. Mantener la higiene y buena presentación personal.

9. Contribuir en la realización de los eventos organizados dentro o fuera de las instalaciones de la Unidad.

10. Participar en la organización del Programa de Limpieza.

12. Atender las demás funciones, que dentro de su área de competencia, sean asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Intendente
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-02. Auxiliar de Servicios Administrativos
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales
	Línea de mando inmediata inferior:

No aplicable

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar los trabajos de limpieza e higiene de los cubículos, de las Áreas sustantivas y de administración de la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Primaria o Secundaria
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento en el manejo de equipo para limpieza.

b) Conocimiento en el uso de los productos de limpieza.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Movimientos y maniobras de muebles, enseres y equipo.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	d) Elaboración de reportes.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	e) Relaciones humanas.
	A. Control Interno
	

	aj)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	 No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No Aplicable
	 No aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	No aplicable
	No aplicable

	Titular actual
	María Catalina Silva Montiel

	Escolaridad
	.Primaria

	Antigüedad en el puesto
	14 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Lievano
	

	Responsable de Servicios Generales

Ricardo Martín Burguete García
	

	Responsable del Puesto

Catalina Silva Montiel
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Realizar actividades de limpieza de las instalaciones, oficinas, laboratorios, sanitarios, y bienes muebles.

2. Mantener los estacionamientos y áreas comunes en estado de limpieza.

3. Distribuir y recolectar la correspondencia interna.

4. Verificar la existencia de higiénicos en los sanitarios e informar oportunamente al personal asignado para dotación correspondiente.

5. Apoyar en el servicio de cafetería, en los diversos eventos que se realizan en la Unidad.
6. Reportar las anomalías que observen durante el desempeño de sus funciones.

7. Portar durante la jornada de trabajo el uniforme y las prendas de protección necesarias, para garantizar la higiene y seguridad en las actividades.

8. Mantener la higiene y buena presentación personal.

9. Contribuir en la realización de los eventos organizados dentro o fuera de las instalaciones de ECOSUR.

10. Participar en la organización del Programa de Limpieza.

11. Atender las demás funciones, que dentro de su área de competencia, sean asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Intendente
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-02. Auxiliar de Servicios Administrativos
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales
	Línea de mando inmediata inferior:

No aplicable

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar los trabajos de limpieza e higiene de los cubículos, de las Áreas sustantivas y de administración de la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Primaria o Secundaria
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento en el manejo de equipo para limpieza.

b) Conocimiento en el uso de los productos de limpieza.

	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Movimientos y maniobras de muebles, enseres y equipo.

	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	d) Elaboración de reportes.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	e) Relaciones humanas.
	A. Control Interno
	

	ak)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	 No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No Aplicable
	 No aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	No aplicable
	No aplicable

	Titular actual
	María Teresa Cordero Ocampo

	Escolaridad
	Secundaria

	Antigüedad en el puesto
	26 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Lievano
	

	Responsable de Servicios Generales

Ricardo Martín Burguete García
	

	Responsable del Puesto

María Teresa Cordero Ocampo
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Realizar actividades de limpieza de las instalaciones, oficinas, laboratorios, sanitarios, y bienes muebles.

2. Mantener los estacionamientos y áreas comunes en estado de limpieza.

3. Distribuir y recolectar la correspondencia interna.

4. Verificar la existencia de higiénicos en los sanitarios e informar oportunamente al personal asignado para dotación correspondiente.

5. Apoyar en el servicio de cafetería, en los diversos eventos que se realizan en la Unidad.
6. Reportar las anomalías que observen durante el desempeño de sus funciones.

7. Portar durante la jornada de trabajo el uniforme y las prendas de protección necesarias, para garantizar la higiene y seguridad en las actividades.

8. Mantener la higiene y buena presentación personal.

9. Contribuir en la realización de los eventos organizados dentro o fuera de las instalaciones de la Unidad.

10. Participar en la organización del Programa de Limpieza.

11. Atender las demás funciones, que dentro de su área de competencia, sean asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Intendente
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-02. Auxiliar de Servicios Administrativos
	Lugar de Asignación:

Unidad San Cristóbal

	Área de Adscripción:

Subdirección de Administración: Unidad San Cristóbal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales
	Línea de mando inmediata inferior:

No aplicable

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar los trabajos de limpieza e higiene de los cubículos, de las Áreas sustantivas y de administración de la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Primaria o Secundaria
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento en el manejo de equipo para limpieza.

b) Conocimiento en el uso de los productos de limpieza.

	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Movimientos y maniobras de muebles, enseres y equipo.

	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	d) Elaboración de reportes.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	e) Relaciones humanas.

	A. Control Interno
	

	al)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	 No aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No Aplicable
	 No aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	No aplicable
	No aplicable

	Titular actual
	Esperanza Hernández Ramos

	Escolaridad
	Primaria

	Antigüedad en el puesto
	20 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector Administrativo de la Unidad San Cristóbal

Héctor López Cancino
	

	Jefe del Departamento de Recursos Materiales y Servicios Generales

Rafael González Lievano
	

	Responsable de Servicios Generales

Ricardo Martín Burguete García
	

	Responsable del Puesto

Esperanza Hernández Ramos
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Realizar actividades de limpieza de las instalaciones, oficinas, laboratorios, sanitarios, y bienes muebles.

2. Mantener los estacionamientos y áreas comunes en estado de limpieza.

3. Distribución y recolección de correspondencia interna.

4. Verificar la existencia de higiénicos en los sanitarios e informar oportunamente al personal asignado para dotación correspondiente.

5.Apoyar en el servicio de cafetería, en los diversos eventos que se realizan en la Unidad.
6. Reportar las anomalías que observen durante el desempeño de sus funciones.

7. Portar durante la jornada de trabajo el uniforme y las prendas de protección necesarias, para garantizar la higiene y seguridad en las actividades.

8. Mantener la higiene y buena presentación personal.

9. Contribuir en la realización de los eventos organizados dentro o fuera de las instalaciones de la Unidad.

10. Participar en la organización del Programa de Limpieza.

11. Atender las demás funciones, que dentro de su área de competencia, sean asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Subdirector Administrativo de la Unidad Chetumal
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

NB2. Subdirector de Área
	Lugar de Asignación:

Unidad Chetumal

	Área de Adscripción:

Dirección de Administración.
	Dependencia Orgánica:

Dirección de Administración.

	Línea de mando inmediata superior:

Director de Administración.

Subdirector de Finanzas.

Subdirector de Servicios.
	Línea de mando inmediata inferior:

1. Jefe de Recursos Financieros

2. Jefe de Recursos Materiales.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	a) Coordinar, supervisar las actividades en la elaboración y control del ejercicio del presupuesto de la Unidad; el manejo de los recursos financieros y materiales; el proceso contable administrativo y las operaciones efectuadas por adquisiciones y servicios generales.

b) Verificar el buen manejo de los recursos de la Unidad y generar información relativa a la situación administrativa, operativa y financiera.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en Áreas Económico-Administrativas o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos y experiencia en la profesión; y las que se relacionen con la misma.

b) Planeación, organización y procedimientos.
	3° Subdirección
	x

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Disposiciones fiscales, programáticas, presupuéstales, de contabilidad gubernamental, y adquisiciones.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	d) Auditoria y control interno.

	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	

	e) Conocimiento y experiencia relaciones humanas para el manejo de personal.
	A. Control Interno
	

	am)
	
	

	f) Manejo del equipo de cómputo, máquinas de escribir, calculadoras, etcétera.

g) Manejo y desarrollo de personal
	
	

	an)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Coordinadores de la Unidad.

2. Jefes de Departamento de la Dirección de Administración.

3. Responsables de líneas o proyectos y jefes de Áreas de la Unidad.
	1. Dependencias oficiales: CONACYT, CONABIO, Fundación Ford, SIBEJ y otras Instituciones.

2. Secretaría de Hacienda y Crédito Público.

3. Auditores externos.

4. Proveedores de bienes y servicios.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de Adquisiciones.

2. Almacén y Suministros.

3. Viáticos y Gastos de Viaje.

4. Servicios Generales.

5. General de Contabilidad.

6. Mantenimiento y Conservación de Equipo e Instalaciones.

7. Control Presupuestal.
	1. Mantenimiento Civil y Obra Pública.

2. General de Egresos y Pagos.

3. Manual de Normas y Procedimientos Informáticos.

4. Afectación, Registro y Control Presupuestal.

5. Administración Patrimonial y Activos Fijos.

6. Conciliación Contable Presupuestal.

7. General de Contratación de Personal.

8. General de Nomina y Prestaciones.

9. Servicios al Personal.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	Área de Recursos Financieros:

1. Hoja de cálculo para el control y seguimiento de la inversión en bienes muebles e inmuebles de la Unidad Chetumal, correspondiente a proyectos de recursos fiscales y externos.
2. Recibo de caja.

3. Solicitud de reembolso de gastos.

4. Base de datos para el seguimiento presupuestal.

5. Hoja de cálculo: ingresos-egresos-disponibilidad de los proyectos por fuente de financiamiento.

6. Hoja de Cálculo. Disponibilidad monetaria, vinculada con los registros contables de la Unidad.

7. Hoja de Cálculo. Control del pago de becas e inversión de proyectos por Fuente de Financiamiento.

Área de Tesorería:

1. Reporte diario de saldos bancarios en moneda nacional y extranjera.

2. Reporte de los recibos oficiales, expedidos por la captación de los ingresos federales, financiamiento externo y de partidas extraordinarias.

3. Control de ministraciones federales.

4. Control de Ministraciones de financiamiento externo.

5. Control de las Adquisiciones de material didáctico.

Área de Recursos Materiales:

1. Reporte de entradas, salidas y existencias del almacén de materiales y suministros.

2. Base de datos para compras menores.

3. Control y seguimiento de los pedidos.

4. Control y seguimiento de las requisiciones.

5. Control de salidas de bienes muebles.

6. Orden de comisión a conductores.

7. Relación de mensajería recibida de Estafeta, DHL, Multipack, etcétera.

8. Relación de correspondencia recibida de SEPOMEX.

9. Control de guías de mensajería.

10. Relación de correspondencia enviada por SEPOMEX.

11. Control de mantenimiento de equipo XEROX.

12. Control de mantenimiento de equipo CANNON.

13. Control de actividades del servicio de transporte.

14. Reporte del servicio de vigilancia.

15. Control del mantenimiento y conservación del equipo de transporte.

16. Control del consumo de combustible de las unidades de transporte.

17. Control de visitantes.

18. Control de fotocopiado del equipo XEROX.
19. Reportes de fax enviados.

20. Reportes de fax recibidos.
	Del Departamento de Programación y Presupuestos:

1. Estados de cuenta del seguimiento presupuestal de las líneas de investigación y de apoyo administrativo.

2. Hoja de cálculo sobre los ingresos captados de fuente de financiamiento externo, y de las erogaciones, con el fin de conocer las disponibilidades de los proyectos.

3. Hoja de Cálculo de saldos por disponibilidad monetaria, vinculada con los registros contables.

4. Hoja de Cálculo del control del pago de becas e inversión de proyectos por fuente de financiamiento externo. (CONACYT y SIBEJ).

De los Departamentos de Recursos Humanos y Desarrollo del Personal:

1. Formatos E-20, E-21 “Seguimiento y Evaluación de Acciones de Capacitación de los Organismos y Empresas del Sector Público”, y E-77 “Contrataciones de Servicios de Asesoría, Estudios e Investigación; ambos del Sistema Integral de Información.

Del Área de Tesorería:

1. Solicitudes de Pago por concepto de: Viáticos, Gastos a Comprobar, Reembolsos de Gastos, Proveedores por Materiales y Servicios, Transferencias, etc., de recursos federales y financiamiento externo.

2. Formato E-09 “Detalle de los depósitos o inversiones en moneda nacional”, del Sistema Integral de Información.

3. Formato del sistema de bancos, relativo al manejo de las conciliaciones bancarias correspondientes.

4. Reporte diario de saldos bancarios en moneda nacional y extranjera.

5. Reporte analítico de los recibos oficiales expedidos por la captación de los ingresos federales, financiamiento externo y de partidas extraordinarias.

6. Control de las ministraciones federales.

7. Control de las ministraciones provenientes de financiamiento externo.

Del Área de Recursos Materiales:

1. Requisición de compras y/o servicios.

2. Formato E-71 “Estadísticas por Acciones de Compras”, del Sistema Integral de Información.

3. Entradas y salidas de bienes propiedad de la Unidad.

4. Reporte mensual de entradas y salidas del almacén.

5. Reporte mensual de llamadas telefónicas.

6. Reporte de comprobación de pasajes y viáticos de comisiones realizadas.

7. Reporte por la venta de fotocopias.

8. Informes.

	Titular actual
	Limberth Fernando Vega Vera

	Escolaridad
	Contador Público

	Antigüedad en el puesto
	4 años

	Personal a su cargo
	Mandos intermedios
	2
	Personal de apoyo
	9

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Responsable del Puesto

Limberth Fernando Vega Vera
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Elaboración del Programa Anual de Trabajo.

2. Elaboración y control del presupuesto anual de recursos federales, de acuerdo a las partidas institucionales y la coordinación de las partidas académicas de los proyectos de la Unidad.

3. Dar seguimiento a la aplicación del presupuesto de las líneas de investigación académicas y de apoyo administrativo.

4. Supervisar la aplicación del control administrativo, para la recepción y expedición de los recursos financieros.

5. Vigilar los excedentes de ingresos, ahorros, rendimientos financieros y economías del presupuesto.

6. Verificar que los recursos financieros se canalicen a los objetivos propuestos en los programas operativos.
7. Supervisar la aplicación de los principios de contabilidad, la clasificación de los gastos y otros ordenamientos, en los registros contables de la Unidad.

8. Supervisar el cumplimiento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, para las acciones de compras de materiales y equipo, y de los servicios generales de la Unidad.

9. Revisar el registro contable de los derechos y obligaciones financieras de la Unidad.
10. Dirigir y supervisar las asignaciones y resguardos, uso, destino, mantenimiento y baja de maquinaria, vehículos, equipo y mobiliario.
11. Proponer e informar al Director de Administración, del nombramiento de los empleados; de los ceses o rescisiones laborales del personal, y, en su caso, colaborar en los juicios laborales.

12. Establecer los sistemas de motivación otorgar estímulos y recompensas que marca la ley y las condiciones generales de trabajo.

13. Requerir la información periódica o extraordinaria sobre el desarrollo y cumplimiento de las funciones.
14. Integrar, emitir y en su caso publicar las estadísticas, informes, reportes y anuarios del resultado de su gestión.
15. Informar al Director de Administración sobre la situación financiera y presupuestal de la Unidad, así como, de los hechos y acontecimientos que prevalezcan en la misma.

16. Dar a conocer al Coordinador de la Unidad, el avance del ejercicio del presupuesto institucional, y a los responsables de las líneas de investigación los presupuestos académicos.

17. Informar al Jefe del Departamento de Servicios Escolares, los Jefes de Proyecto y los responsables de línea, de la situación presupuestal de proyectos de recursos fiscales y externos.

18. Organizar periódicamente reuniones de trabajo con el personal a cargo, e informar de los resultados al jefe inmediato superior.

19. Atender al personal de Auditoria, dependientes de instituciones oficiales, Órgano Interno de Control y Vigilancia; así como, de los externos asignados por la Secretaría de la Función Pública.

20. Fungir como enlace administrativo de la Unidad, con las fuentes de financiamiento de diversos proyectos externos.

21. Mantener comunicación directa con funcionarios de las diversas dependencias oficiales e instituciones bancarias.

22. Establecer y promover oportunidades internas y externas, encaminadas a la capacitación de los trabajadores, para proporcionar mejores condiciones para el desarrollo de las actividades.

23. Programar, coordinar y supervisar las funciones del personal bajo su responsabilidad.

24. Organizar reuniones de trabajo con el personal a cargo.
25. Coordinar con sus homólogos a nivel jerárquico, y delegar al personal a su cargo, las tareas y acciones encaminadas al logro de los programas operativos institucionales.

25. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

26. Informar al Director de Administración de sus labores y del avance de las mismas.

27. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

28. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Secretaria de la Subdirección de Administración de la Unidad Chetumal.
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-13. Coordinador de Técnicos
	Lugar de Asignación:

Unidad: Chetumal

	Área de Adscripción:

Subdirección de Administración: Unidad Chetumal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Subdirector de Administración de la Unidad
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar las labores y tramites de apoyo secretarial y administrativo de la Subdirección de Administración de la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Secretaria ejecutiva o equivalente.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos y experiencia en actividades secretariales.

b) Conocimiento de programas como Word, Excel, Base de datos, etcétera.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Mecanografía.
d) Manejo del equipo de cómputo, máquinas de escribir, calculadoras, fax, etcétera.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	e) Taquigrafía.

	8° Secretaria. Auxiliar
	x

	
	9° Chofer. Mantenimiento
	

	a) Manejo de relaciones humanas.

b) Control de archivos
	A. Control Interno
	

	ao)
	
	

	ap)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas de la Unidad y de la Unidad de Administración.

2. Personal de la Dirección de Administración.
	1. Instancias oficiales y particulares.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Viáticos y gastos de viaje.

2. Altas y bajas del ISSSTE del personal de la Unidad.
	1. General de Egresos y Pagos.

2. General de Contratación de Personal.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Solicitud de entrega de boleto de avión

2. Solicitud de cheques

3. Requisición de Compra y/o Servicio

4. Solicitud del Activo Fijo.

5. Elaboración de solicitud de Contratos Asimilados a Salarios

6. Elaboración de Contratos Asimilados a Salarios.

7. Control de la entrega de solicitudes de viáticos y gastos a comprobar, y otros.

8. Control de correspondencia y archivo

9. Control de órdenes de comisión.

10. Directorio telefónico.
11. Informes.
	1. Solicitudes de pago.
2. Oficios de comisión.

3. Cheque electrónico.

	Titular actual
	Alma Patricia Bardales Pastrana

	Escolaridad
	Secretaria Ejecutiva

	Antigüedad en el puesto
	7 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector de Administración de la Unidad Chetumal

Limberth Fernando Vega Vera
	

	Responsable del Puesto

Alma Patricia Bardales Pastrana
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Tomar dictados en taquigrafía.

2. Elaborar oficios, memoranda, circulares, documentos, llenado de formatos, reportes e informes a través de la computadora personal.

3. Recibir y realizar llamadas telefónicas para al jefe inmediato.

4. Registrar y controlar la agenda de asuntos pendientes de la Subdirección de Administración de la Unidad.

5. Recibir y enviar correspondencia interna y externa.

6. Efectuar la requisición de firmas, distribución de documentación interna, fotocopiado, envío de faxes, archivo de documentación, etcétera.

7. Recibir, relacionar y turnar las solicitudes de viáticos, de servicio de transporte, de entradas y salidas de equipo y muebles, requisiciones de compras y/o servicios, gastos a comprobar, reembolso de gastos, pedidos; para la autorización al Subdirector de Administración de la Unidad.

8. Turnar a las Áreas de la Unidad la documentación autorizada de diversas solicitudes.

9. Tramitar asuntos administrativos de la Unidad ante el ISSSTE, relacionados con la afiliación del trabajador, corrección del número de seguridad social, entre otros.

10. Realizar entrega de recibos de nómina y de vales de despensa.

11. Elaborar la solicitud y los contratos Asimilados al Salario.

12. Elaborar el llenado del formato de la aseguradora y de los cheques electrónicos de nómina.

13. Recibir y turnar solicitudes de comisión al Área de Tesorería.

14. Solicitar documentos al personal de nuevo ingreso y abrir su expediente de personal.

15. Relacionar y enviar documentación al Departamento de Recursos Humanos de la Dirección de Administración.

16. Realizar respaldos de la información que se genere, resguardándolo para garantizar su seguridad.

17. Mantener actualizado el archivo del Administrador de la Unidad.

18. Atender el conmutador de la Unidad.

19. Atender la recepción de visitantes externos para localizacion de Áreas o personas que laboran en la Unidad.

20. Apoyar en la organización de eventos de la Unidad, de acuerdo a instrucciones.

21. Apoyar en la elaboración e integración de trabajos específicos requeridos.

22. Informar al Subdirector de Administración de la Unidad, de las acciones emprendidas y su avance, en la atención de los servicios requeridos por las Áreas.
23. Participar y colaborar en los diferentes eventos organizados por la Unidad de Administración.
24. Cumplir con las normas, políticas, reglamentos, sistemas y procedimientos internos de ECOSUR.

25. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de Recursos Financieros
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

Jefe de Servicios Administrativos. Honorarios.
	Lugar de Asignación

Unidad Chetumal

	Área de Adscripción:

Subdirección de Administración: Unidad Chetumal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Subdirector de Administración de la Unidad: Chetumal
	Línea de mando inmediata inferior:

a) Responsable del Área de Tesorería

b) Responsable del Área de Contabilidad

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Revisar y verificar que los movimientos contables en el ejercicio del presupuesto asignado a la Unidad, se encuentren dentro de los montos y rubros autorizados, criterios de racionalidad y lineamientos establecidos por el gobierno federal en lo relativo a contabilidad y gasto público, así como las normas indicadas por las fuentes de financiamiento externo, coordinando las actividades del Área Contable y Área de Tesorería para mantener cualitativamente la documentación e información para el Sistema Integral de Información (SII).

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en rama económico- administrativa o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Ley de Contabilidad y Gasto Público.

b) Ley de Presupuesto de Ingresos y Egresos de la Federación.
	3° Subdirección
	

	d)
	4° Jefatura de Departamento
	

	e)
	5° Administración de Unidad
	

	c) Software: procesador de texto, hoja electrónica, bases de datos, Wincoi, Banwin, etcétera.
	6° Responsable de Oficina
	x

	f)
	7° Técnico o Analista
	

	d) Prácticas de contabilidad generalmente aceptadas.
	8° Secretaria. Auxiliar
	

	g)
	9° Chofer. Mantenimiento
	

	e) Actualización fiscal.
	A. Control Interno
	

	h)
	
	

	f) Manuales de administración para proyectos financiados con recursos SIBEJ, CONACYT, etcétera.

g) Manejo de relaciones humanas.
	
	

	
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	Departamentos de la Dirección de Administración:

a) Tesorería.

b) Programación y Presupuestos.

c) Contabilidad.

d) Recursos Humanos.

e) Desarrollo del Personal.

2. Personal científico y técnico y administrativo de la Unidad.

	1. Instituciones financiadoras de proyectos de investigación. Sistema Regional de Investigación Justo Sierra Méndez (SISIERRA)

2. Consejo Nacional de Ciencia y Tecnología (CONACYT)

3. Fundación de Parques y Museos de Quintana Roo, A. C.

4. Secretaria de Medio Ambiente Recursos Naturales y Pesca en Campeche.

5. CONABIO
6. Instituciones Bancarias
7. Personal de auditoria Externa.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de ingresos.

2. General de egresos y pagos.

3. General de contabilidad.

4. Conciliación contable y presupuestal.

5. Asuntos generales en la administración de proyectos externos.

6. Elaboración de avances presupuestales y reportes financieros.

7. Control presupuestal líneas fiscales y externas.

	1. Información contable y financiera.

2. Administración patrimonial y activos fijos.

3. Pasajes y viáticos.

4. Pagos al personal.

5. Afectación, registro y control presupuestal.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Base de Datos para el seguimiento Presupuestal.

2. Hoja de Cálculo: Ingresos-Egresos disponibilidad de los proyectos por Fuente de Financiamiento.

3. Hoja de Cálculo. Disponibilidad monetaria, vinculada con los Registros Contables de la Unidad.

4. Hoja de Cálculo: Control del pago de becas e inversión de proyectos por fuente de financiamiento.

5. Control de Ministraciones Federales.

6. Control de Ministraciones de financiamiento externo.

7. Formato E-77 del SII.

8. Reporte del presupuesto de los recursos fiscales y externos.

9. Informes financieros de proyectos de recursos externos.

10. Reporte de partidas restringidas de recursos fiscales.
11. Informes.
	-Del Departamento Programación y Presupuesto:

1. Techos financieros a nivel partida institucionales y académicas recursos fiscales.

2. Techos financieros y manual para ejercer los recursos externo de cada fuente financiadora.

3. Distribución del presupuesto por Partidas Institucionales.

4. Afectaciones presupuestales por proyectos y según correspondan a recursos fiscales y externos.

5. Partidas de viáticos y pasaje internacionales.

-Área de Recursos Materiales de la Unidad :

1. Altas de activo fijo.

2. Entrada y salida de almacén.

3. Reporte trimestral de compras

4. Reporte trimestral de servicios

-Del Departamento de Contabilidad

1. Información contable y estados financieros.

-Del Departamento de Tesorería:

1. Reporte de ministraciones.

-Del personal Académico y Administrativo de la Unidad:

1. Formato de reporte de comprobación de pasajes, viáticos y gastos de comisión.

	Titular actual
	José Alberto Zavala Arceo

	Escolaridad
	Licenciatura en contaduría. Pasante de Maestría en Administración.

	Antigüedad en el puesto
	

	Personal a su cargo
	Mandos intermedios
	2
	Personal de apoyo
	4

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector de Administración de la Unidad Chetumal

Limberth Fernando Vega Vera
	

	Responsable del Puesto

José Alberto Zavala Arceo
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Determinar los registros y la documentación contable para verificar que se apliquen los criterios y lineamientos establecidos por el gobierno federal en lo relativo a contabilidad y gasto público.

2. Verificar que las asignaciones presupuéstales se gasten de acuerdo a los montos y rubros autorizados para evitar sobregiros que provoquen observaciones o sanciones de las fuentes de financiamiento, bien sean de recursos fiscales o externos.

3. Practicar arqueos en las Áreas correspondientes para verificar que el manejo de caja chica esté de acuerdo a los lineamientos establecidos en El Colegio para el manejo de efectivo.

4. Revisar informes financieros integrados por los responsables de las Áreas de Tesorería y Contabilidad de la Unidad, para validación de datos e integración de reportes para el Sistema Integral de Información e informes diversos que son requeridos por los Departamentos de la Dirección de Administración.

5. Verificar que los depósitos de las distintas fuentes de financiamiento, recursos fiscales y recursos externos se reciban de acuerdo al calendario de pagos establecidos para no afectar las actividades de los proyectos por falta de financiamiento.

5. Realizar revisión y depuración de cuentas contables para dar seguimiento a la comprobación oportuna.

6. Solicitar al Departamento de Recursos Humanos, la aplicación de descuentos en nómina del personal que no presenten el reembolso de fondos por diferencia de comprobación de viáticos o gastos a comprobar.

7. Realizar revisión y depuración de los anticipos otorgados a proveedores para procurar su comprobación.

8. Revisar las cuentas de proveedores, acreedores diversos y cuentas por pagar para agilizar su liquidación.

9. Analizar la liquidez de los proyectos de recursos fiscales y externos, hacer las transferencias o adecuaciones necesarias para estar en posibilidades de contar con la solvencia necesaria para cubrir los compromisos financieros contraídos en la Unidad.

10. Programar pagos y agilizar su entrega a los beneficiarios para tratar de mantener actualizadas las cuentas bancarias.

11. Dirigir y supervisar las actividades de las Áreas a cargo: Tesorería y Contabilidad, algunas de las cuales apoyan en la toma de decisiones del Área de Recursos Materiales, para la atención de necesidades solicitadas por cada proyecto para el desarrollo de sus actividades.

12. Revisar documentos e informes que genera e integra el Área de Tesorería para las fuentes de financiamiento externo, en cumplimiento a los compromisos financieros adquiridos en convenios específicos de colaboración.

13. Custodiar documentación contable de la Unidad y respaldos de archivos que contengan la información generadas por los responsables a su cargo para dar cumplimiento a lo estipulado en la ley respecto a la custodia y conservación de documentos contables para efectos de Auditoria de la SHCP; así como fuentes de financiamiento externas.

14. Atender los problemas que pudieran presentarse con el Software utilizado en las Áreas de Tesorería y Contabilidad, ya sea en forma interna o externa.

15. Obtener respaldo de la información de las Áreas de Tesorería y Contabilidad.

16. Formular el programa de atención de necesidades de Tesorería y Contabilidad.

17. Identificar necesidades de capacitación en las Áreas a su cargo y presentar propuestas al jefe superior para su atención.

18. Realizar cierre contable y presupuestal del ejercicio.

19. Dar cumplimiento a la entrega de los formatos E77 del SII.

20. Elaborar reportes financieros de la situación presupuestal de las líneas externas.
21. Integrar y realizar depósito al Fideicomiso de los remanentes de presupuesto de recursos externos.

22. Integrar y realizar depósito de reembolso de los pagos a la Tesorería de la Federación por los intereses generados en la cuenta en donde se administran los recursos fiscales.

23. Manejar y controlar, mediante los procedimientos establecidos, los ingresos y egresos de los proyectos provenientes de recursos fiscales, financiamiento externo y de partidas extraordinarias.

24. Dar cumplimiento a los sistemas y procedimientos vigentes en ECOSUR, y que sean necesarias en el Área de su competencia, así como estudiar y perfeccionar los ya existentes, supervisando su adecuado funcionamiento.

25. Revisar la aplicación de los registros contables de las operaciones de la Unidad de Administración.

26. Realizar y analizar el comportamiento contable de las ministraciones, lo acumulado y lo erogado por los proyectos propios mismas que se reportan al jefe del Departamento de Programación y Presupuestos.

27. Preparar de información solicitada por el personal de auditoria, dependientes de instituciones oficiales, órgano interno de control y vigilancia; así como, de los externos asignados por la Secretaría de la Función Pública.

28. Autorización de recursos gasto corriente y de inversión recursos fiscales y externos según los montos de techos financieros aprobados para cada línea.

29. Elaboración de informes financieros por la gestión de recursos externos según los tiempos y condiciones que maneja cada manual.

30. Elaborar avances presupuéstales, por fecha determinada, para cada línea de investigación sobre el recurso fiscal institucional y académico.

31. Atender a la Contraloría Interna en la realización de revisiones de verificación y control.
31. Apoyar a la Subdirección de Administración de la Unidad, en la preparación de información solicitada por el personal de auditoria interna o externa.

32. Dar seguimiento, acatar y resolver las sugerencias, y observaciones derivadas de las consultorías, revisiones y/o auditorias internas y/o externas practicadas.

33. Realizar todas aquellas actividades que, dentro de su área de competencia, le instruya el Jefe inmediato superior, manteniéndolo informado sobre el resultado de su desempeño.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable del Área de Tesorería
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-14. Supervisor Especializado en Ingeniería
	Lugar de Asignación:

Unidad Chetumal

	Área de Adscripción:

Subdirección de Administración: Unidad Chetumal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Recursos Financieros
	Línea de mando inmediata inferior:

a) Asistente

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Administrar los recursos financieros provenientes de diversas fuentes de financiamiento, coordinando y supervisando la captación de los ingresos, el manejo y conciliación de las cuentas bancarias, y efectuando los egresos y pagos; en apego al uso racional de los recursos públicos y los recursos financieros de la Institución en atención de las necesidades de las Áreas sustantivas y de administración.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en el Área Económico Administrativa o similar
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos y experiencia de la profesión y las que se relacionen con la misma.
	3° Subdirección
	

	7.
	4° Jefatura de Departamento
	

	8.
	5° Administración de Unidad
	

	c) Conocimiento de la Administración Pública.
	6° Responsable de Oficina
	

	n)
	7° Técnico o Analista
	x

	c) Conocimiento de la normatividad aplicada al Área de Tesorería.
	8° Secretaria. Auxiliar
	

	o)
	9° Chofer. Mantenimiento
	

	d) Experiencia en operaciones bancarias.
	A. Control Interno
	

	p)
	
	

	e) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	
	

	q)
	
	

	f) Manejo de relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Departamentos de la Dirección de Administración:

a) Departamento de Tesorería.

b) Departamento de Programación y Presupuestos.

c) Personal del Departamento de Contabilidad.

2. Personal administrativo y científico y técnico de la Unidad.

	1. Instituciones bancarias.

2. Proveedores de bienes y servicios.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Coordinar los ingresos a las diversas cuentas de El Colegio.

2. Controlar y entregar los pagos a proveedores.

3. Elaboración de reportes que integran el Sistema Integral de Información.

	1. General de adquisiciones.

2. Viáticos y gastos de viaje.

5. Afectación , registro y control presupuestal de proyectos externos de la Universidad de Clark, jardín botánico y otras universidades.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. E0-9. Saldos bancarios mensuales para el Sistema Integral de Información

2. Emisión de informes financieros basados en la interpretación del resultado contable y la documentación correspondiente, y comunicación de datos a las fuentes de financiamientos y responsables de los mismos.

3. Formatos de movimientos de proyectos externos.

4. Conciliaciones Bancarias.

5. Reporte diario de saldos bancarios en moneda nacional.

6. Reporte de los recibos oficiales, expedidos por la captación de los ingresos federales, financiamiento externo y de partidas extraordinarias.

7. Control de Ministraciones Federales.

8. Control de Ministraciones de financiamiento externo por la Universidad de Clark, jardín botánico y otras Universidades.

9. Informes.
	-Departamento de Tesorería:

1. Reporte de ministraciones enviadas a la Unidad.

	Titular actual
	Rosario Aracely Sosa Alonso

	Escolaridad
	Licenciatura en Contaduría Pública

Pasante en Maestría en Ciencias en Planificación de Empresas y Desarrollo Regional.

	Antigüedad en el puesto
	 6 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	1

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector de Administración de la Unidad Chetumal

Limberth Fernando Vega Vera
	

	Responsable de Recursos Financieros

José Alberto Zavala Arceo
	

	Responsable del Puesto

Rosario Aracely Sosa Alonso
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Manejar y controlar, mediante los procedimientos establecidos, los ingresos y egresos de los proyectos provenientes de recursos fiscales, financiamiento externo y de partidas extraordinarias.

2. Manejar y controlar el fondo revolvente.

3. Atender las diversas solicitudes de depósito y pago de recursos, en atención a las necesidades de las Áreas sustantivas y de administración de la Unidad.

4. Atender y controlar el proceso de emisión y entrega de cheques autorizados, de las transferencias y pagos electrónicos.
5. Atender la cancelación y reposición de cheques expedidos con base en las disposiciones aplicables, así como tramitar la apertura, cancelación y cambios de firmas en cuentas de cheques y valores de la Unidad.
6. Custodiar las chequeras y los recibos de facturas, manteniendo un consecutivo tanto en la numeración como en las fechas de expedición.
7. Emitir la documentación comprobatoria generada en el manejo del fondo revolvente, para su autorización.

8. Turnar al responsable del Área de Contabilidad los depósitos y pólizas de cheques expedidos y pagados, anexando la documentación comprobatoria: requisitada; comprobaciones de gastos realizados a través del fondo revolvente, movimientos bancarios en general y demás operaciones que se generen en el Área, para las afectaciones contables correspondientes.

9. Conciliar la relación de los cheques expedidos contra estados de cuenta bancarios correspondientes.

10. Informar al jefe del Área sobre las ministraciones recibidas y saldos bancarios correspondientes.

11. Elaborar informes mensuales sobre las disponibilidades en bancos y libros y remitirlos al jefe superior para ser enviados al Departamento de Tesorería de la Dirección de Administración.

12. Generar y reportar información financiera para efectos del Sistema Integral de Información en relación al formato E0-9.
13. Realizar respaldos periódicos de la totalidad de información de recursos financieros, resguardándolo debidamente para garantizar su seguridad.

14. Apoyar al jefe del Área en la preparación de información solicitada por el personal de auditoria, dependientes de instituciones oficiales, Órgano Interno de Control y Vigilancia; así como, de los externos asignados por la Secretaría de la Función Pública.

15. Dar seguimiento, acatar y resolver las sugerencias y observaciones derivadas de las consultorías, revisiones y/o auditorias internas y/o externas practicadas.

16. Turnar al jefe y a la Subdirectora de Administración de la Unidad, los informes financieros elaborados para su autorización.

17. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

18. Informar al jefe de sus labores y del avance de las mismas.

20. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Asistente del Área de Tesorería
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-08. Coordinador de Biblioteca
	Lugar de Asignación:

Unidad Chetumal

	Área de Adscripción:

Subdirección de Administración: Unidad Chetumal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable del Área de Tesorería
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar apoyo secretarial y administrativo en el Área.

	Nivel de formación requerido:
	Nivel Jerárquico

	Medio Superior /Carrera Técnica o similar
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos y experiencia en actividades secretariales.

b) Administración de archivos.
	3° Subdirección
	

	r)
	4° Jefatura de Departamento
	

	s)
	5° Administración de Unidad
	

	c) Conocimientos generales de administración de oficinas.
	6° Responsable de Oficina
	

	t)
	7° Técnico o Analista
	x

	d) Manejo de relaciones humanas.
	8° Secretaria. Auxiliar
	

	u)
	9° Chofer. Mantenimiento
	

	e) Manejo de documentación.
	A. Control Interno
	

	v)
	
	

	f) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	
	

	w)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal administrativo y científico y técnico de la Unidad.

	1. Proveedores de bienes y servicios.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Elaboración de pólizas-cheque.

2. Elaboración de recibos de ingresos y constancia de retenciones.
	No aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Documentación de ingresos y egresos al Área Contable.
	No aplicable.

	Titular actual
	Mayra Abigail Belmont Cámara

	Escolaridad
	Bachillerato

	Antigüedad en el puesto
	3 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector de Administración de la Unidad Chetumal

Limberth Fernando Vega Vera
	

	Responsable de Recursos Financieros

José Alberto Zavala Arceo
	

	Responsable del Área de Tesorería

Rosario Aracely Sosa Alonso
	

	Responsable del Puesto

Mayra Abigail Belmont Cámara
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Procesar oficios, memoranda, circulares, documentos, llenado de formatos, reportes.

2. Recibir y realizar llamadas telefónicas, para ser turnadas al jefe inmediato.

3. Registrar y controlar la agenda de asuntos pendientes del Área de Tesorería.

4. Efectuar la requisición de firmas, distribución de documentación interna, fotocopiado, envío de faxes, archivo de documentación, entre otras.
5. Elaborar y controlar los recibos oficiales en base a los recursos captados de financiamiento externo y de partidas extraordinarias.

6. Realizar los cheques en base a solicitudes autorizadas y visto bueno de mi jefe inmediato superior.

7. Elaborar la documentación anexa en cheques expedidos: recibos de gastos a comprobar, becas y constancias de retenciones.

8. Tramitar firmas en cheques expedidos.

9. Realizar el pago directo de los cheques expedidos a beneficiarios y con visto bueno del jefe superior.

10. Recibir los recursos provenientes de devoluciones de viáticos, gastos a comprobar, venta de libros, deshechos y eventos especiales, entre otros, para los depósitos y controles correspondientes en la Unidad.

11. Turnar al responsable del Área de Contabilidad los depósitos, pólizas de cheques expedidos y pagados, anexando la documentación comprobatoria requisitada; movimientos bancarios en general y demás operaciones que se generen en el Área.

12. Llevar el control del archivo de todas las operaciones secretariales.

13. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

14. Informar a la responsable del Área de Tesorería de sus labores y del avance de las mismas.

15. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

16. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable del Área de Contabilidad
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

Técnico Administrativo por Honorarios
	Lugar de Asignación:

Unidad Chetumal

	Área de Adscripción:

Subdirección de Administración: Unidad Chetumal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Recursos Financieros
	Línea de mando inmediata inferior:

1. Técnico Contable

2. Técnico Contable.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Aplicar los Principios de Contabilidad, la normatividad interna y externa en los registros contables y mantener depurada y actualizada la contabilidad, que permita la elaboración y emisión oportuna y consistente de los Estados Financieros de la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en la rama Económica Administrativa o Similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	i) Conocimientos y experiencia en las técnicas de la profesión y de las que se relacionen con la misma.

j) Legislación de la Administración Pública Federal.
	3° Subdirección
	

	k)
	4° Jefatura de Departamento
	

	l)
	5° Administración de Unidad
	

	m) Percepción y visualización de datos y cálculos aritméticos.
	6° Responsable de Oficina
	

	n)
	7° Técnico o Analista
	x

	o) Conocimiento y experiencia en el manejo de personal y de relaciones humanas.
	8° Secretaria. Auxiliar
	

	p)
	9° Chofer. Mantenimiento
	

	q) Manejo de equipo de cómputo y paquetería; así como, máquinas de escribir, calculadoras, etcétera.
	A. Control Interno
	

	r)
	
	

	s) Conocimiento de las leyes fiscales.
	
	

	34.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	Departamentos de la Dirección de Administración:

1. Departamento de Tesorería

2. Departamento de Contabilidad.

3. Departamento de Programación y Presupuestos.

4. Departamento de Activo Fijo.

5. Departamento de Recursos Humanos.

6. Departamento de Desarrollo del Personal.

7. Personal científico y técnico y administrativo de la Unidad.
	1. Instituciones bancarias.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de Ingresos.

2. General de Egresos y Pagos.

3. General de Contabilidad.

4. Conciliación Contable Presupuestal.

5. Depreciación.

6. Elaboración de Estados Financieros.

7. Almacén de Activos Fijos y Suministros.
	1. Afectación, registro y control presupuestal.

2. Información financiera y presupuestal.

3. Manual de Normas y Procedimientos Informáticos.

4. Elaboración de reportes financieros de recursos propios y de fondos en administración.

5. Servicios al personal.

6. Viáticos y gastos de viaje.

7. General de adquisiciones.

8. Administración patrimonial y activos fijos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Estadísticas de acción de compra E-71.

2. Reporte financieros mensuales. Balance general, balanza de comprobación, etc.

3. Reporte de la situación de guardan los proyectos externos en relación a la disponibilidad monetaria.

4. Informes.

	-Departamento de Recursos Materiales:

1. Relación de Pedidos.

	Titular actual
	

	Escolaridad
	

	Antigüedad en el puesto
	

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	3

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector de Administración de la Unidad Chetumal

Limberth Fernando Vega Vera
	

	Responsable de Recursos Financieros

José Alberto Zavala Arceo
	

	Responsable del Puesto

	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Cumplir los principios de contabilidad generalmente aceptados, al clasificador por objeto del gasto y otros ordenamientos, para el registro contable de las operaciones generadas en la Unidad.

2. Cumplir las disposiciones establecidas en la Ley del Impuesto Sobre la Renta, en materia de requisitos fiscales que deberán reunir las comprobaciones de viáticos, pasajes, gastos a comprobar, etcétera, que se generen en la Unidad.

3. Revisar la aplicación de los registros contables de las operaciones de la Unidad de Administración.

4. Efectuar la provisión de pago a proveedores y prestadores de servicios cada mes y al cierre del ejercicio.

5. Realizar y analizar el comportamiento contable de las ministraciones, lo acumulado y lo erogado por los proyectos propios mismas que se reportan al jefe del Departamento de Programación y Presupuestos.

6. Registrar, analizar y depurar las cuentas acreedoras.

7. Registrar y controlar de los movimientos de las cuentas bancarias, como son los prestamos para realizar actividades de investigación y el pago por giros bancarios, impuestos, transferencias, etcétera.

8. Elaborar los estados financieros e integraciones de cuentas correspondientes.

9. Realizar revisiones al sistema contable (COIWIN) con que se opera, y reportar al jefe inmediato las observaciones y situaciones que prevalezcan.

10. Elaboración de Información financiera periódica, con cifras confiables, mismas que se reportan a la Subdirección de Administración de la Unidad: estados financieros, mayores auxiliares, diario general..

11. Generar y reportar información financiera mensual al Departamento de Contabilidad de la Dirección de Administración, para efectos del Sistema Integral de Información.

12. Preparar de información solicitada por el personal de auditoria, dependientes de instituciones oficiales, órgano interno de control y vigilancia; así como, de los externos asignados por la Secretaría de la función Pública.

13. Realizar respaldos de la totalidad de información contable financiera, resguardándolo debidamente para garantizar su seguridad.

14. Turnar al Área de Tesorería las recuperaciones en efectivo, por concepto de viáticos, gastos a comprobar, venta de libros, deshechos, eventos especiales, etcétera.

15. Turnar al Área de Tesorería, solicitudes de pago a proveedores y reembolsos de gastos del personal de la Unidad.

16. Autorización de recursos de gasto corriente y de inversión recursos fiscales y externos según los montos de techos financieros aprobados para cada línea.

17. Elaboración de informes financieros por la gestión de recursos externos según los tiempos y condiciones que maneja cada manual.

18. Supervisar y coordinar las funciones del personal adscrito al Área, en lo referente a la formulación de los registros contables y generación de estados financieros e integración de cuentas.

19. Informar al Jefe de Recursos Financieros de la Unidad, de las acciones emprendidas y del avance de las mismas, relativas al registro contable, la generación de los informes financieros y de los estados analíticos de cuentas.

20. Organizar reuniones de trabajo con el personal a cargo, e informar de los resultados al jefe inmediato.

21. Participar en la elaboración e integración de trabajos específicos y en los diferentes eventos organizados por la Unidad de Administración.

22. Atender a la Contraloría Interna la realización de revisiones de verificación y control.

23. Analizar e implementar en su caso, los sistemas y procedimientos que sean necesarias en el Área de su competencia, así como estudiar y perfeccionar los ya existentes, supervisando su adecuado funcionamiento.

24. Revisar la aplicación de los registros contables de las operaciones de la Unidad de Administración.

25. Dirigir y evaluar las funciones de las Áreas a su cargo, supervisando el cumplimiento de lo establecido en el las disposiciones jurídicas, el Reglamento Interior, el Manual de Organización, en los Manuales y Sistemas de Procedimientos, en las cédulas de certificación de puestos y en los programas operativos.

26. Dar seguimiento, acatar y resolver las sugerencias, y observaciones derivadas de las consultorías, revisiones y/o auditorias internas y/o externas practicadas.

27. Dar seguimiento a la hoja de calculo para determinar la disponibilidad monetaria de los proyectos externos.

28. Elaborar reportes avances presupuéstales financieros.

28. Realizar todas aquellas actividades y responsabilidades que le instruya el Jefe, manteniéndolo informado sobre el resultado de su desempeño y de los asuntos encomendados.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Técnico Contable
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-11. Especialista en Sistemas de Computo
	Lugar de Asignación:

Unidad Chetumal

	Área de Adscripción:

Subdirección de Administración: Unidad Chetumal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable del Área de Contabilidad
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Recibir y revisar que las solicitudes de pago de facturas, pedidos, notas de entrada al almacén, de viáticos y los documentos que soportan la emisión de cheques y/o pagos y que acaten los requisitos fiscales para su autorización; efectuar mensualmente conciliación de existencias en almacén de materiales y suministros, entre cifras contables y físicas reportadas por el Área de Recursos Materiales y mantener el registro y control de los movimientos entre las cuentas bancarias.

	Nivel de formación requerido:
	Nivel Jerárquico

	Contador Público / Privado o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos contables y administrativos.

b) Conocimiento de las leyes fiscales.
	3° Subdirección
	

	c)
	4° Jefatura de Departamento
	

	d)
	5° Administración de Unidad
	

	e) Capacidad analítica para los registros contables y percepción y visualización de datos.
	6° Responsable de Oficina
	

	f)
	7° Técnico o Analista
	x

	g) Elaboración de informes contables.
	8° Secretaria. Auxiliar
	

	h)
	9° Chofer. Mantenimiento
	

	i) Habilidad para cálculos aritméticos.
	A. Control Interno
	

	j)
	
	

	k) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	
	

	l)
	
	

	m) Manejo de relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Área de Tesorería.

2. Personal del Área de Recursos Materiales.

3. Departamento de Contabilidad de la Dirección de Administración.
	Ninguna

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de Contabilidad.

2. Conciliación contable presupuestal y del almacén de consumibles.

3. Control y seguimiento de hoja de cálculo de proyectos externos.
	1. General de egresos y pagos.

2. Viáticos y gastos de viaje.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Partidas de racionalidad: Sistema integral de información (SII).

2. Compromisos presupuéstales.

3. Principales contribuyentes: solicitado por el Gobierno del Estado de Quintana Roo.

4. Requerimientos de comprobación de viáticos por vencimiento de plazo autorizado.

5. Informes.
	1. Pólizas cheque.

2. Depósitos bancarios.

3. Comprobaciones de viáticos y gastos de viaje.

	Titular actual
	Miguel Ángel Cámara Pacab

	Escolaridad
	Carrera comercial: Contador privado

	Antigüedad en el puesto
	5 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector de Administración de la Unidad Chetumal

Limberth Fernando Vega Vera
	

	Responsable de Recursos Financieros

José Alberto Zavala Arceo
	

	Responsable del Área de Contabilidad

	

	Responsable del Puesto

Miguel Ángel Cámara Pacab
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Llevar a cabo la recepción y revisión de los documentos de pago a proveedores, prestadores de servicios y contratistas.

2. Comprobar que las notas o facturas contengan los requisitos fiscales:

a. Autorizadas por el jefe de proyecto o Área.

b. Que no tengan tachaduras o enmendaduras.

c. Verificar sumas.

d. Que cumplan con los requisitos de afectación presupuestal y con los soportes documentales internos.

3. Realizar el registro de las operaciones contables correspondientes a pólizas de egresos e ingresos, al clasificador por objeto del gasto y a otros ordenamientos:

a. Cheques expedidos de ingresos fiscales y externos.

b. Altas del almacén por materiales y suministros.

c. Partidas extraordinarias.

d. Mantener actualizados los registros contables.

e. Pólizas de gastos

4. Control y seguimiento de la base de datos para la capitalización de la inversión autorizada de recursos fiscales y externos.

5. Mantener el registro y control de los movimientos entre las cuentas bancarias: préstamos para realizar actividades de investigación y el pago por giros bancarios, impuestos, transferencias, etcétera.

6. Efectuar mensualmente conciliación de existencias en el almacén de materiales y suministros, entre cifras contables y físicas reportadas por el Área de Recursos Materiales.

7. Realizar respaldos de la totalidad de información contable financiera, resguardándolo para garantizar su seguridad.

8. Control del archivo de pólizas por registros contables generadas, adjuntando a las mismas el soporte documental correspondiente, sellado y foliado de todos los documentos que integran las pólizas.

9. Apoyar en la preparación de información solicitada por el personal de auditoria, dependientes de instituciones oficiales, órgano interno de control y vigilancia; así como, de los externos asignados por la Secretaría de la Función Pública.

10. Informar al responsable del Área, de las acciones emprendidas y el avance de las mismas, en atención de los diversos requerimientos de los responsables de proyectos, así como de las dependencias oficiales.

11. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

12. Participar en la elaboración e integración de trabajos específicos que, dentro de su área de competencia, determine su jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Técnico Contable
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-11. Técnico Especializado en Sistemas de Computo
	Lugar de Asignación:

Unidad Chetumal

	Área de Adscripción:

Subdirección de Administración: Unidad Chetumal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable del Área de Contabilidad
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Resguardar, custodiar y conservar las pólizas, contratos y documentos oficiales que soportan las operaciones financieras-contables efectuadas por la Unidad de Administración; apoyar en la realización de actividades secretariales y como auxiliar en el Área de Contabilidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Técnico en Contabilidad o Medio Superior
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos contables y administrativos.
	3° Subdirección
	

	a)
	4° Jefatura de Departamento
	

	b)
	5° Administración de Unidad
	

	b) Organización de archivos.

	6° Responsable de Oficina
	

	c)
	7° Técnico o Analista
	x

	c) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	8° Secretaria. Auxiliar
	

	d)
	9° Chofer. Mantenimiento
	

	d) Manejo de relaciones humanas.
	A. Control Interno
	

	e)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas de Recursos Financieros y de Recursos Materiales.

2. Personal de investigación de la Unidad.

3. Personal del Departamento de Contabilidad de la Dirección de Administración.
	Ninguna

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de Contabilidad.

2. Elaboración de reportes que integran el sistema integral de información.

	1. Sistema Integral de Información.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte mensual del personal de la Unidad que salió de comisión.

2. Reporte mensual de impuestos por honorarios, arrendamiento e impuestos no deducibles.

3. Reporte mensual de material didáctico.

4. Reporte trimestral de pasajes y viáticos internacionales.

5. Reportes del Sistema Integral de Información E-20, E-21 y E-77.

6. Informes.
	1. Pólizas del capítulo 1000, de la Dirección de Administración, para integrar a la Contabilidad.

2. Oficios de comisión sin viáticos del Área de Tesorería para el reporte de personal que salió de comisión.

3 Documentos para pólizas de egreso e ingreso del Área de Tesorería.

	Titular actual
	Maria Susana Jiménez Cueto.

	Escolaridad
	Séptimo semestre de carrera de Licenciatura en Informática

	Antigüedad en el puesto
	5 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector de Administración de la Unidad Chetumal

Limberth Fernando Vega Vera
	

	Responsable de Recursos Financieros

José Alberto Zavala Arceo
	

	Responsable del Área de Contabilidad

	

	Responsable del Puesto

Maria Susana Jiménez Cueto.
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Control del formato establecido para la documentación solicitada por los usuarios autorizados.

2. Revisar que todas las pólizas se encuentren firmadas y soportadas correctamente.

3. Depurar la información entregada al archivo del Área de Contabilidad.

4. Apoyar en la realización de actividades secretariales y de auxiliar en el Área de Contabilidad.

5. Atender las demás funciones asignadas por el jefe inmediato.

6. Turnar al Responsable del Área los informes financieros elaborados, para su autorización.

7. Mantener respaldado la información contable que se genera durante el mes y por cada cierre contable que se genera.
8. Apoyar en la preparación de información solicitada por el personal de auditoria interna o externa.

9. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

10. Informar al responsable del Área de sus labores y del avance de las mismas.

11. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

12. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Técnico Contable
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

	Lugar de Asignación:

Unidad Chetumal

	Área de Adscripción:

Subdirección de Administración: Unidad Chetumal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable del Área de Contabilidad
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Resguardar y conservar las pólizas, contratos y documentos oficiales que soportan las operaciones financieras-contables efectuadas por la Unidad de Administración; realizar actividades de apoyo contable y presupuestal.

	Nivel de formación requerido:
	Nivel Jerárquico

	Técnico en Contabilidad o similar
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos contables y administrativos.
	3° Subdirección
	

	f)
	4° Jefatura de Departamento
	

	g)
	5° Administración de Unidad
	

	b) Organización de archivos.

	6° Responsable de Oficina
	

	h)
	7° Técnico o Analista
	x

	c) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	8° Secretaria. Auxiliar
	

	i)
	9° Chofer. Mantenimiento
	

	d) Manejo de relaciones humanas.
	A. Control Interno
	

	j)
	
	

	b)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas de Recursos Financieros y Recursos Materiales y Áreas de investigación.

2. Personal del Departamento de Contabilidad de la Dirección de Administración.
	Ninguna

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de Contabilidad.

	1. Sistema Integral de Información.

2. Afectación, registro y control presupuestal.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte mensual del personal de la Unidad que salió de comisión.

2. Informes.

	1. Oficios de comisión sin viáticos del Área de Tesorería para el reporte de personal que salió de comisión.

2. Documentos para pólizas de egreso e ingreso del Área de Tesorería.

	Titular actual
	

	Escolaridad
	

	Antigüedad en el puesto
	

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector de Administración de la Unidad Chetumal

Limberth Fernando Vega Vera
	

	Responsable de Recursos Financieros

José Alberto Zavala Arceo
	

	Responsable del Área de Contabilidad

	

	Responsable del Puesto

	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Clasificar, empastar, etiquetar, archivar, controlar y resguardar la documentación contable generada en la Unidad.

2. Abrir expedientes de los diversos contratos y oficios de las Áreas.

3. Ordenar las pólizas en legajos para su mejor localización y consulta.

4. Ordenar las pólizas en forma ascendente numérica, por mes y año.

5. Ordenar y resguardar los estados financieros, auxiliares y los diarios generales.

6. Fotocopiar documentos y localización de las pólizas.

7. Mantener en óptimas condiciones el espacio en donde se resguarda la documentación depositada.

8. Enviar la información de archivo muerto al almacén para su resguardo y para su consulta.

9. Apoyar en la realización de actividades secretariales y de auxiliar en el Área de presupuestos y Contabilidad.

10. Atender las demás funciones asignadas por el jefe inmediato.

11. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

12. Informar al responsable del Área de sus labores y del avance de las mismas.

13. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

14. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de Recursos Materiales
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-13. Coordinador de Técnicos
	Lugar de Asignación:

Unidad Chetumal

	Área de Adscripción:

Subdirección de Administración: Unidad Chetumal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Subdirector de Administración de la Unidad Chetumal

	Línea de mando inmediata inferior:

1. Responsable del Área de Servicios Generales

2. Responsable de Almacén

3. Responsable de Adquisiciones

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Proporcionar los recursos y servicios generales al personal y a las instalaciones de la Unidad, incluyendo las acciones de conservación de bienes muebles e inmuebles, de los equipos, las instalaciones, del servicio de transporte, mantener el suministro de combustibles del parque vehicular y el manejo de la correspondencia y mensajería; supervisar los proyectos de obra civil y elaborar reportes e informes de adquisiciones y de la contratación de servicios y realizar conciliaciones periódicas de información y cifras con los Departamentos de Contabilidad y Tesorería de la Dirección de Administración, con respaldos periódicos de la totalidad de información que se genera.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en rama Económico Administrativa o Similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Legislación de la Administración Pública Federal.

b) Conocimientos del mantenimiento de instalaciones hidro sanitarias y eléctricas.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Conocimientos sobre el manejo de equipos de laboratorios científicos, vehículos e instalaciones civiles.
	6° Responsable de Oficina
	x

	
	7° Técnico o Analista
	

	d) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	

	e) Conocimiento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.
	A. Control Interno
	

	35.
	
	

	f) Relaciones humanas.

g) Conocimientos de la administración y control de obras y proyectos.
	
	

	36.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal del Departamento Adquisiciones y Obra Pública de la Dirección de Administración.

2. Personal del Área de Recursos Financieros.

3. Personal de las Áreas científica y técnica y de apoyo en la Unidad.

4. Departamento de Activo Fijo
	1. Proveedores de bienes y servicios.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Mantenimiento y conservación de equipo e instalaciones.

2. Mantenimiento civil y obra pública.

3. Servicios generales.

4. Almacén de Activos Fijos y Suministros
	1. General de Adquisiciones.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Orden de pedido de adquisiciones.

2. Solicitud de compra y/o servicios.

3. Solicitud de pago.

4. Relación mensajería recibida.

5. Control de guías de mensajería..

6. Relación de correspondencia enviada.

7. Reportes de mantenimiento del equipo de fotocopiado.

8. Control de actividades del parque vehicular.

9. Reporte del servicio de vigilancia.

10. Control de mantenimiento y conservación del equipo de transporte.

11. Control del consumo de combustible de las unidades de transporte.

12. Control de visitantes.

13. Control del equipo de fotocopiado.

14. Responsivas por uso indebido de las unidades de transportes.
15. Informes.
	1. Requisición de compra y/o servicios.

2. Formato E-71 denominado “Estadísticas por acciones de compras”, del Sistema Integral de Información.

	Titular actual
	Pablo Ramos Pérez

	Escolaridad
	Bachillerato

	Antigüedad en el puesto
	6 años

	Personal a su cargo
	Mandos intermedios
	3
	Personal de apoyo
	5

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector de Administración de la Unidad Chetumal

Limberth Fernando Vega Vera
	

	Responsable del Puesto

Pablo Ramos Pérez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Elaborar el Programa Anual de Adquisiciones y de Servicios Generales de la Unidad.

2. Realizar las adquisiciones de materiales, suministros y equipos solicitados por el personal de investigación y administrativo de la Unidad.

3. Coordinar y supervisar los servicios generales y los de mantenimiento de la Unidad.

4. Coordinar y verificar el funcionamiento del mantenimiento preventivo del parque vehicular
y del equipo marino.

5. Coordinar el servicio de mensajería.

6. Revisar los reportes telefónicos y de mensajería con la recepcionista-telefonista, encargada del conmutador.

7. Elaborar reportes e informes de adquisiciones y de la contratación de servicios.
8. Atender los requerimientos de servicios de correspondencia, fotocopiado, telefonía, mensajería, y demás apoyos generales que demanden las Áreas.

9. Recibir y revisar la documentación para él pago a proveedores.

10. Controlar y dar seguimiento a las bitácoras y a las integraciones de costos por los servicios prestados.

11. Turnar al Subdirector de Administración de la Unidad para su autorización, las solicitudes de pago, documentación comprobatoria, etcétera., por los servicios adquiridos.

12. Turnar al Área de Tesorería del Departamento de Recursos Financieros las solicitudes de pago a proveedores por servicios adquiridos.

13. Turnar al Área de Contabilidad, las comprobaciones de gastos realizados, facturas que amparan los servicios adquiridos y demás operaciones que se generen, para las afectaciones contables correspondientes.

14. Informar a los solicitantes de los avances de sus requerimientos.
15. Controlar y mantener en funcionamiento las instalaciones eléctricas, hidráulicas y sanitarias de los inmuebles.

16. Supervisar con los responsables de vehículos, las condiciones de mantenimiento y equipamiento de los mismos.
17. Revisar las bitácoras y el consumo de gasolina por cada unidad de transporte asignada a la Unidad.
18. Revisión periódica de las instalaciones, para verificar y procurar un estado óptimo de mantenimiento y seguridad de los mismos.

19. Coordinar y supervisar las obras de remodelación, ampliación y rehabilitación de inmuebles.
20. Controlar y supervisar, los servicios de intendencia y vigilancia.
21. Dar a conocer oportunamente el parte de novedades emitido por el cuerpo de vigilancia, con el fin de tomar las medidas preventivas necesarias para evitar incidentes.

22. Realizar conciliaciones periódicas de información y cifras con los Departamentos de Contabilidad y Tesorería de la Dirección de Administración.

23. Supervisar y asesorar las actividades relacionadas con el Almacén de la Unidad, por recursos consumibles y activo Fijo.

24. Realizar respaldos periódicos de la totalidad de información que se genera, resguardándola debidamente para garantizar su seguridad.

25. Programar, coordinar y supervisar las funciones del personal a cargo, de acuerdo a las prioridades de atención de los servicios.

26. Participar y colaborar en los diferentes eventos organizados por la Unidad de Administración, y las demás Áreas, como son reuniones de trabajo, cursos de capacitación, sesiones de concursos, comités, etcétera.

27. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

28. Informar al Subdirector de Administración de la Unidad de sus labores y del avance de las mismas.

29. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

30. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de Servicios Generales
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

	Lugar de Asignación:

Unidad Chetumal

	Área de Adscripción:

Subdirección de Administración: Unidad Chetumal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Recursos Materiales

	Línea de mando inmediata inferior:

1. Recepcionista- Telefonista.

2. Chóferes.

3. Oficial de Mantenimiento.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Planificar los servicios de mantenimiento, atender las demandas de servicios y vigilar los servicios de mantenimiento y conservación de los bienes muebles e inmuebles a cargo de la Unidad Chetumal.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en rama Económico Administrativa o Similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos y experiencia de la profesión y las que se relacionen con la misma.

b) Administración y control de obras y proyectos.
c) Conocimientos del mantenimiento de instalaciones hidro sanitarias y eléctricas.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	d) Conocimientos de ingeniería civil y vehículos.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	x

	d) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	

	e) Conocimiento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.
	A. Control Interno
	

	37.
	
	

	f) Relaciones humanas.
	
	

	38.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal del Departamento de Servicios Generales.

2. Personal del Área de Recursos Financieros.

3. Personal de las Áreas científica y técnica y de apoyo de la Unidad.

	1. Proveedores de bienes y servicios

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Mantenimiento y conservación de equipo e instalaciones.

2. Mantenimiento civil y obra Pública.

3. Servicios generales.
	1. General de Adquisiciones.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Solicitud de compra y/o servicio

2. Relación de mensajería

3. Control de guías de mensajería

4. Relación de correspondencia enviada

5. Reporte de mantenimiento de equipo de fotocopiado.

6. Control de Actividades del parque Vehicular

7. Reporte del Servicio de Vigilancia

8. Control de mantenimiento y conservación de equipo de transporte.

9. Control del consumo de combustible de las unidades de transporte.

10. Control de visitantes.

11. Control del equipo de fotocopiado.

12. Responsivas por uso indebido de las unidades de transporte.

13. Informes.

	1. Requisición de compra y/o servicios

	Titular actual
	

	Escolaridad
	

	Antigüedad en el puesto
	

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	4

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector de Administración de la Unidad Chetumal

Limberth Fernando Vega Vera
	

	Responsable de Recursos Materiales

Pablo Ramos Pérez
	

	Responsable del Puesto

	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Colaborar en la elaboración del Programa Anual de Adquisiciones y para el control de los servicios generales y los de mantenimiento de la Unidad.

2. Controlar el funcionamiento del mantenimiento preventivo del parque vehicular y del equipo marino.

3. Controlar el servicio de mensajería.

4. Controlar los reportes telefónicos y de mensajería con la recepcionista-telefonista, encargada del conmutador.

5. Turnar al jefe del Área de Recursos Materiales la documentación de servicios requeridos para su firma correspondiente.

6. Mantener en funcionamiento las instalaciones eléctricas, hidráulicas y sanitarias de los inmuebles.

7. Controlar con los responsables de vehículos, las condiciones de mantenimiento y equipamiento de los mismos.

8. Controlar las bitácoras y el consumo de gasolina por cada unidad de transporte asignada a la Unidad.

9. Controlar las obras de remodelación, ampliación y rehabilitación de inmuebles.

10. Controlar los servicios de intendencia y vigilancia.

11. Participar y colaborar en los diferentes eventos organizados por la Unidad de administración y las de más Áreas, como son reuniones de trabajos, cursos de capacitación, entre otros.

12. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

13. Informar al jefe de Recursos Materiales de sus labores y del avance de las mismas.

14. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato superior.

15. Realizar y apoyar en las demás funciones que dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Recepcionista-Telefonista
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-04. Técnico Analista Administrativo
	Lugar de Asignación:

Unidad Chetumal

	Área de Adscripción:

Subdirección de Administración: Unidad Chetumal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Atender del servicio telefónico de las llamadas internas y externas locales, llamadas de larga distancia nacionales o internacionales de la Unidad y recibir y distribuir el servicio de fax a las diferentes Áreas de la Unidad y verificar los recibos telefónicos determinando el costo de las llamadas oficiales y registrar este costo mensual y distribuir el gasto por Áreas.

	Nivel de formación requerido:
	Nivel Jerárquico

	Carrera Comercial, Secretaria Ejecutiva o equivalente.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos y experiencia en actividades secretariales y de telefonía.
	3° Subdirección
	

	b)
	4° Jefatura de Departamento
	

	c)
	5° Administración de Unidad
	

	d) Relaciones humanas.

e) Manejo del equipo de cómputo, máquinas de escribir, calculadoras, fax, operadora de radio, etcétera.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	d) Conocimientos generales de administración de oficinas
	8° Secretaria. Auxiliar
	x

	
	9° Chofer. Mantenimiento
	

	e) Conocimientos para elaboración de reportes y requisiciones de compras.
	A. Control Interno
	

	
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	Personal de las Áreas sustantivas y de administración de la Unidad.
	No aplica

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Servicios Generales.

	Ninguno

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte mensual del Tarificador de llamadas.

2. Reporte mensual de guías utilizadas de mensajería.

3. Reportes de faxes enviados y recibidos.
4. Informes.
	1. Solicitud de llamadas telefónicas.

	Titular actual
	Nidia Esther Dzib Us

	Escolaridad
	Bachillerato y Carrera Comercial.

	Antigüedad en el puesto
	5 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector de Administración de la Unidad Chetumal

Limberth Fernando Vega Vera
	

	Responsable de Recursos Materiales

Pablo Ramos Pérez
	

	Responsable del Puesto

Nidia Esther Dzib Us
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Atender las llamadas telefónicas internas y externas de la Unidad.

2. Recibir y distribuir el servicio de fax a las diversas Áreas de la Unidad.

3. Comunicación interna y externa, vía telefónica, de la Unidad con otros centros nacionales e internacionales y transmitir la llamada a los interesados.
4. Dar información sobre los servicios que proporciona la Institución cuando lo soliciten.

5. Checar los recibos telefónicos determinando el costo de las llamadas oficiales.
6. Registrar el costo mensual del servicio telefónico y distribuir el gasto por Áreas.

7. Tramitar el pago de los recibos telefónicos.
8. Informar al jefe del Área de las acciones emprendidas y su avance, en la atención de los servicios requeridos por las Áreas.

9. Participar y colaborar en los diferentes eventos organizados por la Unidad Administrativa.

10. Mantener actualizado el directorio telefónico de la Unidad de Administración.

11. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

12. Atender las demás funciones que dentro de su área de competencia, sean asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Chofer
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-03. Oficial de Servicios Generales
	Lugar de Asignación:

Unidad Chetumal

	Área de Adscripción:

Subdirección de Administración: Unidad Chetumal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Cuidar y dar buen uso del parque vehicular, así como de la integridad física del personal que traslada tanto localmente como en comisiones oficiales y reportar las necesidades de mantenimiento mayor, preventivo y correctivo del equipo de transporte.

	Nivel de formación requerido:
	Nivel Jerárquico

	Secundaria o Técnico Medio
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento en el manejo de vehículos de transporte.

b) Conocimiento de la reglamentación de tránsito.

	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Conocimientos elementales de mecánica automotriz.

d) Uso de mapas de carreteras.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	e) Elaboración de reportes.
f) Manejo de relaciones humanas.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	39.
	A. Control Interno
	

	40.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad.

	No aplica

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Servicios Generales.

2. Informes de bitácoras del transporte de la Unidad.
	No aplica

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte de actividades.

2. Reporte del estado y uso de equipo de trasporte.
	1. Orden de comisión autorizada.

	Titular actual
	Francisco Rodríguez Pantoja

	Escolaridad
	Carrera Comercial

	Antigüedad en el puesto
	3 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector de Administración de la Unidad Chetumal

Limberth Fernando Vega Vera
	

	Responsable de Recursos Materiales

Pablo Ramos Pérez
	

	Responsables del Puesto

Francisco Rodríguez Pantoja
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Transportar al personal de la Unidad.

2. Conducir el microbús de acuerdo a ordenes de comisión autorizadas y al itinerario previamente establecido.

3. Trasladar mercancías, equipos o sustancias a los diferentes lugares que se requieran.
4. Realizar viajes de comisión dentro y fuera de la ciudad, de acuerdo a las necesidades del servicio.
5. Distribuir documentación externa, acudir por diversos trámites a instituciones bancarias, apoyar a proveedores locales y foráneos, traslado de muebles, correos, estafeta, DHL, Multipack, etcétera.

6. Realizar compras de material necesario para el desarrollo de las actividades de la Unidad, en apego a instrucciones.
7. Vigilar el funcionamiento de los vehículos y trasladarlos a los talleres convenidos con la Unidad para su reparación o mantenimiento.
8. Cuidar el funcionamiento y la limpieza las unidades de transporte a su cargo.

9. Reportar las necesidades de mantenimiento mayor, preventivo y correctivo del equipo de transporte.

10. Apoyar en la elaboración del programa anual de mantenimiento de las unidades de transporte.
11. Atender las demás funciones que dentro de su área de competencia, sean asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Chofer
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-04. Técnico Analista Administrativo
	Lugar de Asignación:

Unidad Chetumal

	Área de Adscripción:

Subdirección de Administración: Unidad Chetumal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Cuidado y buen uso del parque vehicular, así como de la integridad física del personal que se traslada localmente y en comisiones oficiales.

	Nivel de formación requerido:
	Nivel Jerárquico

	Secundaria o Técnico medio
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento en el manejo de vehículos de transporte.

b) Conocimiento de la reglamentación de tránsito.

	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Conocimientos elementales de mecánica automotriz.

d) Uso de mapas de carreteras.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	e) Elaboración de reportes.
f) Manejo de relaciones humanas.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	
	A. Control Interno
	

	41.
	
	

	42.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad.
	No aplica

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Servicios Generales.
	No aplica

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte de actividades.

2. Reporte del estado y uso del equipo de trasporte.
	1. Orden de comisión autorizada.

	Titular actual
	Roger Eduardo Pech Ramírez

	Escolaridad
	Primaria

	Antigüedad en el puesto
	5 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector de Administración de la Unidad Chetumal

Limberth Fernando Vega Vera
	

	Responsable de Recursos Materiales

Pablo Ramos Pérez
	

	Responsables del Puesto

Roger Eduardo Pech Ramírez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Transportar al personal de la Unidad.

2. Conducir el microbús de acuerdo a ordenes de comisión autorizadas y al itinerario previamente establecido.

3. Trasladar mercancías, equipos o sustancias a los diferentes lugares que se requieran.
4. Realizar viajes de comisión dentro y fuera de la ciudad, de acuerdo a las necesidades del servicio.
5. Distribuir documentación externa, acudir a instituciones bancarias por trámites diversos, asistir a proveedores locales y foráneos, realizar traslado de muebles, llevar y recibir correos, llevar documentación o paquetería a estafeta, DHL, Multipack, etcétera.

6. Realizar, cuando así lo indique el jefe inmediato, las compras del material necesario para el desarrollo de las actividades de la Unidad.
7. Vigilar el funcionamiento de los vehículos y trasladarlos a los talleres convenidos con la Unidad para su reparación o mantenimiento.
8. Cuidar el funcionamiento y la limpieza de las unidades de transporte a su cargo.

9. Reportar las necesidades de mantenimiento mayor, preventivo y correctivo del equipo de transporte.

10. Apoyar en la elaboración del programa anual de mantenimiento de las unidades de transporte a su cargo.
11. Atender las demás funciones que dentro de su área de competencia, sean asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Oficial de Mantenimiento
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-04. Analista Administrativo
	Lugar de Asignación:

Unidad Chetumal

	Área de Adscripción:

Subdirección de Administración: Unidad Chetumal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Recursos Materiales
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar las actividades de reparación, conservación y mantenimiento de bienes muebles e inmuebles de la Unidad y brindar apoyo en las actividades del Área.

	Nivel de formación requerido:
	Nivel Jerárquico

	Secundaria o Técnico Medio
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Identificación de tipos de instalaciones y su funcionamiento.

b) Conocimientos generales en la elaboración de tiempos y movimientos por actividades especificas.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Conocimiento en el manejo de equipos y herramientas de mantenimiento.

d) Elaboración de reportes.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	e) Conocimientos básicos de fontanería, carpintería y albañilería.

	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	f) Lectura e interpretación de croquis generales de instalaciones.

g) Relaciones Humanas.
	A. Control Interno
	

	43.
	
	

	44.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal administrativo y de las Áreas sustantivas de la Unidad.
	1. Proveedores de servicios de mantenimiento de equipo e instalaciones.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Mantenimiento y conservación de equipo e instalaciones.

2. Mantenimiento civil y obra pública.

3. Servicios generales.
	No aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reportes de mantenimiento y reparación.

	1. Solicitudes de mantenimiento y reparación.

	Titular actual
	Luis Manuel Rivero García

	Escolaridad
	Primaria

	Antigüedad en el puesto
	6 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector de Administración de la Unidad Chetumal

Limberth Fernando Vega Vera
	

	Responsable de Recursos Materiales

Pablo Ramos Pérez
	

	Responsable del Puesto

Luis Manuel Rivero García
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Realizar las labores de instalación, reparación y mantenimiento de las instalaciones de fontanería, albañilería y carpintería de la Unidad.

2. Reparar y dar mantenimiento al mobiliario de oficina: escritorios, sillas, sillones, libreros, archiveros.

3. Mantenimiento y conservación de las instalaciones eléctricas, hidráulicas y sanitarias.
4. Controlar el mantenimiento y supervisión de toda la línea de conducción
5. Solicitar oportunamente al jefe, los utensilios, herramientas e insumos necesarios, para el buen desempeño de las actividades encomendadas.

6. Efectuar trasladados y movimientos de mobiliario, equipo y materiales.

7. Detectar, reportar y atender las fallas eléctricas, hidráulicas y mecánicas en general.
8. Mantener siempre la higiene y buena presentación personal.

9. Brindar el apoyo en las actividades del Área, tales como atención de eventos y maniobras.

10. Coordinar y supervisar a los proveedores del servicio de mantenimiento de equipos de aire acondicionado.

11. Vigilar las bombas de agua y llenado de cisternas para abastecimiento de agua a toda la Unidad.
12. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

13. Informar al jefe de sus labores y del avance de las mismas.

14. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

15. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable del Almacén
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-04. Técnico Analista Administrativo
	Lugar de Asignación:

Unidad Chetumal

	Área de Adscripción:

Subdirección de Administración: Unidad Chetumal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Recursos Materiales
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Registrar y controlar las entradas y salidas de materiales y suministros, equipo y muebles, por medio de los sistemas de control establecidos en la Unidad y las existencias de almacén.

	Nivel de formación requerido:
	Nivel Jerárquico

	Carrera Comercial o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos y experiencia en el control de inventarios.
	3° Subdirección
	

	a.
	4° Jefatura de Departamento
	

	b.
	5° Administración de Unidad
	

	b) Manejo del sistema administrativo empresarial (SAE), hojas de cálculo Excel, procesador de datos Word.
	6° Responsable de Oficina
	

	c.
	7° Técnico o Analista
	x

	c) Conocimiento, manejo y control de almacenes y toma física.
	8° Secretaria. Auxiliar
	

	d.
	9° Chofer. Mantenimiento
	

	d) Manejo de relaciones humanas.
	A. Control Interno
	

	45.
	
	

	e) Conocimiento sobre control de inventarios y clasificación de productos.
	
	

	46.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de la Unidad.

	1. Proveedores de bienes y servicios.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Almacén y Suministros.

2. Administración Patrimonial y Activos Fijos.
	1. General de Adquisiciones.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Requisiciones de almacén, de materiales y suministros.

2. Vales de salidas de almacén de los materiales y suministros.

3. Altas de almacén de materiales y suministros.

4. Altas de los activos fijos.

5. Resguardos de los activos fijos.

6. Ordenes de salidas de los activos fijos.

7. Recepción conjunta de materiales de almacén.

8. Informes.
	1. Requisiciones de almacén de “materiales y suministros”

	Titular actual
	Ligia Isabel Serrano Crespo

	Escolaridad
	Carrera Comercial

	Antigüedad en el puesto
	7 años.

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector de Administración de la Unidad Chetumal

Limberth Fernando Vega Vera
	

	Responsable de Recursos Materiales

Pablo Ramos Pérez
	

	Responsable del Puesto

Ligia Isabel Serrano Crespo
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Llevar a cabo la recepción de materiales y suministros, equipo y muebles para la Unidad.

2. Verificar que todo el material y equipo que ingrese al almacén, tenga la documentación que generó su compra.

3. Elaborar las notas de entrada y remisiones de los bienes que ingresen por compras al almacén.

4. Rechazar todo aquel material y equipo recibido en el almacén que no cumpla satisfactoriamente con las especificaciones marcadas en los pedidos o que presenten averías y desperfectos por el manejo en el transporte.
5. Control y seguimiento mediante el programa SAE de las entradas, salidas y existencias del almacén de materiales y suministros.

6. Manejo de la base de datos para compras menores.

7. Entrega oportuna a usuarios de los materiales y suministros, equipo y muebles, requisitando debidamente la documentación correspondiente.

8. Hacer revisiones constantes de los expedientes de pedidos en trámite, vigilando que las entregas sean efectuadas en los tiempos pactados y hacer recordatorios a los proveedores cuando éstos hayan incumplido.

9. Mantener informado a su jefe inmediato sobre los proveedores que tienen retraso en el tiempo de entrega pactados.

10. Mantener un sistema de vigilancia de la existencia en el almacén, de tal forma que se eviten excesos de mercancías.

11. Realización semestral de inventarios físicos de materiales y suministros.

12. Efectuar las conciliaciones con los registros contables y del almacén de consumibles para hacer las aclaraciones necesarias.

13. Mantener clasificado los anaqueles de materiales y procurar siempre el mantenimiento adecuado de las propias instalaciones que ocupa el almacén en la Unidad.

14. Reportar periódicamente al jefe inmediato, sobre las necesidades de surtido del almacén, de acuerdo a la rotación de los inventarios.

15. Preparar los reportes de cargo de papelería y consumibles de computación para su afectación contable.

16. Realizar conciliaciones periódicas con el Área de Contabilidad, de las entradas, salidas y existencias del almacén de materiales y suministros.

17. Realizar respaldos de la totalidad de información que se genera, resguardándolo debidamente para garantizar su seguridad.

18. Realizar actividades de apoyo administrativo, referente a requisición de firmas, fotocopiado y archivo de documentación generada en el Almacén por materiales y suministros.

19. Turnar al Departamento de Activo Fijo de la Dirección de Administración, la documentación relativa a las adquisiciones de equipos para el alta y resguardo correspondiente.

20. Turnar al responsable del Área de Contabilidad, el reporte mensual de entradas y salidas del almacén; así como, la documentación relativa a las adquisiciones de equipo y muebles, para efectos de los registros contables correspondientes.

21. Turnar al responsable del Área, las conciliaciones e inventarios físicos para su autorización.

22. Apoyar en la preparación de información solicitada por el personal de auditoria, dependientes de instituciones oficiales, órgano interno de control y vigilancia; así como, de los externos asignados por la Secretaría de Contraloría y Desarrollo Administrativo.

23. Realizar anualmente el inventario de toma física de bienes activos de la Unidad para actualizar resguardos entregados en comodato.

24. Cumplir con las normas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

25. Informar al responsable del Área de sus labores y del avance de las mismas.

26. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCIÓN DE ADMINISTRACION
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Responsable del Área de Adquisiciones
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

	Lugar de Asignación:

Unidad Chetumal

	 Área de Adscripción:

Subdirección de Administración de la Unidad Chetumal
	Dependencia Orgánica:

Dirección de Administración

	Línea de Mando Inmediata Superior:

Responsable del Área de Recursos Materiales.
	Línea de mando inmediata inferior:

Asistente

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Verificar y dar seguimiento a las cotizaciones para compras de materiales o servicios y realizar cuadros comparativos de proveedores de bienes y servicios

	Nivel de formación requerido:
	Nivel Jerárquico

	Contador Privado o similar
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos administrativos generales.

c) Conocimiento de los procesos de adquisiciones.

d) Legislación de la Administración Pública Federal.

	3° Subdirección
	

	i)
	4° Jefatura de Departamento
	

	j)
	5° Administración de Unidad
	

	c) Conocimiento general de la Ley de Adquisiciones y Servicios del Gobierno Federal.
	6° Responsable de Oficina
	

	k)
	7° Técnico o Analista
	x

	d) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, fax, etcétera.
e) Manejo de procesador de texto y hojas de calculo.
	8° Secretaria. Auxiliar
	

	l)
	9° Chofer. Mantenimiento
	

	f) Conocimiento de precios de equipos y productos existentes en el mercado
	A. Control Interno
	

	d)
	
	

	g) Manejo de relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal del Área de Recursos Materiales y Recursos Financieros de la Unidad.

2. Departamento de Adquisiciones y Obra Publica.

3. Personal de las Áreas científica y técnica y de apoyo de la Unidad.

	1. Proveedores de bienes

2. Prestadores de servicios.

3. Instituciones Bancarias.

4. CONACYT

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Cotizaciones de materiales y suministros

2. Cuadros comparativos de proveedores.

3. Ordenes de pedido de materiales

4. Solicitudes de cheques para pago del bien o servicio.

	1. General de Egresos y Pagos.

2. General de Contabilidad.

3. Afectación, Registro y Control Presupuestal.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Base de datos para compras menores.

2. Recepción conjunta en materiales y suministros.

3. Entrega de documentación para efectos contables.

4. Pedidos sobre Adquisiciones.

5. Control y seguimiento de los pedidos de materiales y bienes muebles generados.

6. Control y seguimiento de las requisiciones de materiales y bienes muebles de los diferentes usuarios.

7. Control de salidas de bienes muebles de la Unidad.

8. Informes.

	1. Formato de requisición de compra y/o servicios.

2. Solicitudes.

	Titular actual
	

	Escolaridad
	

	Antigüedad en el puesto
	

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACIÓN

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector de Administración de la Unidad Chetumal

Limberth Fernando Vega Vera
	

	Responsable de Recursos Materiales

Pablo Ramos Pérez
	

	Responsable del Puesto

	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Verificar las cotizaciones para compras de materiales o servicios.

2. Control y revisión de comparativos de proveedores de bienes y servicios.

3. Checar las ordenes de pedidos de materiales y suministros.

4. Seguimiento de la documentación de solicitud de cheques para adquirir lo mejor en cantidad, costo y tiempo.

5. Turnar la documentación comprobatoria del servicio o bien al jefe de Recursos Materiales

6. Informar el avance de las solicitudes de compra y servicio al jefe inmediato superior.

7. Participar y colaborar en los diferentes eventos organizados por la Unidad de administración y las demás Áreas: reuniones de trabajos, cursos de capacitación etcétera.

8. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR

9. Informar al jefe de Recursos Materiales de sus labores y del avance de las mismas.

10. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato superior.

11. Realizar y apoyar en las demás funciones que dentro de su área de competencia, le encomiende su jefe inmediato superior

	DIRECCIÓN DE ADMINISTRACION
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Secretaria del Área de Adquisiciones
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

	Lugar de Asignación:

Unidad Chetumal

	Área de Adscripción:

Subdirección de Administración de la Unidad Chetumal
	Dependencia Orgánica:

Dirección de Administración

	Línea de Mando Inmediata Superior:

Responsable del Área de Adquisiciones
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Efectuar apoyo administrativo al Área de Adquisiciones.

	Nivel de formación requerido:
	Nivel Jerárquico

	Contador Publico o Privado o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Manejo de inventarios.
b) Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y sus Reglamentos.
	3° Subdirección
	

	m)
	4° Jefatura de Departamento
	

	n)
	5° Administración de Unidad
	

	c) Procedimientos administrativos de adquisiciones en El Colegio.
	6° Responsable de Oficina
	

	o)
	7° Técnico o Analista
	

	d) Conocimiento de los catálogos y precios de los equipos y productos que se requieren.
	8° Secretaria. Auxiliar
	x

	p)
	9° Chofer. Mantenimiento
	

	e) Conocimiento presupuestos y su ejercicio.

f) Conocimiento y experiencia en relaciones humanas.
	A. Control Interno
	

	e)
	
	

	g) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera, así como la paquetería de las PCs.
	
	

	f)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal del departamento Adquisiciones y Obra Publica de la Dirección de Administración.

2. Personal de las Áreas científica y técnica y de administración, así como personal de apoyo de la Unidad.

	1. Proveedores de bienes y servicios

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Solicitud de cotizaciones

2. Cuadros comparativos de proveedores.

	1. General de Adquisiciones

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informes.

2. Ordenes de pedido.

3. Elaboración de solicitudes de cheques para pago del bien o servicio.
	No aplica

	Titular actual
	

	Escolaridad
	

	Antigüedad en el puesto
	

	Personal a su cargo
	Mandos intermedios
	
	Personal de apoyo
	

	AUTORIZACIÓN

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector de Administración de la Unidad Chetumal

Limberth Fernando Vega Vera
	

	Responsable de Recursos Materiales

Pablo Ramos Pérez
	

	Responsable de Área de Adquisiciones
	

	Responsable del Puesto
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Realizar cotizaciones para compras de materiales o servicios.

2. Elaborar cuadros comparativos.

3. Elaboración de ordenes de pedidos.

4. Elaboración de solicitudes de cheque para la adquisición de bienes y servicios.

5. Turnar la documentación comprobatoria del servicio o bien, al responsable del Área de Adquisiciones.

6. Informar el avance de las solicitudes de compra y servicio a su jefe inmediato superior.

7. Participar y colaborar en los diferentes eventos organizados por la Unidad de administración y las demás Áreas, tales como reuniones de trabajos, cursos de capacitación, entre otros.

8. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

9. Informar al responsable del Área de Adquisiciones de sus labores y del avance de las mismas.

10. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato superior.

11. Realizar y apoyar en las demás funciones que dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Subdirector de Administración de la Unidad Tapachula
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

NB2. Subdirector de Área
	Lugar de Asignación

Unidad Tapachula

	Área de Adscripción:

Dirección de Administración
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Director de Administración
	Línea de mando inmediata inferior:

1. Responsable de Recursos Financieros

2. Responsable de Recursos Materiales

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Administrar los recursos financieros, materiales y humanos asignados a la Unidad para atender las necesidades solicitadas por los investigadores y personal de apoyo en el desarrollo de proyectos de investigación, apegándose a las políticas y lineamientos establecidos por el gobierno federal y las fuentes de financiamiento externo.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en Área económico-administrativa o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Legislación de la Administración Pública Federal.

b) Presupuesto de Egresos de la Federación

c) Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.
	3° Subdirección
	x

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	d) Condiciones generales de trabajo de ECOSUR

e) Ley Federal del Trabajo, apartados “A” y “B”

f) Auditoria y Control interno.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	g) Conocimiento de software, procesadores de texto, hojas electrónicas, bases de datos, gráficos, paquetes contables, etcétera
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	

	h) Manuales de administración de proyectos con financiamiento externo.
	A. Control Interno
	

	
	
	

	i) Manejo y desarrollo de personal y relaciones humanas.
	
	

	
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	9. Dirección de Desarrollo Institucional.

10. Subdirectores de Administración de la Dirección de Administración.

11. Jefes de departamento de la Dirección de Administración

12. Responsables de líneas o proyectos.
13. Personal de la Unidad.
	9. Organismos y dependencias oficiales: CONACYT, CONABIO, etcétera.

10. Secretaría de Hacienda y Crédito Público.

11. Auditores interno y externos.

12. Proveedores de bienes y servicios.
13. Gerentes de instituciones bancarias.
14. Autoridades municipales
15. Procuraduría Federal del Consumidor
16. Ajustadores de seguros
17. Policía Federal Preventiva y agentes de Tránsito.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Mantenimiento civil y obra pública.

2. General de contratación de personal.

3. Servicios al personal.

4. General de adquisiciones.

5. Viáticos y gastos de viaje.

6. Servicios generales.

7. General de contabilidad.

8. General de ingresos.

9. Mantenimiento y conservación de equipo e instalaciones.

10. General de egresos y pagos.

11. Afectación, registro y control presupuestal.

12. Administración patrimonial y activos fijos.

13. Conciliación contable presupuestal.

	1. General de nómina y prestaciones.

2. Manual de Normas y Procedimientos Informáticos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	-Área de Recursos Financieros:

1. Hoja de cálculo para el control y seguimiento de la inversión en bienes muebles correspondiente a proyectos de recursos fiscales y externos.

2. Recibo de caja.

3. Solicitud de reembolso de gastos.

4. Base de datos para el seguimiento presupuestal.

5. Hoja de cálculo sobre Ingresos-Egresos y disponibilidad de los proyectos por fuente de financiamiento.

6. Hoja de cálculo: disponibilidad monetaria, vinculada con los registros contables de la Unidad.

7. Hoja de cálculo: control del pago de becas e inversión de proyectos por fuente de financiamiento.

8. Reporte diario de saldos bancarios en moneda nacional y extranjera.

9. Reporte de los recibos oficiales, expedidos por la captación de los ingresos federales, financiamiento externo y de partidas extraordinarias.

10. Control de ministraciones federales.

11. Control de ministraciones de financiamiento externo.

12. Control de las adquisiciones de material didáctico.

- Área de Recursos Materiales:

1. Reporte de entrada, salida y existencias de materiales y suministros, del almacén.

2. Base de datos para compras menores.

3. Control y seguimiento de los pedidos.

4. Control y seguimiento de las requisiciones.

5. Control de salida de bienes muebles.

6. Solicitud de boletos de avión.

7. Control de entrega de boletos de avión.

8. Solicitud para servicio de hospedaje.

9. Orden de comisión a conductores.

10. Relación de mensajería recibida de Estafeta, DHL, Multipack, etcétera.

11. Relación de correspondencia recibida de SEPOMEX.

12. Control de guías de mensajería.

13. Relación de correspondencia enviada por SEPOMEX.

14. Control de mantenimiento del equipo XEROX.

15. Control de mantenimiento del equipo CANNON.

16. Control de actividades del servicio de transporte.

17. Reporte del servicio de vigilancia.

18. Control del mantenimiento y conservación del equipo de transporte.

19. Control del consumo de combustible de las unidades de transporte.

20. Control de visitantes.

21. Control de fotocopiado del equipo XEROX.

22. Reportes de faxes enviados.

23. Reportes de faxes recibidos.

24. Informes.

	-Del Departamento de Programación y Presupuesto:

1. Estados de cuenta del seguimiento presupuestal de las líneas de investigación y de apoyo administrativo.

2. Hoja de cálculo sobre los ingresos captados de fuente de financiamiento externo, y de las erogaciones, con el fin de conocer las disponibilidades de los proyectos.

3. Hoja de cálculo de saldos por disponibilidad monetaria, vinculada con los registros contables.

4. Hoja de cálculo del control de pago de becas e inversión de proyectos por fuente de financiamiento externo.

-Del Departamento de Recursos Humanos:

1. Formatos E-20, E-21 “Seguimiento y evaluación de acciones de capacitación de los organismos y empresas del Sector Público”.

2. Formato E-77 “Contrataciones de servicios de asesoría, estudios e investigación” del Sistema Integral de Información.

Del Área de Recursos Financieros:

1. Solicitudes de pago por concepto de: viáticos, gastos a comprobar, reembolsos de gastos, proveedores por materiales y servicios, transferencias, etcétera, de recursos federales y financiamiento externo.

2. Formato E-09 “Detalle de los depósitos o inversiones en moneda nacional”, del Sistema Integral de Información.

3. Reporte de comprobación de pasajes y viáticos de comisiones realizadas.

-Del Área de Recursos Materiales:

1. Requisición de compras y/o servicios.

2. Pedidos sobre adquisiciones.

3. Ordenes de trabajo de mantenimiento.

4. Entrada y salida de consumibles del almacén.

5. Formato E-71 “Estadísticas por acciones de compras”, del Sistema Integral de Información.

6. Entrada y salida de bienes muebles, propiedad de ECOSUR.

7. Reporte mensual de los cargos por llamadas Telefónicas.

	Titular actual
	Lilia Elizabeth Ristori Cueto

	Escolaridad
	Licenciatura en Administración

	Antigüedad en el puesto
	12 años

	Personal a su cargo
	Mandos intermedios
	2
	Personal de apoyo
	14

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Responsable del Puesto

Lilia Elizabeth Ristori Cueto
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Dirigir y supervisar las actividades de las Áreas de Recursos Financieros y Recursos Materiales, para verificar que se atiendan las necesidades del personal de investigación y apoyo de la Unidad, dentro del marco legal establecido por el gobierno federal y las distintas fuentes de financiamiento externo y observando los procedimientos internos establecidos por la Dirección de Administración.

2. Asesorar, orientar y capacitar al personal adscrito para el desarrollo de las actividades específicas de cada puesto.

3. Revisar y aprobar el plan de adquisiciones del Área de Recursos Materiales y supervisar que éste se desarrolle de acuerdo a lo planeado para dar cumplimiento a lo estipulado en la Ley de Adquisiciones del Gobierno Federal.

4. Revisar y autorizar la documentación que generen las Áreas de Recursos Financieros y Recursos Materiales para cumplir con los compromisos adquiridos en el proceso de adquisición, como son pedidos, pagos, entre otros.

5. Formular el programa de capacitación del personal administrativo adscrito a la Unidad para proporcionarles técnicas, procedimientos y métodos actualizados que les permitan desarrollar sus actividades con mayor eficiencia.

6. Formular presupuesto anual de gastos indirectos (institucional) para mantenimiento y conservación de edificios, instalaciones, equipos y, en general, de toda la infraestructura de apoyo a los proyectos de investigación.

7. Verificar que los compromisos contraídos derivados de los convenios celebrados con instituciones, organismos, entre otros, se cumplan de acuerdo a lo señalado en el propio documento.

8. Presidir reuniones para el desarrollo de concursos de licitación, mediante la modalidad de invitación a, cuando menos, tres personas para dar cumplimiento a lo establecido en la Ley de Adquisiciones.

9. Dirigir y supervisar las actividades de la secretaria relativas a control y registro de personal; trámites de transportación aérea y/o terrestre y viáticos; seguimiento de trámites administrativos para pagos de nómina, despensa y demás prestaciones; movimientos de alta, baja, permisos, etcétera; pagos al personal contratado bajo el régimen a honorarios; cálculo de impuestos; pagos de becas, entre otras.

10. Establecer medidas de control interno que permitan analizar, evaluar y comparar la información en proceso de los responsables de las Áreas de Recursos Financieros y de Recursos Materiales.

11. Atender y verificar que los proveedores realicen entrega de productos con la cantidad, calidad y en el tiempo contratado y de los servicios requeridos.

12. Apoyar administrativamente a los investigadores para solicitar apoyo financiero a las distintas fuentes de financiamiento externo de la Institución.

13. Elaborar el programa anual de trabajo y el presupuesto anual de la Unidad.

14. Organizar periódicamente reuniones de trabajo con el personal a cargo e informar de los resultados al Director de Administración.

15. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

16. Informar al Director de Administración de sus labores y del avance de las mismas.

17. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Secretaria de la Subdirección de Administración. de la Unidad Tapachula.
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

	Lugar de Asignación:

Unidad Tapachula

	Área de Adscripción:

Subdirección de Administración: Unidad Tapachula
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Subdirectora de Administración de la Unidad
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar las labores y tramites de apoyo secretarial y administrativo de la Subdirección de Administración de la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Secretaria ejecutiva o equivalente.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos y experiencia en actividades secretariales.

b) Conocimientos de archivonomía.

c) Manejo del equipo de cómputo, máquinas de escribir, calculadoras, fax, memoranda, etcétera.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	13.
	5° Administración de Unidad
	

	e) Manejo de programas de cómputo: Word, Excel, base de datos, etcétera.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	f) Manejo de relaciones humanas.
	8° Secretaria. Auxiliar
	x

	
	9° Chofer. Mantenimiento
	

	
	A. Control Interno
	

	13.
	
	

	14.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas de la Unidad y de la Dirección de Administración.
	No Aplicable

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No Aplicable
	No Aplicable

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Control de entrega de solicitudes de viáticos, gastos a comprobar y otros.

2. Control de correspondencia y archivo.

3. Control de ordenes de comisión.

4. Directorio telefónico.

5. Agenda.
6. Informes.
	1. Solicitudes de pago.

	Titular actual
	Cornelia Beatriz Gutiérrez Salazar

	Escolaridad
	Carrera Comercial

	Antigüedad en el puesto
	Meses

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirector de Administración de la Unidad Tapachula
Lilia Elizabeth Ristori Cueto
	

	Responsable del Puesto

Cornelia Beatriz Gutiérrez Salazar
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Procesar oficios, memoranda, circulares, documentos, llenado de formatos, reportes e informes.

2. Registrar y controlar la agenda de asuntos pendientes de la Subdirección de Administración.

3. Recibir y enviar correspondencia interna y externa.

4. Efectuar la requisición de firmas, distribución de documentación interna, fotocopiado, envío de fax, archivo de documentación, entre otras.

5. Recibir, relacionar y turnar las solicitudes de viáticos, de servicio de transporte, de entradas y salidas equipo y muebles, requisiciones de compras y/o servicios, gastos a comprobar, reembolso de gastos y pedidos, para la autorización de la Subdirectora de Administración de la Unidad.

6. Turnar a las Áreas administrativas la documentación autorizada de las diversas solicitudes.

7. Realizar respaldos de la información que se genere para garantizar su seguridad.

8. Mantener actualizado el archivo.

9. Atender la recepción de visitantes externos para localizacion de areas o personas que laboran en la Unidad.

10. Apoyar en la organización de eventos, de acuerdo a instrucciones.

11. Apoyar en la elaboración e integración de trabajos específicos requeridos.
12. Informar al Subdirector de las acciones emprendidas y su avance, en la atención de los servicios requeridos por las Áreas.
13. Participar y colaborar en los diferentes eventos organizados por la Subdirección de Administración de la Unidad.

14. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

15. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de Recursos Financieros
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-14. Técnico Administrativo Especializado.
	Lugar de Asignación

Unidad Tapachula

	Área de Adscripción:

Subdirección de Administración: Unidad Tapachula
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Subdirectora de Administración de la Unidad Tapachula
	Línea de mando inmediata inferior:

a) Responsable de Tesorería

b) Responsable de Control Presupuestal

c) Responsable de Contabilidad

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Revisar y verificar que los movimientos contables, en el ejercicio del presupuesto asignado a la Unidad, se encuentren dentro de los montos y rubros autorizados, criterios de racionalidad y lineamientos establecidos por el gobierno federal en lo relativo a contabilidad y gasto público, así como las normas establecidas por las fuentes de financiamiento externo.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en la rama económica-administrativa o similar
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Legislación de la Administración Pública Federal.

b) Presupuesto de Egresos de la Federación.

c) Software: procesador de texto, hoja electrónica, bases de datos, Wincoi, Banwin, etcétera.
	3° Subdirección
	

	t)
	4° Jefatura de Departamento
	

	u)
	5° Administración de Unidad
	

	d) Conocimientos de los manuales de administración para proyectos financiados.
	6° Responsable de Oficina
	x

	v)
	7° Técnico o Analista
	

	e) Principios de contabilidad.
	8° Secretaria. Auxiliar
	

	w)
	9° Chofer. Mantenimiento
	

	f) Actualización fiscal.

g) Manejo de relaciones humanas.
	A. Control Interno
	

	x)
	
	

	
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Departamentos de la Dirección de Administración:

a) Tesorería.

b) Programación y Presupuestos.

c) Contabilidad.

d) Activo Fijo.

2. Personal científico y técnico y administrativo de la Unidad.

	1. Personal de auditoria interna o de las auditorias externas.

2. Instituciones bancarias.

3. Instituciones financiadoras de proyectos de investigación.
4. Proveedores y prestadores de servicios.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Ingresos

2. Egresos

3. Comprobación de viáticos y gastos.

4. Contabilidad
	a. Afectación, registro y control presupuestal.

b. Información contable y financiera.

c. Administración patrimonial y activos fijos.

d. Pasajes y viáticos.

e. Pagos al personal.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Estados financieros

2. Informes financieros de recursos externos.

3. Informes.
	1. Balanza de comprobación.

2. Conciliaciones bancarias.

3. Reporte de control presupuestal.

4. Reporte de disponibilidades bancarias.

5. Informes.

	Titular actual
	Lilia Franco Pérez

	Escolaridad
	Licenciatura en Informática

	Antigüedad en el puesto
	5 años

	Personal a su cargo
	Mandos intermedios
	3
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirectora Administrativa de la Unidad Tapachula

Lilia Elizabeth Ristori Cueto
	

	Responsable del Puesto

Lilia Franco Pérez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Verificar que los registros y la documentación contable se apliquen a los criterios y lineamientos establecidos por el gobierno federal en lo relativo a contabilidad y gasto público.

2. Verificar que las asignaciones presupuestales se efectúen de acuerdo a los montos y rubros autorizados para evitar sobregiros que provoquen observaciones o sanciones de las fuentes de financiamiento de recursos fiscales o externos.

3. Practicar arqueos en el Área de Recursos Materiales para verificar que el manejo de la caja chica se apegue a los lineamientos establecidos en El Colegio.

4. Revisar los informes financieros integrados por los responsables de las Áreas de Tesorería, Control Presupuestal y Contabilidad de la Unidad, para validación de datos e integración de reportes para el Sistema Integral de Información e informes requeridos por los Departamentos de la Dirección de Administración.

5. Verificar que los depósitos de las distintas fuentes de financiamiento, recursos fiscales y recursos externos se reciban de acuerdo al calendario de pagos establecidos para evitar que la falta de financiamiento oportuno afecte las actividades de los proyectos.

6. Realizar revisión y depuración de cuentas contables para dar seguimiento a su comprobación.

7. Solicitar al Departamento de Recursos Humanos la aplicación de descuentos en nómina del personal moroso que no presenten el reembolso de fondos por diferencia de comprobación de viáticos o gastos a comprobar.

8. Efectuar revisiones y depuración de los anticipos otorgados a proveedores para procurar su comprobación.

9. Revisar las cuentas de proveedores, acreedores diversos y cuentas por pagar para agilizar su liquidación.

10. Analizar la liquidez de los proyectos de recursos fiscales y externos, hacer las transferencias o adecuaciones necesarias para estar en posibilidades de contar con la solvencia necesaria para cubrir los compromisos financieros contraídos en la Unidad.

11. Programar pagos y agilizar su entrega a los beneficiarios para mantener actualizadas las cuentas bancarias.

12. Dirigir y supervisar las actividades de las Áreas de Control Presupuestal, Tesorería y Contabilidad para obtener la información que sirva como apoyo en la toma de decisiones del responsable del Área de Recursos Materiales, para la atención de necesidades solicitadas por cada proyecto para el desarrollo de sus actividades.

13. Revisar documentos e informes que genera e integra el Área de Control Presupuestal para las fuentes de financiamiento externo, en cumplimiento a los compromisos financieros adquiridos en convenios específicos de colaboración, para evitar observaciones o sanciones que afecten el desarrollo del proyecto por una suspensión en el financiamiento en caso de incumplimiento.

14. Custodiar documentación contable de la Unidad y respaldos de archivos que contengan la información generadas por los responsables a su cargo para dar cumplimiento a lo estipulado en la Ley respecto a la custodia y conservación de documentos contables para efectos de auditoria de la Secretaría de Hacienda y Crédito Público (SHCP); así como fuentes de financiamiento externas.

15. Atender problemas con el Software que se utilice en las Áreas de Tesorería, Control Presupuestal y Contabilidad, ya sea en forma interna o externa.

16. Obtener respaldo de la información de las Áreas a cargo.

17. Formular el programa de atención de necesidades de las Áreas a cargo, así como de capacitación, para presentar propuestas a la Subdirectora.

18. Realizar cierre contable y presupuestal del ejercicio.

19. Integrar y realizar depósito al fideicomiso de los remanentes de presupuesto de recursos externos.

20. Integrar y realizar depósito de reembolso de los pagos a la Tesorería de la Federación por los intereses generados en la cuenta en donde se administran los recursos fiscales.

21. Integrar y realizar depósito de los fondos retenidos por concepto de Impuesto Sobre Producto del Trabajo e Impuesto Sobre la Renta por pago de honorarios asimilados y honorarios independientes con presupuesto de recursos externos captados en la Unidad.

22. Manejar y controlar mediante los procedimientos establecidos los ingresos y egresos de los proyectos, provenientes de recursos fiscales, financiamiento externo y de partidas extraordinarias.

23. Dar cumplimiento a los sistemas y procedimientos vigentes en ECOSUR, que sean necesarias en el Área de su competencia, así como estudiar y perfeccionar los ya existentes, supervisando su adecuado funcionamiento.

24. Apoyar a la Subdirección de Administración de la Unidad, en la preparación de información solicitada por el personal de auditoria interna o externa.

25. Dar seguimiento, acatar y resolver las sugerencias y observaciones derivadas de las consultorías, revisiones y/o auditorias internas y/o externas practicadas.

26. Realizar todas aquellas actividades que, dentro de su área de competencia, le instruya el Jefe inmediato superior, manteniéndolo informado sobre el resultado de su desempeño.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de Tesorería
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-09. Técnico Superior. Honorarios.
	Lugar de asignación

Unidad Tapachula

	Área de Adscripción:

Subdirección de Administración: Unidad Tapachula
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Recursos Financieros
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Registrar ingresos captados y egresos realizados en la Unidad, utilizando los sistemas establecidos (Coiwin y Banwin) en el ejercicio de los presupuestos de recursos fiscales, externos (en administración) y otros, con apego a los lineamientos establecidos en la Ley de Contabilidad y Gasto Público y en los Manuales de Administración de Proyectos con Financiamiento Externo.

	Nivel de formación requerido:
	Nivel Jerárquico

	Contador /Licenciatura en la rama Económico Administrativa, o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Presupuesto de Egresos de la Federación.

b) Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.
	3° Subdirección
	

	a.
	4° Jefatura de Departamento
	

	b.
	5° Administración de Unidad
	

	c) Conocimiento básico de inglés.
	6° Responsable de Oficina
	

	c.
	7° Técnico o Analista
	x

	d) Software: procesadores de textos, hojas electrónicas, bases de datos, programas contables y programas de bancos.
	8° Secretaria. Auxiliar
	

	d.
	9° Chofer. Mantenimiento
	

	e) Ley de Operaciones y Títulos de Crédito.
	A. Control Interno
	

	e.
	
	

	f) Legislación de la Administración Pública

n) Principios de Contabilidad.
	
	

	27.
	
	

	i) Manejo de relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal científico y técnico y de administración de la Unidad.

2. Personal de los Departamentos de la Dirección de Administración: Contabilidad, Tesorería, Programación y Presupuestos, Recursos Humanos y Desarrollo del Personal.

	1. Proveedores y prestadores de servicio.

2. Funcionarios de instituciones bancarias.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de Contabilidad

2. General de pagos

	1. Compras, servicios generales, control presupuestal, activo fijo y contabilidad.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte de saldos bancarios.

2. Conciliaciones bancarias

3. Estado de los fondos integrados al fideicomiso.

4. Contrarrecibos

	1. Facturas

2. Pedidos, solicitudes de compra, vales internos.

3. Solicitud de pago de jornales.

4. Solicitud de pago para publicación de artículos científicos.

5. Solicitud de pago para suscripción a revistas.

6. Solicitud de pago para adquisición de libros.

7. Solicitud para pago de prestaciones al personal.

8. Recibos para pago de honorarios asimilados a salarios.

9. Recibos para pago de honorarios independientes.

10. Recibos para pagos de compensaciones extraordinarias con cargo a recursos externos de la Unidad.

	Titular actual
	Carmina Méndez Santoyo

	Escolaridad
	Licenciatura en Contaduría Pública

	Antigüedad en el puesto
	1 año

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirectora Administrativa de la Unidad Tapachula

Lilia Elizabeth Ristori Cueto
	

	Responsable de Recursos Financieros

Lilia Franco Pérez
	

	Responsable del Puesto

Carmina Méndez Santoyo
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Recibir facturas para tramitar pagos y expedir contrarecibos para el proveedor.

2. Relacionar el pago con el documento de control interno que identifique el gasto.

3. Codificar contablemente el gasto con la información en el documento de control interno: partida, proyecto y fuente de financiamiento.

4. Recibir del jefe de Recursos Materiales las liberaciones de pago, con la referencia del número de pedido, monto y proveedor, en función a los materiales y servicios recibidos.

5. Recibir las solicitudes de pagos directos: pago de jornales, pago de suscripciones a revistas, compra de libros, pago de publicaciones de artículos científicos, entre otras y turnarlas al Área de Análisis Presupuestal para verificar la disponibilidad presupuestal y la autorización del gasto en el proyecto correspondiente.

6. Realizar los pagos de acuerdo a los requerimientos recibidos: proveedores, prestadores de servicios, órdenes de comisión, pagos diversos, revisando que la documentación de soporte cumpla con los requisitos fiscales vigentes y los lineamientos internos de El Colegio.

7. Emitir los pagos en el programa de bancos establecido.

8. Turnar para firma de la Subdirectora de Administración los cheques emitidos.

9. Entregar los cheques a los beneficiarios.

10. Recibir los depósitos e identificar su origen para realizar el movimiento contable que proceda en el sistema de bancos establecido.

11. Formular conciliaciones bancarias de cada una de las cuentas.

12. Formular reporte mensual de saldos bancarios.

13. Turnar copia de las facturas recibidas al jefe de Recursos Materiales para su integración en el pedido correspondiente.

14. Conciliar con el jefe de Recursos Materiales la facturación recibida de los proveedores: pedidos recibidos y verificar los faltantes.

15. Realizar trámites bancarios: compra de órdenes de pago, expedición de giros bancarios, cheques certificados, compra de giros en dólares, etcétera, en función de las necesidades de pago que le requieran.

16. Actualizar la cuenta de dólares al cierre de mes y efectuar los movimientos contables para realizar la nivelaciones por la tasa de cambio que establece la Secretaría de Hacienda y Crédito Público, incluyendo la cuenta bancaria y los fondos integrados en el fideicomiso en moneda extranjera.

17. Llevar el control de los fondos integrados y retirados del fideicomiso.

18. Expedir recibos oficiales por la captación de recursos.

19. Utilizar el ‘sistema de tesorería automática’ para proporcionar la información que requiera el control y seguimiento de pagos y depósitos.

20. Llevar el control de los compromisos recibidos contra los recursos disponibles en las cuentas bancarias para determinar la factibilidad de pago o solicitar financiamientos a las fuentes de financiamiento de proyectos de la Unidad.

21. Recibir reembolsos en efectivo del personal de la Unidad por concepto de diferencias en la comprobación de viáticos y gastos a comprobar y hacer el depósito correspondiente, formulando la póliza de ingreso en el sistema de bancos.

22. Apertura de cuentas contables colectivas en función a las necesidades de operación del sistema de bancos. Nunca a nivel de mayor.

23. Correr validación en hoja electrónica de cuentas colectivas para verificar la correcta aplicación departamental de los reembolsos depositados.

24. Correr validación en hoja electrónica para verificar la correcta disposición de recursos por proyecto de recursos externos.

25. Apoyar a los responsables de las Áreas de Contabilidad y Tesorería, para cubrir las necesidades de información o documentación que requieran.

26. Realizar ante las instituciones bancarias, con las que se trabaje, los diversos trámites y gestiones para agilizar los movimientos solicitados y la información requerida para reportar al Sistema Integral de Información y al Departamento de Contabilidad.

27. Apoyar en la preparación de información solicitada por el personal de auditoria interna o externa.

28. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

29. Informar al jefe de sus labores y del avance de las mismas.

30. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

31. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de Análisis Presupuestal
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-10. Técnico Administrativo Especializado. Honorarios.
	Lugar de asignación

Unidad Tapachula

	Área de Adscripción:

Subdirección de Administración: Unidad Tapachula
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Jefe del Área de Recursos Financieros
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Registrar las asignaciones presupuestales autorizadas mediante la celebración de convenios específicos de colaboración ante distintas instituciones, organismos o dependencias que financian proyectos de investigación; así como su recepción y gasto para llevar un adecuado control de las mismas.

	Nivel de formación requerido:
	Nivel Jerárquico

	Contabilidad /Licenciatura en rama económico-administrativa o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos del Manual de Administración de Proyectos Financiados.
b) Legislación de la Administración Pública Federal.
	3° Subdirección
	

	c)
	4° Jefatura de Departamento
	

	d)
	5° Administración de Unidad
	

	e) Presupuesto de Egresos de la Federación.
	6° Responsable de Oficina
	

	f)
	7° Técnico o Analista
	x

	g) Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.
	8° Secretaria. Auxiliar
	

	h)
	9° Chofer. Mantenimiento
	

	i) Conocimientos básicos de inglés.
	A. Control Interno
	

	j)
	
	

	k) Software: paquetes contables, procesador de texto, hojas electrónicas, base de datos, etcétera.
	
	

	l)
	
	

	m) Manejo de relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Responsables de las Áreas de Almacén, Contabilidad y Tesorería de la Unidad.

2. Jefes de proyectos externos de la Unidad.

3. Departamentos de la Dirección de Administración: Tesorería, Contabilidad, Programación y Presupuestos, Adquisiciones y Obra Pública, Recursos Humanos y Desarrollo del Personal.

4. Personal científico y técnico y administrativo de la Unidad.
	1. Instituciones bancarias.

2. Organismos, dependencias e instituciones que auspician y financian la investigación científica.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Registro y control presupuestal de proyectos financiados con recursos fiscales, externos e ingresos propios.

2. Integración de informes financieros por fuente de financiamiento.
	1. Compras, servicios generales, control presupuestal, activo fijo y contabilidad.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informes del sistema integral de información E-54, E-55, partidas racionalizadas, viáticos al extranjero, E-71.

2. Informes financieros para SIBEJ, CONACYT, CONABIO, etcétera.

3. Status de presupuesto por proyecto.

4. Hoja de capitalización de material didáctico.

5. Reporte mensual de Ingresos de la Unidad a la Dirección de Administración.

6. Emisión de informes financieros basados en la interpretación del resultado contable y la documentación correspondiente y comunicación de datos a las fuentes de financiamientos y responsables de los mismos.

7. Reporte diario de saldos bancarios en moneda nacional y extranjera.

8. Informes.
	1. Pedidos para registro de disponibilidad presupuestal.

2. Información para integrar y validar el control por la red a través de los controles internos establecidos.

	Titular actual
	Dora Nidia Ávila Soto

	Escolaridad
	Licenciatura en Informática

	Antigüedad en el puesto
	5 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirectora Administrativa de la Unidad Tapachula

Lilia Elizabeth Ristori Cueto
	

	Responsable de Recursos Financieros

Lilia Franco Pérez
	

	Responsable del Puesto

Dora Nidia Ávila Soto
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Registrar en hojas electrónicas, los montos asignados, gastos y compromisos por proyecto de investigación para establecer su disponibilidad presupuestal.

2. Formular informes financieros de los proyectos financiados por instituciones, organismos o dependencias externas, utilizando los formatos establecidos, para dar cumplimiento a las obligaciones contraídas en los convenios específicos de colaboración.

3. Dar seguimiento, con los investigadores responsables, a la presentación del informe técnico para el cumplimiento de los compromisos del convenio específico.

4. Integrar y archivar la comprobación original de gastos por proyectos con financiamiento externo para su presentación ante auditoria interna o a la dependencia que financió el proyecto.

5. Integrar información para formular reportes que soliciten para el Sistema Integral de Información Financiera, partidas racionalizadas, capacitación, número de operaciones de compra, viáticos al extranjero, etcétera, extrayéndola de los controles internos establecidos.

6. Llenar formatos para trámite de pago de derechos ante Comisión Nacional del Agua por el uso de agua (pozo) y descargas de aguas negras (fosas sépticas).

7. Llenar los formatos que requieren las distintas fuentes de financiamiento para solicitar información técnica o financiera por proyecto.

8. Informar al Departamento de Programación y Presupuesto de la Dirección General, del status presupuestal y financiero con que cuentan los proyectos de la Unidad, recursos fiscales y externos.

9. Tramitar transferencias presupuéstales que soliciten los proyectos para el desarrollo de actividades o necesidades específicas.

10. Conciliar con el Departamento de Programación y Presupuesto las asignaciones de recursos fiscales asignados a los proyectos de la Unidad, así como los gastos por transferencias, ingresos, etcétera.

11. Formular hoja de capitalización del material didáctico adquirido durante el ejercicio, para turnársela al responsable de Contabilidad de la Unidad para su incorporación a la misma.

12. Redactar oficios para gestionar y tramitar ante las dependencias, organismos e instituciones, solicitudes diversas: prórrogas, transferencias de recursos entre rubros, compra de materiales o servicios no contemplados en el protocolo original, etcétera.

13. Integrar calendario de pagos y presentación de informes financieros y técnicos de los proyectos con financiamiento externo; así como darle seguimiento en su cumplimiento para recibir oportunamente los recursos financieros y cumplir con los compromisos establecidos en los convenios específicos.

14. Realizar validaciones de los movimientos de contabilidad mediante vínculos dinámicos del programa de Contabilidad a hojas electrónicas de registro de control presupuestal para verificar que se afecten las cuentas de gastos conforme a lo establecido en los convenios.

15. Integración de información para proyección de gastos institucionales.

16. Solicitar al responsable de Contabilidad la expedición de recibos oficiales, conforme a lo establecido en el calendario de pagos de recursos externos para enviarlos a las distintas instituciones, organismos y dependencias para el trámite de pago y darle seguimiento al depósito por medio del responsable de Tesorería de la Unidad.

17. Integrar el calendario de informes financieros de los proyectos con financiamiento externo e ir formulándolos para su presentación en las distintas dependencias, organismos o instituciones, conforme se vaya requiriendo para el cumplimiento de lo establecido en los convenios.

18. Atender los requerimientos de información específica y documentación que requieran los auditores de proyectos con financiamiento externo.

19. Turnar al jefe los informes financieros elaborados, para su autorización.

20. Apoyar en la preparación de información solicitada por el personal de auditoria interna o externa.

21. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

22. Informar al jefe de sus labores y del avance de las mismas.

23. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

24. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de Contabilidad
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-11. Técnico especializado en Sistemas de Cómputo.
	Lugar de asignación

Unidad Tapachula

	Área de Adscripción:

Subdirección de Administración: Unidad Tapachula
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Financieros
	Línea de mando inmediata inferior:

Técnico Contable

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Contabilizar los movimientos que se originen con motivo de la recepción y gasto de los recursos financieros asignados a la Unidad, ya sea por recursos fiscales, externos (en administración) o ingresos propios, en apego a los lineamientos establecidos en la Ley de Contabilidad y Gasto Público.

	Nivel de formación requerido:
	Nivel Jerárquico

	Contaduría o licenciatura en Área económico- administrativa o similar
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos del clasificador por objeto de gasto del gobierno federal.

b) Legislación de la Administración Pública Federal.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	b) Conocimientos de Principios de Contabilidad.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	x

	c) Conocimiento del control interno de la Unidad y de ECOSUR.

d) Conocimientos de Manuales de administración de proyectos con financiamiento externo.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	

	e) Software: procesadores de texto, hojas electrónicas, bases de datos, programa de contabilidad y programa de bancos.
	A. Control Interno
	

	
	
	

	f) Presupuesto de Egresos de la Federación.
	
	

	
	
	

	g) Manejo de relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal científico y técnico y administrativo de la Unidad.

2. Departamento de Contabilidad de la Dirección de Administración.
	1. Proveedores de Servicios.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Pedidos, cotizaciones, solicitudes de compra, vales internos.

2. Requerimientos de cobro.

	1. Mantenimiento y conservación de equipo e instalaciones.

2. Servicios generales.

3. Pólizas de ingreso y egreso

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Solicitudes de pago.

2. Informes.

	1. Solicitudes de servicios.

2. General de egresos y pagos

3. Comprobantes de gastos y relaciones de comprobación de gastos y reportes de comisión

	Titular actual
	Ada Jiménez Roblero

	Escolaridad
	Medio Superior

	Antigüedad en el puesto
	12 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirectora Administrativa de la Unidad Tapachula

Lilia Elizabeth Ristori Cueto
	

	Responsable de Recursos Financieros

Lilia Franco Pérez
	

	Responsable del Puesto

Ada Jiménez Roblero
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Recibir comprobación de gastos revisando que cubran los requisitos fiscales vigentes y los requisitos internos de ECOSUR para su aceptación.

2. Codificar la comprobación recibida en función al criterio del clasificador por objeto del gasto, proyecto y fuente de financiamiento, indicados en los documentos de soporte que originan el movimiento contable.

3. Capturar movimiento en el Sistema de Contabilidad establecido (Coiwin).

4. Correr procesos del Coiwin para recuperación y regeneración de archivos, proceso de contabilización, apertura del siguiente periodo y registro de alta de cuentas colectivas; nunca a nivel de mayor.

5. Enviar la contabilidad de la Unidad al Departamento de Contabilidad de la Dirección de Administración, para su integración y consolidación.

6. Atender información requerida por el personal, relativa a sus adeudos y comprobaciones presentadas.

7. Integrar los folios para el control de pólizas de ingreso, egreso y diario.

8. Recibir, integrar y tabular soportes de gasto de pólizas de egreso, generadas mediante el Sistema de Banwin.

9. Recibir e integrar soportes de pólizas de ingreso generadas en el sistema Banwin.

10. Imprimir pólizas de la comprobación recibida directamente.

11. Integrar y tabular soportes de gasto en pólizas diario generadas en el sistema Coiwin.

12. Revisar y validar toda la documentación de soporte de todas las pólizas de ingreso, egreso y diario.

13. Integrar consecutivo de pólizas, clasificadas por tipo de póliza: egreso, ingreso y diario.

14. Archivar y controlar todas las pólizas generadas.

15. Atender los requerimientos de comprobantes de gasto, pólizas e información contable requerido por las distintas Áreas administrativas de la Unidad: Control presupuestal, Adquisiciones, Servicios Generales, Almacén y Activo Fijo, para la formulación de los distintos informes y vaciado de datos en la Base de Datos de cada control interno.

16. Formular requerimientos de cobro de las cuentas de deudores diversos, funcionarios y empleados, cuando se exceden de los tiempos establecidos para la presentación de su comprobación o reembolso de fondos.

17. Recibir pedidos que se generan en las Áreas de Adquisiciones y Servicios Generales para su integración en las pólizas que amparen el gasto de los materiales y servicios contenidos en los mismos.

18. Correr validaciones en hojas electrónicas para verificar la correcta aplicación de los movimientos contables registrados en el Sistema.

19. Separar y enlistar todas las pólizas que se generan con motivo de movimientos de presupuesto de recursos para ser entregados al Área de Análisis Presupuestal, dejando una copia en el consecutivo para su identificación y posterior localización.

20. Apoyar a las Áreas de Tesorería y Análisis Presupuestal para cubrir posibles ausencias temporales.

21. Archivar la documentación generada en el Área.

22. Controlar y custodiar el archivo muerto de los documentos generados e incorporados de la Administración de la Unidad.

23. Apoyar en la elaboración e integración de trabajos específicos requeridos por jefe inmediato.

24. Turnar al Jefe los informes elaborados.

25. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

26. Informar al Jefe de sus labores y del avance de las mismas.

27. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

28. Realizar y apoyar en las demás funciones que le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Técnico Contable
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N- 05. Coordinador de Servicios Generales
	Lugar de Asignación:

Unidad Tapachula

	Área de Adscripción:

Subdirección de Administración: Unidad Tapachula
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable del Área de Contabilidad
	Línea de mando inmediata inferior:

NInguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Tramitar y formular la documentación necesaria para gestionar el pago de sueldos, honorarios y becas con recursos fiscales, externos y otros ingresos y apoyar en la gestión de órdenes de comisión y transportación aérea y terrestre en comisiones oficiales.

	Nivel de formación requerido:
	Nivel Jerárquico

	Medio superior /Carrera Comercial o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento de los requisitos generales para contratación de personal y otorgamiento de becas con presupuesto de recursos fiscales y externos.
	3° Subdirección
	

	a)
	4° Jefatura de Departamento
	

	b) Conocimiento de procesador de textos, hojas electrónicas, base de datos, programa contable, etcétera.
	5° Administración de Unidad
	

	b)
	6° Responsable de Oficina
	

	c) Condiciones generales de trabajo.

d) Relaciones humanas.
	7° Técnico o Analista
	

	c)
	8° Secretaria. Auxiliar
	x

	e) Conocimiento del procedimiento establecido para el registro y control de asistencia del personal sindicalizado y de confianza.
	9° Chofer. Mantenimiento
	

	d)
	A. Control Interno
	

	f) Manejo de archivos.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Responsables de las Áreas de Análisis Presupuestal y Tesorería de la Unidad.

2. Departamentos de Recursos Humanos y Desarrollo del Personal de la Dirección de Administración.

3. Personal técnico, administrativo y de apoyo de la Unidad.
	1. Personal del ISSSTE para la realización de diversos trámites de prestaciones.

2. Agencia de viajes.

3. Aerolíneas

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Trámite de pago al personal contratado bajo el régimen de honorarios con recursos externos.

2. Trámite de órdenes de comisión.

3. Trámite de expedición de boletos de avión.
	1. Registro de control presupuestal de los contratos de honorarios y convenios de beca tramitados con recursos externos.

2. Contabilidad de la Unidad.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Órdenes de comisión.

2. Recepción de boletos de avión.

3. Solicitud de pago de viáticos devengados.

4. Reporte de Impuesto Sobre el Producto del Trabajo retenido por pagos realizados con recursos externos.

5. Reporte de personal viajero.

6. Informes.
	1. Solicitud de pago de viáticos y pasajes.

	Titular actual
	Norma Elizabeth Pérez Barrios

	Escolaridad
	Preparatoria

	Antigüedad en el puesto
	7 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirectora Administrativa de la Unidad Tapachula

Lilia Elizabeth Ristori Cueto
	

	Responsable de Recursos Financieros

Lilia Franco Pérez
	

	Responsable de Contabilidad

Ada Jiménez Roblero
	

	Responsable del Puesto

Norma Elizabeth Pérez Barrios
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Formular órdenes de comisión en apego a los lineamientos establecidos en el manual y tarifas de viáticos vigentes para que el personal de la unidad pueda realizar los viajes programados .

2. Tramitar la expedición de boletos de avión en función a lo solicitado por el personal de la Unidad para la realización de viajes oficiales; solicitar al personal viajero las pastas de boletos de avión después de realizada la comisión y conciliar con contabilidad la entrega éstas para su incorporación a la misma.

3. Registrar en el Área de Análisis Presupuestal la adquisición de boletos de avión y la emisión de órdenes de comisión para verificar la disponibilidad presupuestal del proyecto solicitante.

4. Formular informe mensual del personal viajero de la Unidad.

5. Realizar el informe mensual del Impuesto Sobre el Producto del Trabajo retenido al personal a honorarios asimilados con recursos externos.

6. Calcular el Impuesto Sobre el Producto del Trabajo del personal contratado bajo el régimen a honorarios asimilados con presupuesto de recursos externos.

7. Calcular el Impuesto Sobre Producto del Trabajo para el pago de compensaciones extraordinarias pagadas con recursos externos captados en la Unidad; así como registrar el gasto en el Área de Análisis Presupuestal y tramitar su pago por el Área Tesorería.

8. Formular y turnar al Área de Tesorería de la Unidad, los recibos para el pago de honorarios asimilados pagados con recursos externos los recibos para el pago de Becas pagadas con recursos externos y el trámite de pago recibos del Fondo de Ahorro.

9. Formular y turnar a firma los contratos por honorarios asimilados del personal contratado con recursos externos y fiscales.

10. Formular y turnar a firma los convenios de becas otorgadas con presupuesto de recursos externos.

11. Recibir el reporte de tiempo extraordinario trabajado por el personal administrativo sindicalizado de la Unidad, para formular el documento establecido para tramitar su pago ante el Departamento de Recursos Humanos; así como dar seguimiento al pago en los tiempos establecidos.

12. Integrar expedientes del personal para ser turnados al Departamento de Recursos Humanos.

13. Mantener actualizada la plantilla del personal de la Unidad.

14. Formular y turnar oficios al Departamento de Desarrollo del Personal para el trámite de pago de diversas prestaciones al personal; así como dar seguimiento al pago en los tiempos establecidos.

15. Requisitar con la firma de recepción del pago de los empleados en recibos de nómina, honorarios asimilados (recursos fiscales), pago de compensaciones, estímulos al personal técnico, investigación, apoyo y administración para remitirlo al Departamento de Recursos Humanos.

16. Integrar al Área de Tesorería de la Unidad, el desglose de los montos depositados en la cuenta de la Unidad para trámite de pago de diferentes prestaciones al personal, fondo de ahorro, ayuda para la compra de lentes, etcétera.

17. Realizar el pago de vales de despensa al personal de la Unidad, requisitando un listado con las firmas de recibido y enviarlo al Departamento de Recursos Humanos.

18. Llevar el control de kilometraje por viaje en avión, de las diversas aerolíneas para su acumulación.

19. Distribuir la documentación que envía el Departamento de Recursos Humanos al personal, tales como Estados de Cuenta del SAR, Cuenta Bancaria de Nómina, seguros de vida por Aseguradora Hidalgo, S.A., préstamos a corto plazo, etcétera, remitiendo los listados firmados de recibido del personal beneficiado al mismo Departamento.

20. Revisar, integrar y reportar el registro de asistencia del personal administrativo sindicalizado y de base.

21. Turnar a la Subdirectora Administrativa los informes elaborados para su conocimiento y autorización.

22. Apoyar en la preparación de la información solicitada por el personal de auditoria interna o externa.

23. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

24. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable del Área de Recursos Materiales
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-09. Técnico Superior
	Lugar de asignación

Unidad Tapachula.

	Área de Adscripción:

Subdirección de Administración: Unidad Tapachula
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Subdirectora Administrativa de la Unidad: Tapachula
	Línea de mando inmediata inferior:

a) Responsable de Adquisiciones.

b) Responsable de Servicios Generales.

c) Responsable de Almacén y Activo Fijo.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Proporcionar los materiales y servicios solicitados, para el desarrollo de sus actividades, por el personal científico y técnico, así como el administrativo y de apoyo de la Unidad, en apego a las políticas establecidas por el Gobierno Federal y Manuales de Administración de los Proyectos con Financiamiento Externo.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en el Área Económico Administrativa o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Presupuesto de Egresos de la Federación.

b) Ley Federal de Protección al Consumidor.

c) Ley de Contabilidad y Gasto Público.

d) Legislación de la Administración Pública Federal.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	e) Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.
	6° Responsable de Oficina
	x

	
	7° Técnico o Analista
	

	f) Ley de Obras Públicas y Servicios Relacionados.

g) Conocimientos generales de construcción.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	

	h) Software: procesadores de texto, hojas electrónicas, bases de datos, programa de contabilidad y programa de bancos.
	A. Control Interno
	

	a)
	
	

	i) Manejo de recursos humanos.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal científico y técnico, administrativo y de apoyo de la Unidad.

2. Jefes de Departamento de la Dirección de Administración.
	1. Proveedores y prestadores de servicios.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Compras.

2. Servicios generales.

3. Activo fijo.
	1. Tesorería.

2. Control presupuestal.

3. Contabilidad.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Solicitudes de cotización.

2. Contratos por la adquisición de materiales y servicios.

3. Actas administrativas de los concursos organizados para la adjudicación de materiales y servicios.

4. Liberación de pagos a proveedores.

5. Informes.
	1. Solicitudes de compra.

2. Pedidos.

3. Vales por la recepción de materiales y servicios.

4. Cotizaciones.

5. Cuadros comparativos.

6. Informes de control presupuestal.

8. Informes del status de las cuentas anticipo a proveedores y proveedores.

9. Listados de activos fijos.

10. Informes.

	Titular actual
	Oscar Morga López

	Escolaridad
	Licenciatura en Administración de Empresas

	Antigüedad en el puesto
	1 año

	Personal a su cargo
	Mandos intermedios
	3
	Personal de apoyo
	7

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirectora Administrativa de la Unidad Tapachula

Lilia Elizabeth Ristori Cueto
	

	Responsables del Puesto

Oscar Morga López
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Formular el programa anual de adquisición de materiales y servicios y determinar los casos de licitación de acuerdo a lo establecido en la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

2. Organizar licitaciones mediante las modalidades de invitación a, cuando menos, tres proveedores, nacionales o internacionales, en apego al programa anual de adquisiciones y a los montos estipulados en el Presupuesto de Egresos de la Federación.

3. Formular el programa anual de mantenimiento preventivo de vehículos, instalaciones y equipo especializado.

4. Determinar los casos de adquisiciones directas contempladas como excepciones en la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, y presentar solicitud de compras al Comité respectivo, concretando los compromisos mediante la protocolización de contrato.

5. Revisar sistemáticamente las adquisiciones para verificar que los montos establecidos en los contratos no superen el porcentaje del excedente establecido en la Ley de Adquisiciones. En caso necesario organizar un nuevo concurso en el rubro de materiales que presente excedente.

6. Revisar y analizar sistemáticamente las adquisiciones para evitar el fraccionamiento de las mismas, verificar la aplicación de los criterios internos establecidos: compras menores, montos establecidos para formular pedidos, autorización de pedidos por distintos rangos de funcionarios en función a su monto, etcétera.

7. Participar en la Comisión Mixta de Seguridad e Higiene y realizar recorridos de verificación de acuerdo al programa establecido, en coordinación con el personal del sindicato.

8. Organización de simulacros de evacuación de edificios y conatos de incendio.

9. Supervisión de la capacitación para la utilización oportuna de los extintores: revisar la vigencia y funcionalidad de los extintores, alarmas de fuego y señalización de rutas de evacuación y salidas de emergencia.

10. Integrar, actualizar y depurar el padrón de proveedores y prestadores de servicios.

11. Verificar que los materiales, equipos, servicios y requerimientos que presenten los investigadores con cargo al presupuesto de proyectos con financiamiento externo, se encuentren contemplados y autorizados en el protocolo del proyecto de investigación.

12. Formular contratos para el suministro de materiales y servicios derivados de los procesos de licitación y requisitar las firmas necesarias para su protocolización.

13. Administrar el fondo fijo de la Unidad para la atención de compras menores.

14. Revisar que la información de la base de datos de las Áreas de Adquisiciones, Servicios Generales y Almacén y Activo Fijo, se encuentre actualizada para que el Área de Análisis Presupuestal de la Unidad formule los informes del Sistema Integral de Información.

15. Revisar las cuentas contables de anticipos a proveedores para agilizar la entrega de productos y servicios y agilizar los trámites de pago a éstos.

16. Analizar, en coordinación con el Área de Recursos Financieros, la disponibilidad presupuestal y la liquidez de los proyectos de recursos fiscales y externos para saldar oportunamente los compromisos contraídos con los proveedores.

17. Supervisar las actividades de las Áreas de Adquisiciones, Servicios Generales y Almacén y Activo Fijo para cumplir oportunamente con la entrega de materiales y servicios, así como con la información requerida por el personal científico y técnico y las distintas Áreas administrativas de la Unidad y de la Dirección de Administración.

18. Revisar la correcta integración de la información y documentación que se genera en las Áreas a cargo para verificar el cumplimiento de lo establecido de las distintas disposiciones aplicables; así como custodiarla y exhibirla en los casos de auditorias interna o externa.

19. Atender los problemas que surgieran con el Software utilizado en las Áreas a cargo, bien sea de manera interna o externa.

20. Recibir diariamente el respaldo de la información de las Áreas a cargo.

21. Formular el programa de necesidades de las Áreas sustantivas.

22. Identificar las necesidades de capacitación y presentarlas a la Subdirección Administrativa de la Unidad para su atención.

23. Coordinar, junto con el Área de Recursos Financieros, el cierre contable y presupuestal del ejercicio

24. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

25. Informar al Jefe superior de sus labores y del avance de las mismas.

26. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de Adquisiciones
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-04. Técnico Analista Administrativo
	Lugar de Asignación:

Unidad Tapachula

	Área de Adscripción:

Subdirección de Administración: Unidad Tapachula
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Recursos Materiales
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Adquirir y suministrar todos bienes y productos a las distintas Áreas de la Unidad, atendiendo los requerimientos presentados y verificando la disponibilidad presupuestal; así como las restricciones establecidas por el gobierno federal y distintas fuentes de financiamiento externo.

	Nivel de formación requerido:
	Nivel Jerárquico

	Medio Superior, Contador Privado o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	e) Ley de Adquisiciones, arrendamientos y servicios del sector público.

f) Presupuesto de Egresos de la Federación.

g) Objeto clasificador del gasto del gobierno federal.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	b) Conocimientos del manual de administración de proyectos.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	x

	c) Conocimiento de inglés a nivel básico.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	

	d) Software: programa contable, hojas electrónicas, bases de datos, procesadores de texto, etcétera.
	A. Control Interno
	

	
	
	

	e) Manejo de relaciones humanas.
	
	

	
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Responsables de las Áreas de Análisis Presupuestal, Contabilidad y Tesorería de la Unidad.

2. Departamentos de Adquisiciones y Obra Pública, Contabilidad, Programación y Presupuestos y Tesorería de la Dirección de Administración.

3. Personal científico y técnico y personal de apoyo de la Unidad.

4. Auditores internos y externos.
	1. Proveedores locales, nacionales y extranjeros.

2. CONACYT

3. Proceso de adquisiciones.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de Adquisiciones.
	1. Registro y control presupuestal

2. Contabilidad general

3. Tesorería, trámite de pago.

4. Almacén y Activo Fijo.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Solicitud de compra.

2. Ordenes de compra.

3. Pedidos.

4. Vales internos.

5. Informes.

	1. Requerimientos de materiales y suministros a través de la base de datos establecida

	Titular actual
	Ana Mónica Gómez González

	Escolaridad
	Preparatoria

	Antigüedad en el puesto
	5 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirectora Administrativa de la Unidad Tapachula

Lilia Elizabeth Ristori Cueto
	

	Responsable de Recursos Materiales

Oscar Morga López
	

	Responsable del Puesto

Ana Mónica Gómez González
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Recibir las solicitudes de compra de los distintos proyectos y Áreas que integran la Unidad, a través del formato de la Base de Datos establecida y agregarlas a la base de datos general en donde se consolidan todas las necesidades de la Unidad.

2. Clasificar los materiales requeridos por naturaleza del producto, partida contable, proyecto y fuente de financiamiento.

3. Solicitar cotizaciones de los productos requeridos por grupos de igual naturaleza.

4. Recibir cotizaciones y realizar el vaciado de la información en la Base de Datos.

5. Integrar e imprimir solicitudes de cotización y turnar al Área de Análisis Presupuestal de la Unidad para su registro correspondiente y determinar la disponibilidad presupuestal para concretar la compra.

6. Recabar la firma del investigador responsable por solicitud de compra, para su autorización.

7. Formular pedidos, turnarlos a autorización y transmitirlos por fax al proveedor para su suministro.

8. Recibir los materiales solicitados e imprimir los vales internos correspondientes para el amparo de la entrega al personal que los requirió.

9. Integrar la documentación formulada en el proceso de compra, solicitud de compra, pedido, vale interno y/o cotización para su entrega al responsable del Área de Contabilidad, así como respaldar esta información con una copia para su control interno.

10. Realizar compras menores.

11. Verificar y, en su caso, realizar la reclamación correspondiente a los proveedores de los productos surtidos que no coincidan con las cantidades y especificaciones contenidas en la orden de compra o pedido; así como reclamos de garantías por fallas en equipos y aparatos adquiridos.

12. Formular el reporte trimestral de compras.

13. Revisar pedidos pendientes de surtir para agilizar los procesos de entrega a los solicitantes.

14. Verificar los pagos pendientes por pedidos, para solicitar su liquidación con la responsable del Área de Tesorería.

15. Mantener actualizada la base de datos de compras.

16. Solicitar canje de productos o reclamos de garantías cuando los productos consignados en los pedidos no sean suministrados en la cantidad y calidad solicitada o cuando presentan alguna falla por el proceso de producción o distribución del material.

17. Integrar expediente de proveedores habituales para contar con la información necesaria para consulta durante el proceso de compras.

18. Gestionar con los proveedores descuentos por aquellos materiales que no hayan sido licitados.

19. Apoyar con la integración de la información que se requiera para el desarrollo de los procesos de compra por invitación a, mínimo, tres proveedores.

20. Integrar archivo de los contratos celebrados por las adquisiciones de bienes mediante el proceso de invitación.

21. Atender los requerimientos de información que soliciten las auditorias internas, externas y las distintas fuentes de financiamiento.

22. Apoyar a los investigadores que presenten propuestas de financiamiento para las distintas organizaciones, dependencias u organismos, con la integración de cotizaciones actualizadas de materiales y equipos requeridos en el protocolo del proyecto de investigación.

23. Formular, tramitar y archivar toda la documentación generada con motivo del desarrollo del proceso de compras.

24. Apoyar en la preparación de información solicitada por el personal de auditoria interna o externa.

25. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

26. Informar al jefe de sus labores y del avance de las mismas.

27. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de Servicios Generales.
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-11. Técnico Especializado en Sistemas de Cómputo
	Lugar de Asignación

Unidad Tapachula

	Área de Adscripción:

Subdirección de Administración: Unidad Tapachula
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Recursos Materiales

	Línea de mando inmediata inferior:

1. Recepcionista-telefonista

2. Intendencia y Mantenimiento

4. Chóferes.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Atender los servicios de mantenimiento que se requieran con el propósito de que se encuentren funcionales y en condiciones de uso los edificios, instalaciones, equipos, etcétera, coordinar las actividades de los conductores de la Unidad y el servicio de conmutador y apoyar en las distintas actividades que se realicen en la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Carrera Comercial o Licenciatura o equivalente.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Legislación de la Administración Pública Federal.

b) Ley Aduanera y de Comercio Exterior.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Software: procesadores de texto, hojas electrónicas, bases de datos, programa de contabilidad.

d) Presupuesto de Egresos de la Federación.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	x

	e) Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	

	f) Ley de Obras Públicas y Servicios Relacionados.

g) Conocimientos básicos de inglés.
	A. Control Interno
	

	
	
	

	h) Conocimientos generales de construcción, instalaciones y funcionamiento de equipos científicos.
	
	

	
	
	

	i) Manejo de relaciones humanas.

	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Responsables de las Áreas de Adquisiciones, Almacén y Activo Fijo, Análisis Presupuestal, Contabilidad y Tesorería de la Unidad.

2. Personal científico y técnico y de apoyo de la Unidad.
	1. Proveedores de bienes y servicios.
2. Procuraduría Federal del Consumidor

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Mantenimiento y conservación de equipo e instalaciones.

2. Mantenimiento civil y obra pública.

3. Servicios generales.

	1. Compras.

2. Contabilidad.

3. Tesorería.

4. Control Presupuestal.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Solicitudes de compra.

2. Ordenes de compra.

3. Pedidos.

4. Vales internos.

5. Orden de trabajo de mantenimiento.

6. Solicitud de compra y/o servicios.

7. Solicitud de pago.

8. Orden de comisión a conductores.

9. Relación mensajería recibida.

10. Control de guías de mensajería..

11. Relación de correspondencia enviada.

12. Reportes de mantenimiento de equipo de fotocopiado.

13. Control de actividades del parque vehicular.

14. Reporte del servicio de vigilancia.

15. Informes.
	1. Solicitud de servicios mediante una base de datos.

2. Reporte del servicio de vigilancia.

3. Reporte del servicio de limpieza.

4. Reporte del servicio y bitácora de los vehículos oficiales.

5. Cotizaciones de servicios.

	Titular actual
	Magdalena de Jesús Cabrera Escobar

	Escolaridad
	Licenciatura en Contaduría Pública

	Antigüedad en el puesto
	11 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	7

	AUTORIZACIÓN

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirectora Administrativa de la Unidad Tapachula

Lilia Elizabeth Ristori Cueto
	

	Responsable de Recursos Materiales

Oscar Morga López
	

	Responsable del Puesto

Magdalena de Jesús Cabrera Escobar
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Recibir las solicitudes presentadas en la base de datos establecida relativas al mantenimiento de edificios, instalaciones, equipos, etcétera.

2. Integrar las solicitudes en la base de datos general establecida para la consolidación de necesidades, clasificando las solicitadas por la naturaleza del servicio, partida contable, proyecto y fuente de financiamiento propuesta para su atención.

3. Solicitar presupuesto de los servicios requeridos.

4. Recibir cotizaciones y realizar el vaciado de información en la base de datos general.

5. Formular solicitud de compra por los servicios requeridos y costeados para turnarlos a la responsable del Área de Análisis Presupuestal para determinar la factibilidad de atenderla en función a la disposición presupuestal.

6. Turnar a autorización las solicitudes de compra que cuenten con disponibilidad presupuestal, al Investigador responsable del proyecto solicitante del servicio.

7. Formular pedido y turnar, vía fax, al proveedor para que proporcione el servicio solicitado en la cantidad, calidad y tiempos establecidos en la cotización.

8. Dar seguimiento al desarrollo de los trabajos solicitados a los contratistas para verificar que se desarrollen de acuerdo a los conceptos y volúmenes contratados, con las especificaciones de calidad previamente acordados y plasmados en la solicitud y cotización de los servicios.

9. Formular vales internos y solicitar la firma de las personas que requirieron el servicio para realizar la entrega física de los mismos.

10. Identificar necesidades de mantenimiento de edificios, instalaciones, mobiliario y equipos en lugares y accesos de uso común para su atención con el propósito de que siempre se encuentren funcionales y en condiciones de uso.

11. Controlar el uso de equipos de uso común: proyectores de acetatos, de diapositivas, equipo de sonido, micrófonos, etcétera, para proporcionarlo en eventos programados en la Unidad.

12. Apoyar en la organización y desarrollo de distintos eventos de la Unidad.

13. Reportar a la secretaria de la Subdirección Administrativa, para que realice el trámite de pago el tiempo extraordinario trabajado, por el personal de servicios y de la recepcionista, en los distintos eventos realizados en la Unidad.

14. Administrar los contratos de servicios de: vigilancia, limpieza y jardinería; mantenimiento de: instalaciones hidrosanitarias; equipos de aire acondicionado; fotocopiadoras; conmutador y extensiones telefónicas; instalaciones eléctricas; alumbrado interior y exterior de edificios; bombas que suministran agua para consumo en edificios y bombas que sirven para el desalojo del agua captada en los cárcamos del edificio académico y de visitas, para evitar que se inunden por elevarse el nivel freático en el subsuelo en época de lluvias

15. Administrar claves de la fotocopiadora de uso común.

16. Llevar la estadística de consumo de servicios básicos, diseñar y proponer alternativas de acción para reducir su consumo.

17. Organizar las solicitudes de remodelación y adaptaciones para determinar su factibilidad y costo con la asesoría de empresas de la rama de construcción.

18. Determinar presupuesto base de los servicios que por su monto sea necesario licitarla mediante la modalidad de invitación a cuando menos tres proveedores.

19. Llevar expediente de pagos del Instituto Mexicano del Seguro Social de los prestadores de servicios, para verificar que cumplan con lo establecido en la ley para evitar responsabilizar a la Unidad de las omisiones en el pago de este tipo de obligaciones.

20. Realizar trámites ante la Agencia Aduanal que proporciona servicio a la Unidad para gestionar la importación de materiales y equipos adquiridos o donados a los proyectos.

21. Apoyar en el mantenimiento, conservación y uso de instalaciones, mobiliario, equipo del edificio de visitas de la Unidad, acondicionando y proporcionando los servicios básicos para conservarlos en condiciones de uso.

22. Dar seguimiento de la recepción oportuna para el trámite de pago por la responsable de Tesorería de la Unidad, de los recibos de servicios básicos: energía eléctrica, servicio telefónico, telefonía celular, agua y contratos de servicios diversos.

23. Tramitar ante la Comisión Federal de Electricidad, la Compañía de Teléfonos de México, etcétera, las quejas e inconformidades por problemas en el suministro de éstos servicios.

24. Formular, tramitar, archivar y llevar control sobre la correspondencia generada en su Área.

25. Formular el programa de lavado y aspirado de vehículos asignados a funcionarios de la Unidad y verificar su cumplimiento.

26. Atender requerimientos de auditoria interna o externa.

27. Dotar al personal de intendencia, vigilancia, mantenimiento y a los conductores, de los insumos necesarios para el desarrollo de sus actividades.

28. Recibir y revisar la documentación para él pago a prestadores de servicios.

29. Programar, coordinar y supervisar las funciones de los niveles inferiores.

30. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.
31. Informar al jefe de sus labores y del avance de las mismas.

32. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Recepcionista-telefonista
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-04. Técnico Analista Administrativo
	Lugar de Asignación

Unidad Tapachula

	Área de Adscripción:

Subdirección de Administración: Unidad Tapachula
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Atender del servicio telefónico de las llamadas internas y externas locales, larga distancia nacionales o internacionales de la Unidad; recibir, distribuir y envío de faxes de las diversas Áreas de la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Secretaria ejecutiva o equivalente.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos y experiencia en actividades secretariales.

b) Conocimiento de programas como Word, Excell, base de datos, etcétera.
	3° Subdirección
	

	25.
	4° Jefatura de Departamento
	

	26.
	5° Administración de Unidad
	

	c) Equipos: fax, computadora, máquina de escribir, calculadora, etcétera.
	6° Responsable de Oficina
	

	27.
	7° Técnico o Analista
	

	d) Atención y trato al público en general.
	8° Secretaria. Auxiliar
	x

	28.
	9° Chofer. Mantenimiento
	

	e) Inglés básico.
	A. Control Interno
	

	
	
	

	f) Conocimientos del software tarificador que se utiliza en el sistema de telefonía para la integración y desglose del costo del servicio telefónico.

g) Relaciones humanas.
	
	

	
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas de la Unidad
	1. Proveedores y visitantes externos.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Servicios generales.
	Ninguno

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reportes de uso del servicio telefónico.

2. Reportes de entrega de vales de combustible.

3. Actualización permanente del directorio telefónico de El Colegio.
4. Órdenes de reparación para mantenimiento de vehículos.
5. Informes.
	Ninguno

	Titular actual
	Rosario del Carmen Velasco Villafuerte

	Escolaridad
	Secundaria

	Antigüedad en el puesto
	8 años.

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Subdirectora Administrativa de la Unidad Tapachula

Lilia Elizabeth Ristori Cueto
	

	Responsable de Recursos Materiales

Oscar Morga López
	

	Responsable de Servicios Generales

Magdalena de Jesús Cabrera Escobar
	

	Responsable del Puesto

Rosario del Carmen Velasco Villafuerte
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Atender los requerimientos de gasolina mediante la dotación de vales, llevando el control por proyecto.

2. Atender las solicitudes de mantenimiento de vehículos formulando la orden de reparación correspondiente.

3. Verificar el envío de correspondencia de la Unidad, clasificándola de acuerdo al servicio requerido: postal, mensajería, propio, etcétera.

4. Distribuir la correspondencia recibida.

5. Realizar respaldos de la información que se genere, resguardándola para garantizar su seguridad.

6. Atender el conmutador.

7. Recibir y trasmitir faxes al interior y exterior de la Unidad.

8. Ofrecer información a visitantes externos.

9. Proporcionar información sobre los servicios y actividades de ECOSUR.

10. Formular el informe mensual desglosado del servicio telefónico utilizado en la Unidad, por Áreas contablemente registradas.

11. Archivar la documentación de la Subdirección Administrativa de la Unidad.

12. Apoyar en la elaboración e integración de trabajos específicos requeridos.
13. Participar y colaborar en diferentes eventos organizados en la Unidad.

14. Coordinar el uso de la sala de juntas, sala de capacitación y auditorio.

15. Realizar el corte mensual del servicio de fotocopiado para el reporte al jefe inmediato.

16. Informar a la responsable del Área sobre las acciones emprendidas y su avance, y de la atención de los servicios requeridos por las diversas Áreas.
17. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

18. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Chofer
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-04. Técnico Analista Administrativo
	Lugar de Asignación

Unidad Tapachula

	Área de Adscripción:

Subdirección de Administración: Unidad Tapachula
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales.
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar servicios de traslados de personas en el desarrollo de comisiones oficiales; así como la realización de diversos servicios en la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Primaria, Secundaria o Técnico Medio
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento en el manejo de vehículos de transporte.

b) Conocimiento de la Reglamentación de Tránsito.

	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Conocimientos elementales de mecánica automotriz.

d) Uso de mapas de carreteras.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	e) Elaboración de reportes.
f) Manejo de relaciones humanas.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	
	A. Control Interno
	

	
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	No aplica

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No Aplica
	No Aplica

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte de comisión.

2. Reporte de actividades.

3. Reporte del estado y uso del equipo de trasporte.
	1. Orden de Comisión Autorizada.

	Titular actual
	Ariosto Muñoz Escobar

	Escolaridad
	Primaria

	Antigüedad en el puesto
	27 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Subdirectora Administrativa de la Unidad Tapachula

Lilia Elizabeth Ristori Cueto
	

	Responsable de Recursos Materiales

Oscar Morga López
	

	Responsable de Servicios Generales

Magdalena de Jesús Cabrera Escobar
	

	Responsable del Puesto

Ariosto Muñoz Escobar
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Proporcionar servicio de transporte al personal a la entrada y salida de labores.

2. Recolectar los periódicos con suscripción y entregarlos al personal de servicios para su distribución a las Áreas correspondientes.

3. Realizar depósitos y servicios bancarios.

4. Esporádicamente llevar los pagos a proveedores.

5. Recibir materiales comprados con proveedores.

6. Realizar traslados que solicite el personal de investigación para la realización de trámites diversos.

7. Realizar viajes de campo para traslado de estudiantes y personal de investigación.

8. Realizar traslados de visitantes conforme lo soliciten las Áreas a cargo de la atención que realice o coordine la visita.

9. Trasladar a investigadores o personal, por comisiones oficiales a distintos lugares del estado, estados de la República Mexicana y ocasionalmente a Guatemala, Centroamérica.

10. Realizar entrega, a las diversas Áreas de la Unidad, de objetos, sobres, cajas, etcétera, que sean remitidos por el servicio de mensajería.

11. Llevar paquetes, cuando se requiera, para revisión de la Aduana para su envío a través del servicio de mensajería.

12. Trasladar a la responsable del Área de Adquisiciones, una vez a la semana, para concretar compras menores.

13. Atender servicio de transporte que requiera el Área de Servicios Generales.

14. Mantener limpio y operativo el vehículo a su cargo.

15. Realizar traslados de vehículos para solicitar la reparación a los centros de servicios establecidos.

16. Realizar servicios diversos que se requieran, en atención a las diversas solicitudes recibidas por las Áreas de Recursos Financieros y Recursos Materiales de la Unidad.

17. Efectuar pagos, cuando así se solicite, de los diversos servicios que contrata la administración.
18. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

19. Informar al responsable del Área de sus labores y del avance de las mismas.
20. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.
21. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Chofer
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-04. Técnico Analista Administrativo
	Lugar de asignación

Unidad Tapachula

	Área de Adscripción:

Subdirección de Administración: Unidad Tapachula
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales.
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Cuidado y buen uso del parque vehicular, así como de la integridad física del personal que traslada localmente y en comisiones oficiales.

	Nivel de formación requerido:
	Nivel Jerárquico

	Secundaria o Técnico Medio
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento en el manejo de vehículos de transporte.

b) Conocimiento de la reglamentación de tránsito.

	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Conocimientos elementales de mecánica automotriz.

d) Uso de mapas de carreteras.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	e) Elaboración de reportes.
f) Manejo de relaciones humanas.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	
	A. Control Interno
	

	
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	No aplica

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No aplicable
	1. Servicios Generales: servicios de transporte

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte de comisión.

2. Reporte de actividades.

3. Reporte del estado y uso de equipo de trasporte.
	1. Orden de comisión autorizada.

	Titular actual
	Armando Ventura Ovilla

	Escolaridad
	Primaria

	Antigüedad en el puesto
	11 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Subdirectora Administrativa de la Unidad Tapachula

Lilia Elizabeth Ristori Cueto
	

	Responsable de Recursos Materiales

Oscar Morga López
	

	Responsable de Servicios Generales

Magdalena de Jesús Cabrera Escobar
	

	Responsable del Puesto

Armando Ventura Ovilla
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Transportar al personal de acuerdo a ordenes de comisión autorizadas y al itinerario previamente establecido.

2. Trasladar mercancías, muebles, equipos o sustancias a los diferentes lugares que se requieran.
3. Realizar viajes de comisión dentro y fuera de la ciudad, de acuerdo a las necesidades del servicio
4. Distribuir la documentación externa de instituciones bancarias, proveedores locales y foráneos, correos, estafeta, DHL, Multipack, etcétera.

5. Realizar compras de material necesario para el desarrollo de las actividades del Área de Servicios Generales.
6. Vigilar el funcionamiento de los vehículos y trasladarlos a los talleres convenidos con la Unidad para su reparación o mantenimiento.
7. Cuidar el funcionamiento y la limpieza las unidades de transporte a su cargo.

8. Reportar oportunamente las necesidades de mantenimiento mayor, preventivo y correctivo necesarios.

9. Mantener actualizada la licencia de conducir.

10. Portar durante la jornada de trabajo y en los eventos especiales, el uniforme y las prendas de protección necesarias para garantizar la seguridad en las actividades.

11. Informar al jefe inmediato de la realización de sus actividades.
12. Atender las demás funciones, que dentro de su área de competencia, sean asignadas por el jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Chofer
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-03. Oficial de Servicios Generales. Honorarios.
	Lugar de asignación

Unidad Tapachula

	Área de Adscripción:

Subdirección de Administración: Unidad Tapachula
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales.
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Cuidado y buen uso del parque vehicular, así como de la integridad física del personal que traslada localmente y en comisiones oficiales.

	Nivel de formación requerido:
	Nivel Jerárquico

	Secundaria o Técnico Medio
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento en el manejo de vehículos de transporte.

b) Conocimiento de la reglamentación de tránsito.

	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Conocimientos elementales de mecánica automotriz.

d) Uso de mapas de carreteras.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	e) Elaboración de reportes.

	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	f) Manejo de relaciones humanas.
	A. Control Interno
	

	
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad y de la Dirección de Administración.
	No aplica

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No aplica
	1. Servicios Generales: servicios de transporte.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte de comisión.

2. Reporte de actividades.

3. Reporte del estado y uso del equipo de trasporte.
	1. Orden de comisión autorizada.

	Titular actual
	Jesús Escobar Eboli

	Escolaridad
	Primaria

	Antigüedad en el puesto
	

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Subdirectora Administrativa de la Unidad Tapachula

Lilia Elizabeth Ristori Cueto
	

	Responsable de Recursos Materiales

Oscar Morga López
	

	Responsable de Servicios Generales

Magdalena de Jesús Cabrera Escobar
	

	Responsable del Puesto

Jesús Escobar Eboli
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Transportar al personal de acuerdo a ordenes de comisión autorizadas y al itinerario previamente establecido.

2. Trasladar mercancías, muebles, equipos o sustancias a los diferentes lugares que se requieran.
3. Realizar viajes de comisión dentro y fuera de la ciudad, de acuerdo a las necesidades del servicio
4. Distribuir documentación externa a través de instituciones bancarias, proveedores locales y foráneos, correos, Estafeta, DHL, Multipack, etcétera.

5. Realizar compras de material necesario, cuando sea requerido por el jefe inmediato superior, para el desarrollo de las actividades del Área de Servicios Generales.
6. Vigilar el funcionamiento de los vehículos y trasladarlos a los talleres convenidos con la Unidad para su reparación o mantenimiento.
7. Cuidar el funcionamiento y la limpieza las unidades de transporte a su cargo.

8. Reportar oportunamente las necesidades de mantenimiento mayor, preventivo y correctivo necesarios.

9. Mantener actualizada la licencia de conducir.

10. Portar durante la jornada de trabajo y en los eventos especiales, el uniforme y las prendas de protección necesarias para garantizar la seguridad en las actividades.

11. Informar al jefe inmediato de la realización de sus actividades.
12. Atender las demás funciones, que dentro de su área de competencia, sean asignadas por el jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Oficial de Mantenimiento
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-02. Auxiliar de Servicios Administrativos
	Lugar de Asignación

Unidad Tapachula

	Área de Adscripción:

Subdirección de Administración: Unidad Tapachula
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar trabajos diversos relativos a mantenimiento, servicios diversos, etcétera., en apoyo a las actividades administrativas de la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Primaria y/o Secundaria.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento en el manejo de equipo para limpieza.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	b) Conocimiento en el uso de los productos de limpieza.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	c) Movimientos y maniobras de muebles, enseres y equipo.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	a) Elaboración de reportes.

	A. Control Interno
	

	
	
	

	e) Manejo de relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	No Aplica
	No Aplica

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No Aplica
	No Aplica

	Formatos y reportes que emite
	Formatos y reportes que recibe

	No Aplica
	No Aplica

	Titular actual
	Lucinda Vázquez Laparra

	Escolaridad
	Primaria

	Antigüedad en el puesto
	11 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Subdirectora Administrativa dela Unidad Tapachula

Lilia Elizabeth Ristori Cueto
	

	Responsable de Recursos Materiales

Oscar Morga López
	

	Responsable de Servicios Generales

Magdalena de Jesús Cabrera Escobar
	

	Responsable del Puesto

Lucinda Vázquez Laparra
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Realizar traslado, entrega y distribución interna de documentos, objetos y materiales de diversa naturaleza.

2. Distribuir los periódicos a las distintas Áreas de la Unidad.

3. Apoyar en la preparación de las Áreas donde se realizarán eventos: trasladando de mobiliario, equipos, atención en el preparando y servicio de café, galletas, alimentos, etcétera.

4. Poda de árboles de las Áreas verdes de la Unidad, para mantenerlos en condiciones de ornato.

5. Recortar el césped.

6. Apoyar en la limpieza del mobiliario de los edificios.

7. Colocar toallas, tendido de camas, colocación de shampoo, jabón, agua, etcétera, y limpieza de equipo y utensilios de cocina, del edificio de departamentos para visitantes.

8. Apoyar eventualmente en la recepción y atención de visitantes en ausencias temporales de la recepcionista.

9. Lavar tazas, cafeteras, platos, vasos, cucharitas y demás utensilios utilizados en el servicio de café y servicio de alimentación por la realización de eventos en la Unidad.

10. Lavar y aspirar vehículos oficiales asignados a funcionarios de la Unidad.

11. Lavar toallas de manos, franelas y blancos que se utilizan en distintas Áreas de la Unidad.

12. Apoyo de servicios diversos que se requieran en la Administración.

13. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

14. Informar al jefe superior de sus labores y del avance de las mismas.

15. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

16. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Oficial de Mantenimiento
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-04. Técnico Analista Administrativo
	Lugar de Asignación

Unidad Tapachula

	Área de Adscripción:

Subdirección de Administración: Unidad Tapachula
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar trabajos diversos relativos a mantenimiento, servicios diversos, etcétera., en apoyo a las actividades administrativas de la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Primaria y/o Secundaria.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento en el manejo de equipo para limpieza.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	b) Conocimiento en el uso de los productos de limpieza.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	c) Manejo y maniobras de muebles, enseres y equipo.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	d) Elaboración de reportes.
	A. Control Interno
	

	
	
	

	e) Manejo de Relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	No Aplica
	No Aplica

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No Aplica
	No Aplica

	Formatos y reportes que emite
	Formatos y reportes que recibe

	No Aplica
	No Aplica

	Titular actual
	Jorge Alejandro Sibaja Bejarano

	Escolaridad
	Primaria

	Antigüedad en el puesto
	22 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Subdirectora Administrativa dela Unidad Tapachula

Lilia Elizabeth Ristori Cueto
	

	Responsable de Recursos Materiales

Oscar Morga López
	

	Responsable de Servicios Generales

Magdalena de Jesús Cabrera Escobar
	

	Responsable del Puesto

Jorge Alejandro Sibaja Bejarano
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Realizar traslado, entrega y distribución interna de documentos, objetos y materiales de diversa naturaleza.

2. Distribuir los periódicos a las distintas Áreas, de acuerdo al listado definido en la Subdirección de Administración.

3. Apoyar en la preparación de las Áreas donde se realizarán eventos: trasladando de mobiliario, equipos, atención en el preparando y servicio de café, galletas, alimentos, etcétera.

4. Podar los árboles de las Áreas verdes de la Unidad, para mantenerlos en condiciones de ornato.

5. Recortar el césped.

6. Apoyar en la limpieza del mobiliario de los edificios.

7. Colocar toallas, tendido de camas, colocación de shampoo, jabón, agua, etcétera, y limpieza de equipo y utensilios de cocina del edificio de departamentos para visitantes.

8. Apoyar eventualmente en la recepción y atención de visitantes en ausencias temporales de la Recepcionista.

9. Lavar las tazas, cafeteras, platos, vasos, cucharitas y demás utensilios utilizados en el servicio de café y servicio de alimentación por la realización de eventos en la Unidad.

10. Lavar y aspirar vehículos oficiales asignados a funcionarios de la Unidad.

11. Lavar las toallas de manos, franelas y blancos que se utilizan en distintas Áreas de la Unidad.

12. Apoyo de servicios diversos que se requieran en la Administración.
13. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

14. Informar al jefe superior de sus labores y del avance de las mismas.

15. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

16. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Oficial de Mantenimiento
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-02. Auxiliar de Servicios Administrativos
	Lugar de Asignación

Unidad Tapachula

	Área de Adscripción:

Subdirección de Administración: Unidad Tapachula
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios Generales
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar trabajos diversos relativos a mantenimiento, servicios diversos, etcétera., en apoyo a las actividades administrativas de la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Primaria y/o Secundaria.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento en el manejo de equipo para limpieza.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	b) Conocimiento en el uso de los productos de limpieza.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	c) Movimientos y maniobras de muebles, enseres y equipo.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	d) Elaboración de reportes.
	A. Control Interno
	

	
	
	

	e) Manejo de relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	No Aplica
	No Aplica

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No Aplica
	No Aplica

	Formatos y reportes que emite
	Formatos y reportes que recibe

	No Aplica
	No Aplica

	Titular actual
	Iginio Camel Chávez

	Escolaridad
	Primaria

	Antigüedad en el puesto
	9 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Subdirectora Administrativa dela Unidad Tapachula

Lilia Elizabeth Ristori Cueto
	

	Responsable de Recursos Materiales

Oscar Morga López
	

	Responsable de Servicios Generales

Magdalena de Jesús Cabrera Escobar
	

	Responsable del Puesto

Iginio Camel Chávez
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Realizar traslado, entrega y distribución interna de documentos, objetos y materiales de diversa naturaleza.

2. Distribuir los periódicos a las distintas Área de acuerdo al listado de la Subdirección de Administración.

3. Apoyar en la preparación de las Áreas donde se realizarán eventos: trasladando de mobiliario, equipos, atención en el preparando y servicio de café, galletas, alimentos, etcétera.

4. Podar los árboles de las Áreas verdes de la Unidad, para mantenerlos en condiciones de ornato y recortar el césped.

6. Apoyar en la limpieza del mobiliario de los edificios.

7. Colocar las toallas, tendido de camas, colocación de shampoo, jabón, agua, etcétera, y limpieza de equipo y utensilios de cocina del edificio de departamentos para visitantes.

8. Apoyar eventualmente en la recepción y atención de visitantes en ausencias temporales de la recepcionista.

9. Lavar las tazas, cafeteras, platos, vasos, cucharitas y demás utensilios utilizados en el servicio de café y servicio de alimentación por la realización de eventos en la Unidad.

10. Lavar y aspirar vehículos oficiales asignados a funcionarios de la Unidad.

11. Apoyo de servicios diversos que se requieran en la Administración.

12. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

13. Informar al jefe superior de sus labores y del avance de las mismas.

14. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

15. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable de Almacén y Activo Fijo
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-09. Técnico Superior. Honorarios.
	Lugar de Asignación:

Unidad Tapachula

	Área de Adscripción:

Subdirección de Administración: Unidad Tapachula
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Recursos Materiales
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Formular la documentación inherente al Almacén, así como a la recepción, asignación y control de activos fijos incorporados a la Unidad y en la coordinación del servicio de conductores, mantenimiento de vehículos y consumo de combustibles.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en rama Económico/ Administrativo o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Ley Federal de Protección al Consumidor.

b) Conocimientos generales de mecánica automotriz.

c) Legislación de la Administración Pública Federal.
	3° Subdirección
	

	5.
	4° Jefatura de Departamento
	

	6.
	5° Administración de Unidad
	

	d) Manejo de relaciones humanas.
	6° Responsable de Oficina
	

	d)
	7° Técnico o Analista
	x

	c) Software: procesador de textos, hojas electrónicas, bases de datos, programa de contabilidad, etcétera.
	8° Secretaria. Auxiliar
	

	e)
	9° Chofer. Mantenimiento
	

	f) Ley de Adquisiciones, arrendamientos y servicios del sector público.
	A. Control Interno
	

	g)
	
	

	h) Presupuesto de Egresos de la Federación.
	
	

	i)
	
	

	j) Trámites administrativos en la atención de accidentes automovilísticos.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Departamento de Activo Fijo de la Dirección de Administración.

2. Responsables de las Áreas de Contabilidad, Servicios Generales, Análisis Presupuestal y Tesorería de la Unidad

3. Personal de la Unidad
	1. Ajustadores de seguros.

2. Agencias de automóviles.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Movimientos de altas, bajas y traspaso de resguardos de activos fijos.

2. Mantenimiento de vehículos

3. Captura de consumo de combustible
	1. General de adquisiciones.

2. Mantenimiento y conservación de equipo.

3. Servicios generales.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Altas, bajas y otros documentos sobre las incidencias del activo fijo.

2. Resguardos.

3. Hoja conjunta de recepción de materiales y servicios, que envía la Dirección de Administración para hacer constar los bienes recibidos.

4. Reporte de desglose de gasolina.

5. Reporte de mantenimiento de vehículos.

6. Informes.
	1. Ordenes de reparación para el mantenimiento de vehículos.

2. Solicitudes de compra de combustibles.

3. Solicitudes de traspaso de resguardos

4. Solicitudes de servicios de conductores

	Titular actual
	Rubén Vázquez Ruiz

	Escolaridad
	Licenciatura en Administración de Empresas

	Antigüedad en el puesto
	1 año

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Subdirectora Administrativa de la Unidad Tapachula

Lilia Elizabeth Ristori Cueto
	

	Responsable de Recursos Materiales

Oscar Morga López
	

	Responsable del Puesto

Rubén Vázquez Ruiz
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Recibir físicamente los bienes capitalizables adquiridos en la Unidad con presupuesto de recursos fiscales y externos.

2. Formular la documentación que ampare la recepción de los bienes muebles recibidos, hoja de recepción conjunta de bienes y servicios.

3. Formular alta de los bienes recibidos y registrar en la base de datos establecida los bienes recibidos.

4. Formular el resguardo correspondiente para la asignación de los bienes a los solicitantes y/o asignados y entregar los bienes capitalizados recibidos por los asignados y solicitar la firma del resguardo correspondiente.

5. Mantener actualizada la base de datos establecida para el control del Área de Almacén y Activo Fijo.

6. Recibir la autorización de baja de los bienes capitalizados en mal estado y notificar al Departamento de Contabilidad de la Dirección de Administración.

7. Realizar inventarios físicos sistemáticos de los bienes capitalizados de la Unidad para validar la información almacenada en la base de datos de acuerdo al programa establecido.

8. Formular y pegar marbetes para identificación de los bienes capitalizados.

9. Atender los requerimientos de información que solicite el Departamento de Activo Fijo de la Dirección de Administración.

10. Apoyar al responsable de Contabilidad en la integración de la hoja de capitalización de los bienes adquiridos durante el ejercicio.

11. Integrar y actualizar los expedientes del personal responsable de los resguardos.

12. Conciliar con el Departamento de Activo Fijo los bienes capitalizados de la Unidad.

13. Conciliar con el responsable de Contabilidad de la Unidad los bienes capitalizados incorporados al Activo Fijo.

14. Receptuar órdenes de reparación y dar seguimiento al diagnóstico y presupuesto, para la integración de la solicitud de compra costeada para su registro con el responsable de Análisis Presupuestal de la Unidad y verificar su autorización con la Subdirectora de Administración de la Unidad.

15. Formular pedido por las solicitudes de compra autorizadas para el mantenimiento de vehículos y transmitirlos vía fax a la empresa que presta éste el servicio.

16. Recibir los vehículos reparados y hacer entrega a los solicitantes del servicio de mantenimiento, requiriéndoles la firma de recibido por el mismo.

17. Integrar la documentación del proceso de compra del servicio de mantenimiento: solicitud de compra, pedido, vale y cotización, para entregarlo al responsable de Contabilidad de la Unidad para el trámite de pago; resguardar una copia para su control interno.

18. Mantener actualizada la base de datos de los servicios en el rubro de mantenimiento de vehículos.

19. Recibir de la Recepcionista-telefonista, la información del suministro de vales para su captura en la base de datos y determinar rendimiento, gasto de combustible por proyecto, vehículo, etcétera.

20. Reportar para el pago correspondiente por tiempo extraordinario trabajado de los conductores en el desempeño de comisiones oficiales, a la asistente de la Subdirección de Administración.

21. Atender los requerimientos de Auditoria Interna y Externa.

22. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

23. Informar al Jefe de sus labores y del avance de las mismas.

24. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Jefe de la Administración de la Unidad Campeche
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-14. Supervisor Especializado en Ingeniería.
	Lugar de Asignación

Unidad Campeche

	Área de Adscripción:

Dirección de Administración
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Director de Administración
	Línea de mando inmediata inferior:

1. Asistente

2. Técnico Contable

3. Chofer

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Coordinar y supervisar las actividades en la elaboración y control del ejercicio del presupuesto de la Unidad, el manejo de los recursos financieros, el proceso contable administrativo y las operaciones efectuadas por adquisiciones y servicios generales y de los servicios al personal.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en Áreas económico-administrativas.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos y experiencia en la profesión; y las que se relacionen con la misma.

b) Planeación, organización y procedimientos.
	3° Subdirección
	

	c)
	4° Jefatura de Departamento
	

	d)
	5° Administración de Unidad
	x

	e) Disposiciones fiscales, programáticas, presupuéstales, de contabilidad gubernamental, y adquisiciones.
	6° Responsable de Oficina
	

	f)
	7° Técnico o Analista
	

	g) Auditoria y control interno.

e) Legislación de la Administración Pública Federal.
	8° Secretaria. Auxiliar
	

	h)
	9° Chofer. Mantenimiento
	

	f) Conocimiento y experiencia en relaciones humanas y manejo de personal.
	A. Control Interno
	

	i)
	
	

	k) Manejo del equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	
	

	
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Coordinador de la Unidad.

2. Jefes de Departamento de la Dirección de Administración.

3. Responsables de líneas o proyectos de la Unidad.
	1. Dependencias oficiales: CONACYT, CONABIO, etcétera.

2. Secretaría de Hacienda y Crédito Público.

3. Auditores externos.

4. Proveedores de bienes y servicios.
5. Secretaría de Educación y Cultura del Estado de Campeche.

6. Universidad Autónoma del Estado de Campeche.

7. Gobierno del Estado de Campeche.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de adquisiciones.

2. Almacén y suministros.

3. Viáticos y gastos de viaje.

4. Servicios generales.

5. General de contabilidad.

6. Mantenimiento y conservación de equipo e instalaciones.

7. General de egresos y pagos.

8. General de nomina y prestaciones.
	1. Mantenimiento civil y obra pública.

2. Manual de Normas y Procedimientos Informáticos.

3. Afectación, registro y control presupuestal.

4. Administración patrimonial y activos fijos.

5. Conciliación contable presupuestal.

6. General de contratación de personal.

7. Servicios al personal.

8. General de ingresos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reportes contables.

2. Reportes financieros.

3. Reportes presupuéstales.

4. Informes.
	1. Orden de comisión.

2. Solicitud de adquisiciones.

3. Solicitud de servicios en general.

	Titular actual
	Jorge Miguel Estrada López

	Escolaridad
	Licenciado en Contaduría Pública

	Antigüedad en el puesto
	5 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	3

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Responsable del Puesto

Jorge Miguel Estrada López
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Elaboración del Programa Anual de Trabajo.

2. Elaboración y control del presupuesto anual de recursos federales, de acuerdo a las partidas institucionales y la coordinación de las partidas académicas de los proyectos.

3. Supervisar el seguimiento y control de la aplicación del presupuesto de las líneas de investigación académicas y de apoyo administrativo de la Unidad.

4. Supervisar la aplicación del control administrativo, para la recepción y expedición de los recursos financieros.

5. Vigilar los excedentes de ingresos, ahorros, rendimientos financieros y economías del presupuesto

6. Verificar que los recursos financieros se canalicen a los objetivos propuestos en los programas operativos
7. Supervisar la aplicación de los principios de contabilidad, la clasificación de los gastos y otros ordenamientos, en los registros contables.

8. Supervisar el cumplimiento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, para las acciones de compras de materiales y equipo, y de los servicios generales.

9. Revisar el registro contable de los derechos y obligaciones financieras de la Unidad.
10. Dirigir y supervisar las asignaciones y resguardos, uso, destino, mantenimiento y baja de maquinaria, vehículos, equipo y mobiliario.
11. Dirigir, autorizar y coordinar las actividades relativas a selección, reclutamiento, contratación, control, capacitación y desarrollo del personal académico, técnico y administrativo, así como del pago y suministro de las prestaciones autorizadas, y demás incidencias del personal.

12. Proponer e informar al Director de Administración, del nombramiento de los empleados de los ceses o rescisiones laborales del personal, y en su caso colaborar en los juicios laborales.

13. Establecer los sistemas de motivación otorgar estímulos y recompensas que marca la ley y las condiciones generales de trabajo.

14. Requerir la información periódica o extraordinaria sobre el desarrollo y cumplimiento de las funciones
15. Integrar, emitir y, en su caso, publicar las estadísticas, informes, reportes y anuarios del resultado de su gestión;
16. Informar al Director de Administración como al Coordinador de la Unidad, sobre la situación financiera y presupuestal de la Unidad; así como de los hechos y acontecimientos que prevalezcan en la misma.

17. Informar a los Jefes de Departamento de la Dirección de Administración, mediante informes periódicos establecidos, la situación presupuestal de proyectos de recursos fiscales y externos.

18. Atender al personal de auditoria, dependientes de instituciones oficiales, órgano interno de control y vigilancia; así como de los externos asignados por la Secretaría de la Función Pública.

19. Mantener comunicación directa con funcionarios de las diversas dependencias oficiales, instituciones bancarias.

20. Programar, coordinar y supervisar las funciones del personal bajo su responsabilidad.

21. Organizar reuniones de trabajo con el personal a cargo.

22. Informar al Director de Administración de sus labores y del avance de las mismas.

23. Participar en la elaboración e integración de trabajos específicos, que, dentro de su área de competencia, determine su jefe inmediato.

	
	Cédula de Certificación del Puesto

	Nombre del Puesto:

Secretaria de la Administración de la Unidad
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

	Lugar de Asignación:

Unidad Campeche

	 Área de Adscripción:

Administración de la Unidad Campeche
	Dependencia Orgánica:

Dirección de Administración

	Línea de Mando Inmediata Superior:

Administrador de la Unidad
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Realizar apoyos secretariales y administrativos a la Administración de la Unidad.

	Nivel de formación requerido:
	Nivel Jerárquico

	Secretaria con conocimientos en la rama económica administrativa.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento contables y administrativos.

b) Elaboración de informes administrativos.

	3° Subdirección
	

	q)
	4° Jefatura de Departamento
	

	r)
	5° Administración de Unidad
	

	c) Apoyo en desarrollo de eventos.

	6° Responsable de Oficina
	

	s)
	7° Técnico o Analista
	

	d) Manejo de equipo de cómputo, máquinas de escribir, calculadora, fax, etcétera.
	8° Secretaria. Auxiliar
	x

	t)
	9° Chofer. Mantenimiento
	

	e) Manejo de relaciones humanas.
	A. Control Interno
	

	14.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal administrativo y científico y técnico de la Unidad.
	No aplica

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No aplica
	1.Viáticos y gastos de viaje.

2. Solicitud de pago.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Ordenes de comisión.

2. Comprobación de gastos de viaje y viáticos.

3. Autorización de pago.
	1. Correspondencia.

2. Solicitud de viáticos y pasajes.

3. Comprobación de gastos de viaje y gastos a comprobar

4. Solicitud para pago.

	Titular actual
	

	Escolaridad
	

	Antigüedad en el puesto
	

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACIÓN

	Director de Administración

Josué J. Lievano Mérida.
	

	Responsable del Puesto

Jorge Miguel Estrada López
	

	Responsable del Puesto

	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Atender las solicitudes para pago.

2. Revisar las solicitudes de viáticos y tramitar su pago.

3. Recibir y distribuir la correspondencia.

4. Procesar oficios, memoranda, circulares, documentos, llenado de formatos, reportes e informes a través de la computadora personal.

5. Recibir y realizar llamadas telefónicas para ser turnadas al jefe inmediato.

6. Registrar y controlar la agenda de asuntos pendientes de la Administración.

7. Recibir y enviar correspondencia interna y externa.

8. Efectuar la requisición de firmas, distribución de documentación interna, fotocopiado, envío de fax, archivo de documentación, etcétera.

9. Recibir, relacionar y turnar las solicitudes de viáticos, de servicio de transporte, de entradas y salidas equipo y muebles, requisiciones de compras y/o servicios, gastos a comprobar, reembolso de gastos, pedidos; para la autorización del Subdirector de Administración de la Unidad.

10. Turnar a las Áreas administrativas la documentación autorizada de las diversas solicitudes.

11. Realizar respaldos de la información que se genere para garantizar su seguridad.

12. Mantener actualizado el archivo.

13. Atender la recepción de visitantes externos para localizacion de areas o personas que laboran en la Unidad.

14. Apoyar en la organización de eventos, de acuerdo a instrucciones.

15. Apoyar en la elaboración e integración de trabajos específicos requeridos.
16. Informar al Administrador de las acciones emprendidas y su avance, en la atención de los servicios requeridos por las Áreas.
17. Participar y colaborar en los diferentes eventos organizados por la Subdirección de Administración de la Unidad.

18. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

19. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Técnico Contable
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-11. Técnico Especializado en Sistemas de Computo.
	Lugar de Asignación

Unidad Campeche

	Área de Adscripción:

Administración de la Unidad Campeche
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Administrador de la Unidad
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Apoyo en el Área administrativa y contable; gestionar la autorización de compra de activos fijos con cargo a los respectivos proyectos y tramitar, en su caso, el permiso de importación para la adquisición de bienes de procedencia extranjera y controlar la base de datos de entradas y salidas del almacén por materiales y suministros, para efectos de conciliación mensual.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en rama económico administrativa o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos contables y administrativos.

b) Legislación de la Administración Pública Federal.
c) Conocimiento de las leyes fiscales.
	3° Subdirección
	

	d)
	4° Jefatura de Departamento
	

	e)
	5° Administración de Unidad
	

	f) Capacidad analítica para los registros contables y percepción y visualización de datos.
	6° Responsable de Oficina
	

	g)
	7° Técnico o Analista
	x

	h) Elaboración de informes y estados financieros.
	8° Secretaria. Auxiliar
	

	i)
	9° Chofer. Mantenimiento
	

	j) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	A. Control Interno
	

	k)
	
	

	l) Manejo de relaciones humanas.
	
	

	m)
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de la Dirección de Administración.

2. Responsables de líneas o proyectos, jefes de Área y personal de la Unidad.
	1. Instituciones bancarias.

2. Proveedores de bienes y servicios.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de Egresos y Pagos.

2. General de Contabilidad.

3. Depreciación y reexpresión.

4. Conciliación contable presupuestal.
	1. Viáticos y gastos de viaje.

2. Administración patrimonial y activos fijos.

3. Afectación, registro y control presupuestal.

4. Elaboración de estados financieros consolidados.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Conciliaciones bancarias.

2. Acciones de compra.

3. Hoja de recepción adjunta.

4. Orden de salida.

5. Análisis de capitalización.

6. Análisis de gastos No deducibles.

7. Resguardos.

8. Traspasos y faltantes de activo.

9. Declaración de proveedores.

10. Catálogo de proyectos.

11. Análisis de material didáctico.

12. Disponibilidades bancarias.

13. Análisis de impuesto retenido.

14. Relación de personal viajero.

15. Informes.

	1. Facturas.

2. Requisiciones.

3. Correspondencia.

4. Solicitud de viáticos y pasajes.

5. Comprobación de gastos de viaje y gastos a comprobar.

6. Solicitud de vehículos

	Titular actual
	Gabriela Guillen González

	Escolaridad
	Pasante de Licenciatura en Contaduría Pública

	Antigüedad en el puesto
	5 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Jefe de la Administración de la Unidad Campeche

Jorge Miguel Estrada López
	

	Responsable del Puesto

Gabriela Guillen González
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Realizar el registro de las operaciones contables correspondientes a pólizas de egresos, ingresos y de diario.

2. Mantener el registro y control de los movimientos entre las cuentas bancarias, como son los prestamos para realizar actividades de investigación y el pago por giros bancarios, impuestos, transferencias, etcétera.

3. Atender las solicitudes de requerimientos de compras, surtido de materiales por almacén, boletos de avión y hospedaje de las Áreas sustantivas y de administración de la Unidad.
4. Revisar las solicitudes de viáticos y tramitar su pago.

5. Efectuar los procedimientos de reservación y adquisición de pasajes aéreos requeridos en las comisiones oficiales.

6. Elaborar, tramitar los contratos, pedidos y ordenes de trabajo que se finquen a proveedores.
7. Tramitar y controlar las adquisiciones de bienes, suministros y publicaciones que requieran las Áreas de la Unidad.
8. Recibir y revisar los documentos de pago a proveedores, prestadores de servicios y contratistas.

9. Verificar que las notas o facturas contengan los requisitos fiscales, que estén autorizadas por el jefe de proyecto o director de Área, que no tengan tachaduras o enmendaduras, verificar sumas, y que cumplan con los requisitos de afectación presupuestal y con los soportes documentales internos.

10. Gestionar la autorización de compra de activos fijos con cargo a sus proyectos.
11. Tramitar en su caso la importación para la adquisición de bienes de procedencia extranjera.
12. Controlar la base de datos de entradas y salidas del almacén por materiales y suministros, para efectos de conciliación mensual.

13. Controlar la base de datos para la capitalización de la inversión autorizada de recursos fiscales y externos.
14. Efectuar mensualmente conciliación de existencias en almacén de materiales y suministros, entre cifras contables y físicas.

15. Mantener actualizados los registros contables.

16. Archivo de las pólizas por registros contables generadas, adjuntando a las mismas el soporte documental correspondiente.

17. Realizar respaldos de la totalidad de información contable financiera, resguardándolo para garantizar su seguridad.

18. Atender las demás funciones asignadas por el jefe inmediato.

19. Participar en la elaboración e integración de trabajos específicos que determine el jefe inmediato.

20. Turnar a la Jefatura de la Unidad de Administración los informes elaborados.

21. Apoyar en la preparación de información solicitada por el personal de auditoria, dependientes de instituciones oficiales, órgano interno de control y vigilancia; así como, de los externos asignados por la Secretaría de la Función Pública.

22. Informar al jefe inmediato superior, de las acciones emprendidas y el avance de las mismas, en atención de los diversos requerimientos de los responsables de proyectos; así como, de las dependencias oficiales.

23. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Chofer
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-01. Auxiliar de Servicios Generales
	Lugar de Asignación

Unidad Campeche

	Área de Adscripción:

Administración de la Unidad Campeche
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Administrador de la Unidad Campeche
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Estar a cargo del cuidado y el uso del parque vehicular para el trasporte del personal.

	Nivel de formación requerido:
	Nivel Jerárquico

	Secundaria o Técnico Medio
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento en el manejo de vehículos de transporte.

b) Conocimiento de la reglamentación de tránsito.

	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Conocimientos elementales de mecánica automotriz.

d) Uso de mapas de carreteras.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	e) Elaboración de reportes.
f) Manejo de relaciones humanas.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	
	A. Control Interno
	

	
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	No aplica
	No Aplica

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Mantenimiento y conservación de equipo de transporte
	1. Servicios generales: servicios de transporte.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte de comisión.

2. Reporte de actividades.

3. Reporte del estado y uso del equipo de transporte.

4. Reporte de mantenimiento y reparación de transportes.
	1. Orden de comisión autorizada.

2. Solicitudes de mantenimiento y reparación de transportes.

	Titular actual
	William Amilcar Victoria Delgado.

	Escolaridad
	Secundaria

	Antigüedad en el puesto
	4 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Jefe de la Administración de la Unidad Campeche

Jorge Miguel Estrada López
	

	Responsable del Puesto

William Amilcar Victoria Delgado.
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Transportar al personal de acuerdo a ordenes de comisión autorizadas y al itinerario previamente establecido.

2. Trasladar mercancías, equipos o sustancias a los diferentes lugares que se requieran.
3. Realizar viajes de comisión dentro y fuera de la ciudad, de acuerdo a las necesidades del servicio.
4. Distribuir documentación externa, instituciones bancarias, proveedores locales y foráneos, traslado de muebles, correos, estafeta, DHL, Multipack, etcétera.

5. Realizar compras de material necesario para el desarrollo de las actividades de la Unidad ECOSUR.
6. Cuidar, mantener limpios y vigilar el funcionamiento de los vehículos y trasladarlos a los talleres convenidos con la Unidad para su reparación o mantenimiento.
7. Reportar oportunamente las necesidades de mantenimiento mayor, preventivo y correctivo necesarios.

8. Mantener actualizada la licencia de conducir.

9. Portar durante la jornada de trabajo y en los eventos especiales, el uniforme y las prendas de protección necesarias para garantizar la seguridad en las actividades.

10. Apoyar en la elaboración del programa anual de mantenimiento de las unidades de transporte a su cargo.
11. Atender las demás funciones que, dentro de su área de competencia, sean asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Administrador de la Unidad Villahermosa.
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-13. Coordinador de Técnicos
	Lugar de Asignación

Unidad Villahermosa

	Área de Adscripción:

Dirección de Administración
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Director de Administración
	Línea de mando inmediata inferior:

1. Responsable de Servicios.

2. Técnico Contable

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Coordinar y supervisar las actividades en la elaboración y control del ejercicio del presupuesto de la Unidad, el manejo de los recursos financieros, el proceso contable administrativo y las operaciones efectuadas por adquisiciones y servicios generales, verificando el buen manejo de los recursos de la Institución.

	Nivel de formación requerido:
	Nivel Jerárquico

	Licenciatura en áreas económico-administrativas o similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Legislación de la Administración Pública Federal.

b) Planeación, organización y procedimientos.
	3° Subdirección
	

	15.
	4° Jefatura de Departamento
	

	16.
	5° Administración de Unidad
	x

	c) Disposiciones fiscales, programáticas y presupuéstales de contabilidad gubernamental y adquisiciones.
	6° Responsable de Oficina
	

	17.
	7° Técnico o Analista
	

	d) Auditoria y control interno.

	8° Secretaria. Auxiliar
	

	18.
	9° Chofer. Mantenimiento
	

	e) Conocimiento y experiencia en relaciones humanas y manejo de personal.
	A. Control Interno
	

	19.
	
	

	f) Manejo del equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	
	

	20.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Coordinador Unidad.

2. Jefes de Departamento de la Dirección de Administración.

3. Responsables de líneas o proyectos y jefes de Área.
	1. CONACYT/ CONABIO.

2. Secretaría de Hacienda y Crédito Público.

3. Auditores externos.

4. Instituciones bancarias.

5. Proveedores de bienes y servicios.
6. Secretaría de Educación y Cultura del Estado de Tabasco.

7. Universidad Autónoma del Estado de Tabasco.

8. Gobierno del Estado de Tabasco.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. General de adquisiciones.

2. Almacén y suministros.

3. Viáticos y gastos de viaje.

4. Servicios generales.

5. General de contabilidad.

6. Mantenimiento y conservación de equipo e instalaciones.

7. General de egresos y pagos.

8. General de nómina y prestaciones.
	1. Mantenimiento Civil y Obra Pública.

2. Manual de Normas y Procedimientos Informáticos.

3. Afectación, registro y control presupuestal.

4. Administración patrimonial y activos fijos.

5. Conciliación contable presupuestal.

6. General de contratación de personal.

7. Servicios al personal.

8. General de ingresos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reportes contables.

2. Reportes financieros.

3. Reportes presupuestales.

4. Informes.
	1. Orden de comisión.

2. Solicitud de adquisiciones.

3. Solicitud de servicios en general.

4. Informes.

	Titular actual
	Javier Bernardino Méndez Suasnávar

	Escolaridad
	Licenciatura en Economía

	Antigüedad en el puesto
	2 meses.

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	4

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Responsable del Puesto

Javier Bernardino Méndez Suasnávar
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Elaboración del Programa Anual de Trabajo.

2. Elaboración y control del presupuesto anual de recursos federales, de acuerdo a las partidas institucionales y la coordinación de las partidas académicas de los proyectos de la Unidad.

3. Supervisar el seguimiento y control de la aplicación del presupuesto de las líneas de investigación académicas y de apoyo administrativo de la Unidad.

4. Supervisar la aplicación del control administrativo para la recepción y expedición de los recursos financieros.

5. Vigilar los excedentes de ingresos, ahorros, rendimientos financieros y economías del presupuesto.

6. Verificar que los recursos financieros se canalicen a los objetivos propuestos en los programas operativos.
7. Supervisar la aplicación de los principios de contabilidad, la clasificación de los gastos y otros ordenamientos, en los registros contables de la Unidad.

8. Supervisar el cumplimiento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, para las acciones de compras de materiales y equipo, y de los servicios generales de la Unidad.
9. Revisar el registro contable de los derechos y obligaciones financieras de la Unidad.
10. Dirigir y supervisar las asignaciones y resguardos, uso, destino, mantenimiento y baja de maquinaria, vehículos, equipo y mobiliario.
11. Dirigir, autorizar y coordinar las actividades relativas a selección, reclutamiento, contratación, control, capacitación y desarrollo del personal académico, técnico y administrativo, así como del pago y suministro de las prestaciones autorizadas, y demás incidencias del personal.

12. Informar al Director de Administración sobre la situación financiera y presupuestal de la Unidad; así como de los hechos y acontecimientos que prevalezcan en la misma.

13. Informar a los coordinadores de Área y los responsables de línea, mediante informes periódicos establecidos, la situación presupuestal de proyectos de recursos fiscales y externos.

14. Mantener comunicación directa con funcionarios de las diversas dependencias oficiales e instituciones bancarias.

15. Atender al personal de auditoria interna y externa.

16. Programar, coordinar y supervisar las funciones del personal bajo su responsabilidad.

17. Organizar reuniones de trabajo con el personal a cargo.

18. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

19. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

20. Realizar y apoyar en las demás funciones que, dentro de su área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Responsable del Área de Servicios
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-13. Coordinador de Técnicos
	Lugar de Asignación:

Unidad Villahermosa

	Área de Adscripción:

Administración de la Unidad Villahermosa
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Administrador de la Unidad Villahermosa
	Línea de mando inmediata inferior:

1. Auxiliar.

2. Chofer.

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Proporcionar los servicios generales al personal de la Unidad, realizar acciones de conservación de bienes e inmuebles, equipos, instalaciones y transportes; suministrar aceites y combustibles al parque vehicular y supervisar los proyectos de mantenimiento.

	Nivel de formación requerido:
	Nivel Jerárquico

	Carrera Comercial o equivalente.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento de la Ley de Adquisiciones, arrendamientos y Servicios del Sector Público.

b) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Conocimientos sobre la administración, ejecución y control de Obras y de Proyectos.
	6° Responsable de Oficina
	x

	
	7° Técnico o Analista
	

	d) Manejo de relaciones humanas.

	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	

	e) Conocimientos sobre el mantenimiento de instalaciones hidrosanitarias y eléctricas.
	A. Control Interno
	

	10.
	
	

	11.
	
	

	Coordinación interna institucional
	Coordinación externa institucional

	1. 1. Personal de las áreas científica y técnica y de administración que laboran en la Unidad.

2.
	1. Proveedores de bienes y servicios.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1.Mantenimiento y conservación de equipos e instalaciones.

2. Mantenimiento Civil y de Obra Pública.

3. Servicios Generales.
	1. General de nómina y prestaciones.

2. Servicios al personal.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Orden de trabajo de mantenimiento

2. Solicitud de compra y/o servicios.

3. Solicitud de pago.

4. Orden de comisión al chofer.

4. Relación de mensajería.

5. Relación de correspondencia enviada.

6. Reportes de mantenimiento del equipo de fotocopiado.

7. Control de actividades del parque vehicular.

8. Control de consumo de combustible de las unidades de transporte.

9. Control de mantenimiento y conservación del equipo de transporte.

10. Control de fotocopiado.

11. Responsivas por uso indebido de las unidades de transporte.

12. Informes.
	1. Requisición de compra y/o servicios.

2. Solicitudes de vehículos.

	Titular actual
	Elizabeth Gallegos Sosa

	Escolaridad
	Pasante de Licenciatura en Administración

	Antigüedad en el puesto
	7 años.

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	2

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Responsable de la Administración de la Unidad Villahermosa

Javier Bernardino Méndez Suasnávar
	

	Responsable del Puesto

Elizabeth Gallegos Sosa
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Formular el Programa anual de servicios de mantenimiento y reparación de bienes muebles e inmuebles y de las instalaciones y servicios generales.

2. Recibir y revisar la documentación para el pago a prestadores de servicios.

3. Turnar al Jefe Administrativo de la Unidad, para su autorización, las solicitudes de pago y documentación comprobatoria de los servicios adquiridos.

4. Turnar al Área de Contabilidad las comprobaciones de gastos realizados, facturas que amparan los servicios adquiridos y demás operaciones que se generen, para su afectación presupuestal, registro contable y pago correspondiente.

5. Verificar, controlar y mantener en funcionamiento las instalaciones eléctricas, hidráulica y sanitarias.

6. Supervisar con los responsables de vehículos y sus condiciones de mantenimiento y equipamiento.

7. Realizar revisiones de las instalaciones para verificar su estado y para procurar optimización de mantenimiento y seguridad de los mismos.

8. Respaldar y resguardar la información y documentación de la oficina.

9. Promover la capacitación de los trabajadores.

10. Atender las solicitudes que presentan los investigadores para realizar mantenimiento de equipo, mobiliario, instalaciones, etcétera.

11. Formular el reporte mensual de rendimientos de gasolina por vehículo y su mantenimiento.

12. Recibir, relacionar y turnar para su autorización al jefe de la Administración de la Unidad, la requisición de servicios, gastos a comprobar, solicitudes de servicio de unidades de transporte, reembolso de gastos, solicitudes de entrada y salida de equipo y muebles, pedidos, entre otros.

13. Programar, coordinar y supervisar las funciones del personal adscrito al Área de Servicios.

14. Adquirir los implementos necesarios para el Área de mantenimiento.

15. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

16. Informar al jefe superior de sus labores y avance de las mismas.

17. Realizar y apoyar las demás funciones que, dentro del área de competencia, le encomiende su jefe inmediato superior.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Auxiliar
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-01. Auxiliar de Servicios Generales
	Lugar de Asignación

Unidad Villahermosa

	Área de Adscripción:

Administración de la Unidad Villahermosa
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable del Área de Servicios
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Proporcionar los servicios generales al personal de la Unidad, realizar las acciones de conservación de bienes muebles e inmuebles, los equipos, las instalaciones y el servicio de transporte.

	Nivel de formación requerido:
	Nivel Jerárquico

	Secundaria o Técnico Medio.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Mantenimiento de instalaciones hidrosanitarias y eléctricas.

b) Conocimiento en el manejo de equipos y herramientas de mantenimiento.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Conocimientos básicos de fontanería, carpintería y albañilería.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	d) Manejo de relaciones humanas.
	8° Secretaria. Auxiliar
	x

	
	9° Chofer. Mantenimiento
	

	
	A. Control Interno
	

	
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	No aplica
	No aplica

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	No Aplica
	No Aplica

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reportes de mantenimiento y reparación.

2. Control de fotocopias.

3. Control de servicios generales.

4. Informes.

	1. Solicitudes de mantenimiento y reparación.

2. Requisición de almacén.

3. Vale de fotocopias.

4. Requisición de engargolados.

	Titular actual
	David Domínguez Jerónimo

	Escolaridad
	Preparatoria

	Antigüedad en el puesto
	7 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Responsable de la Administración de la Unidad Villahermosa
Javier Bernardino Méndez Suasnávar
	

	Responsable del Área de Servicios

Elizabeth Gallegos Sosa
	

	Responsable del Puesto

David Domínguez Jerónimo
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Atender los requerimientos de servicios de correspondencia, fotocopiado, telefonía, mensajería y demás apoyos generales.
2. Reparar y dar mantenimiento al mobiliario de oficina: escritorios, sillas, sillones, libreros, archiveros.

3. Realizar recorrido a las instalaciones, para verificar y procurar un estado óptimo de mantenimiento y seguridad de los mismos.

4. Realizar las actividades de apoyo administrativo, referente a comisiones, llamadas telefónicas, recepción y envío de fax, mensajería, fotocopiado, comedor, vigilancia, entre otros.

5. Supervisar los servicios de intendencia y vigilancia.
6. Efectuar los trasladados y movimientos de mobiliario, equipo y materiales.

7. Detectar, reportar y atender las fallas eléctricas, hidráulicas y mecánicas en general.
8. Informar al jefe superior de las acciones emprendidas y su avance, en la atención de los servicios requeridos por las Áreas adscritas a la misma.

9. Participar y colaborar en los diferentes eventos organizados por la Unidad.

10. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

11. Participar en la elaboración e integración de trabajos específicos, que determine su jefe inmediato.

12. Apoyar en las demás funciones que, dentro de su área de competencia, encomendadas por el jefe.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Chofer
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-04. Técnico Analista Administrativo
	Lugar de Asignación:

Unidad Villahermosa

	Área de Adscripción:

Subdirección de Administración: Unidad Chetumal
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Responsable de Servicios
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Cuidado y buen uso del parque vehicular, así como de la integridad física del personal que se traslada localmente y en comisiones oficiales.

	Nivel de formación requerido:
	Nivel Jerárquico

	Secundaria o similar
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimiento en el manejo de vehículos de transporte.

b) Conocimiento de la reglamentación de tránsito.

	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Conocimientos elementales de mecánica automotriz.

d) Uso de mapas de carreteras.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	

	e) Elaboración de reportes.
f) Manejo de relaciones humanas.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	x

	
	A. Control Interno
	

	47.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal de las Áreas sustantivas y de administración de la Unidad.
	No aplica

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Servicios Generales.
	No aplica

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Reporte de actividades.

2. Reporte del estado y uso del equipo de trasporte.
	1. Orden de comisión autorizada.

	Titular actual
	Julio Cesar Ramos May

	Escolaridad
	Preparatoria

	Antigüedad en el puesto
	1 año

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Responsable de la Administración de la Unidad Villahermosa
Javier Bernardino Méndez Suasnávar
	

	Responsable del Área de Servicios

Elizabeth Gallegos Sosa
	

	Responsable del Puesto

Julio Cesar Ramos May
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Transportar al personal de la Unidad.

2. Conducir la unidad de trasporte de acuerdo a ordenes de comisión autorizadas y al itinerario previamente establecido.

3. Trasladar mercancías, equipos o sustancias a los diferentes lugares que se requieran.
4. Realizar viajes de comisión dentro y fuera de la ciudad, de acuerdo a las necesidades del servicio.
5. Distribuir documentación externa, acudir a instituciones bancarias por trámites diversos, asistir a proveedores locales y foráneos, realizar traslado de muebles, llevar y recibir correos, llevar documentación o paquetería a estafeta, DHL, Multipack, entre otros.

6. Realizar, cuando así lo indique el jefe inmediato, las compras del material necesario para el desarrollo de las actividades de la Unidad.
7. Vigilar el funcionamiento de los vehículos y trasladarlos a los talleres convenidos con la Unidad para su reparación o mantenimiento.
8. Cuidar el funcionamiento y la limpieza de las unidades de transporte a su cargo.

9. Reportar las necesidades de mantenimiento mayor, preventivo y correctivo del equipo de transporte.

10. Apoyar en la elaboración del programa anual de mantenimiento de las unidades de transporte a su cargo.
11. Atender las demás funciones que dentro de su área de competencia, sean asignadas por el jefe inmediato.

	DIRECCION DE ADMINISTRACION
	Cedula de Certificación del Puesto

	Nombre del Puesto:

Técnico Contable
	Fecha de elaboración:

	Equivalente con el Tabulador Oficial:

N-09. Técnico Superior.
	Lugar de Asignación

Unidad Villahermosa

	Área de Adscripción:

Administración de la Unidad Villahermosa
	Dependencia Orgánica:

Dirección de Administración

	Línea de mando inmediata superior:

Administradora de la Unidad Villahermosa
	Línea de mando inmediata inferior:

Ninguna

	OBJETIVOS SUSTANTIVOS DEL PUESTO

	Emitir la información contable y presupuestal; controlar la base de datos de entradas y salidas del almacén por materiales y suministros, para efectos de conciliación mensual y verificar su conciliación entre cifras contables y físicas y mantener actualizados los registros contables.

	Nivel de formación requerido:
	Nivel Jerárquico

	Contador Privado, Técnico Contable o Similar.
	

	Conocimientos fundamentales exigidos para el desempeño del puesto:
	1° Dirección General
	

	
	2° Dirección de Área
	

	a) Conocimientos contables y administrativos.

b) Conocimiento de las leyes fiscales.
	3° Subdirección
	

	
	4° Jefatura de Departamento
	

	
	5° Administración de Unidad
	

	c) Capacidad analítica para los registros contables y percepción y visualización de datos.
	6° Responsable de Oficina
	

	
	7° Técnico o Analista
	x

	d) Elaboración de informes y estados financieros.
	8° Secretaria. Auxiliar
	

	
	9° Chofer. Mantenimiento
	

	e) Habilidad para cálculos aritméticos.
	A. Staff
	

	
	B. Control Interno
	

	f) Manejo de equipo de cómputo, máquinas de escribir, calculadoras, etcétera.
	
	

	
	
	

	j) Manejo de relaciones humanas.
	
	

	Coordinación Interna Institucional
	Coordinación Externa Institucional

	1. Personal científico y técnico y administrativo de la Unidad.

2. Personal de la Dirección de Administración.

	1. Proveedores de bienes y servicios.

2. Contratistas.

3. Instituciones bancarias.

	Procedimientos bajo su responsabilidad
	Procedimientos vinculados a su gestión

	1. Control de comisiones de viajes.

2. Sistema Integral de Información.

	1. Viáticos y gastos de viaje.

2. Facturas.

3. Requisiciones.

4. Correspondencia.

5. Solicitudes.

6. Contratos.

7. Formatos.

	Formatos y reportes que emite
	Formatos y reportes que recibe

	1. Informe de control de servicios.

2. Pólizas de cheques para elaboración del mismo previa autorización.

3. Informes.
	1. Solicitud de mantenimiento y reparación.

2. Requisición de almacén y/o de compra.

3. Solicitud de compra y/o servicios

4. Solicitud de comisión.

	Titular actual
	Gabriela Alejandra Valdespino Muñoz

	Escolaridad
	Licenciatura en Relaciones Comerciales

	Antigüedad en el puesto
	5 años

	Personal a su cargo
	Mandos intermedios
	-
	Personal de apoyo
	-

	AUTORIZACION

	Director de Administración

Josué J. Lievano Mérida.
	

	Responsable de la Administración de la Unidad Villahermosa

Javier Bernardino Méndez Suasnávar
	

	Responsable del Puesto

Gabriela Alejandra Valdespino Muñoz
	

	PRINCIPALES ACTIVIDADES BAJO SU RESPONSABILIDAD

	1. Realizar actividades de apoyo administrativo: recepción y entrega de correspondencia, recepción y transferencia de llamadas telefónicas, faxes, etcétera.

2. Atender las solicitudes de requerimientos de compras, surtido de materiales por almacén, boletos de avión y hospedaje de las Áreas sustantivas y de administración de la Unidad.
3. Revisar las solicitudes de viáticos y tramitar su pago.

4. Efectuar los procedimientos de reservación y adquisición de pasajes aéreos requeridos en las comisiones oficiales.

5. Elaborar, tramitar los contratos, pedidos y ordenes de trabajo que se finquen a proveedores.
6. Elaboración de informes financieros, solicitadas por la diversas fuentes financiadotas de recursos externos.

7. Atender las demás funciones asignadas por el jefe inmediato.

8. Turnar a la Jefatura de Administración de la Unidad los informes elaborados.

9. Apoyar en la preparación de información solicitada por el personal de auditoria interna y externa.

10. Informar al jefe de Administración de la Unidad, las acciones emprendidas y el avance de las mismas, en atención de los diversos requerimientos de los responsables de proyectos; así como de las dependencias oficiales.

11. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

12. Participar en la elaboración e integración de trabajos específicos que, dentro de su área de competencia, determine su jefe inmediato superior.

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

MANUAL GENERAL DE ORGANIZACION

Octubre del Año 2001

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

I N D I C E

PRESENTACIÓN											5

I. SITUACIÓN GEOGRAFICA Y SOCIAL DE LA FRONTERA SUR			7

II. ANTECEDENTES CONSTITUTIVOS DE ECOSUR					8

III. OBJETIVOS DE ECOSUR									11

IV. PRINCIPIOS RECTORES									13

V. PLAN ESTRATÉGICO										15

 VI. VINCULACIÓN SOCIAL									17	

VII. CONVENIO DE DESEMPEÑO								20

VIII. ACTIVIDADES SUSTANTIVAS								22

IX. MARCO JURÍDICO										24

X. ADMINISTRACIÓN GENERAL								26

XI. JUNTA DE GOBIERNO									26

XII. DIRECCIÓN GENERAL									29

XIII. CONTRALORÍA INTERNA								29

XIV. COMITE EXTERNO DE EVALUACIÓN							30

XV. CONSEJO TECNICO CONSULTIVO INTERNO						31

XVI. PRINCIPALES NIVELES JERÁRQUICOS DE ECOSUR				32	

XVII. DIRECCIÓN GENERAL									33			

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

XVIII. DIRECCIÓN DE DESARROLLO INSTITUCIONAL				42					

Subdirección de Acervo (Sistema de Bibliotecas de ECOSUR –SIBE-)			50	

Departamento de Biblioteca Unidad San Cristóbal						71

Subdirección de Apoyo Académico								107

Departamento de Servicios Escolares								110

Departamento de Difusión										123

Informática												150

Información y Seguimiento Académico								183	

XIX. DIRECCIÓN DE ADMINISTRACIÓN							189

Subdirección de Finanzas										201

Departamento de Tesorería										209

Departamento de Programación y Presupuestos							213

Departamento de Contabilidad 		218

Subdirección de Servicios										235

Departamento de Adquisiciones y Obra Pública							243

Departamento de Activo Fijo									252

Departamento de Recursos Humanos								258

Departamento de Desarrollo de Personal								272

Oficina de la Ley de Transparencia y Acceso a la Información Pública			275

Subdirección de Administración de la Unidad San Cristóbal					278

Departamento de Servicios Generales								320

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

PRESENTACIÓN GENERAL

El Colegio de la Frontera Sur, cuyos antecedentes se remontan al otrora Centro de Investigaciones Ecológicas del Sureste, le respaldan 29 años de experiencia que han servido de marco referencial para su consolidación y fortalecimiento. Con su actual estructura El Colegio tiene una proyección de largo plazo sustentada en el profesionalismo y prestigio de sus académicos e investigadores, como por la rigurosa metodología y metas en que están concebidos sus diversos proyectos de investigación científica, que abarcan las ciencias aplicadas y las humanidades, en tal virtud se sitúa dentro de las instituciones de investigación y docencia que están a la vanguardia de los progresos científicos y dentro de los padrones de excelencia académica a nivel regional, nacional e internacional.

Su conformación multidisciplinaria le ha permitido afrontar con éxito numerosos retos concretando acciones prácticas y proponiendo alternativas en la planificación de algunos programas así como probables vías de solución de ciertos problemas que afectan o impactan a la sociedad y a su entorno. En estas dimensiones radica la actualidad y vigencia de El Colegio.

En el 2000 se realizó un replanteamiento general con miras a una Planeación Estratégica, motivada por la necesidad de recapitular y evaluar las experiencias, para así redimensionar su marco global y con la firme intención de corregir inercias y reubicar directrices en los objetivos y metas, para el debido cumplimiento del Convenio de Desempeño que se suscribió ese año.

Como resultado del proceso de planeación estratégica, se identificaron logros y limitaciones institucionales, que son en su conjunto las que alientan al personal de El Colegio a continuar demostrando con su capacidad y compromiso su calidad académica y profesional.

Dentro de los retos que El Colegio se ha planteado debe mencionarse el que se refiere al desarrollo sustentable en una región caracterizada por altos índices de marginación y por un alarmante deterioro de los recursos naturales; problemática que representa una excelente oportunidad para la investigación y puesta en marcha de innovaciones tecnológicas y estrategias de desarrollo, que contribuyan a atenuar esos procesos y lograr mejores condiciones de vida para los habitantes de la región.

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

Lo anteriormente dicho es bien conocido por la planta académica de El Colegio y debe traducirse en aportaciones en la producción científica, que aunado a las acciones del conjunto, se traducirá en impactos en el desarrollo sustentable de la región

Asimismo, el diagnóstico de planeación, esboza la necesidad de revisar y actualizar la estructura orgánica y el Manual de Organización, a esto responde el presente documento que incorpora gran parte del acervo con que cuenta El Colegio, así como los resultados que se derivaron de su análisis, para tal efecto se entrevistó a buena parte del personal, a fin de escuchar y compulsar opiniones y recomendaciones.

Este Manual rebasa el esquema tradicional de este tipo de documentos, pues incorpora un cúmulo de experiencias del personal que comprende todos los niveles, es decir, desde el superior hasta el más modesto de El Colegio, y replantea la estructura orgánica general fortaleciendo los sectores administrativos y de control, permitiendo la identificación organizacional de manera más afin con la naturaleza de las distintas áreas. También introduce cambios que se consideraron pertinentes, con propósitos de operatividad, distribución equitativa de funciones y responsabilidades y como respuesta a las condiciones que prevalecían.

Por otro lado, para normar las acciones del personal de El Colegio, se tomará en cuenta, según corresponda, a lo establecido en los Estatutos Orgánicos, en las Condiciones Generales de Trabajo, en las funciones estipuladas en este Manual, en los Manuales de Procedimientos particulares, en lo que precisa el Convenio de Desempeño en las líneas generales que prevé el Plan Estratégico de la Institución, los acuerdos de la Junta de Gobierno, y/o en las disposiciones jurídicas a que están sujetas las entidades y personal de la Administración Pública Federal.

El Manual de General Organización incluye también una serie de apartados que sintetizan el entorno, marco general y los específicos de El Colegio de la Frontera Sur; por lo que resulta indispensable para todos los que colaboramos en esta Institución, asimismo es también de interés general para el público interesado en el tema pues es una fuente completa de consulta, que me permito poner a la atención del personal de ECOSUR.

Dr. Pablo Liedo Fernández

Director General

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

I. UBICACION GEOGRAFICA Y SITUACIÓN SOCIAL DE LA FRONTER SUR

La Frontera Sur de México, compuesta por los estados de Chiapas, Tabasco, Campeche, Quintana Roo y Yucatán, presenta un evidente contraste entre la riqueza de sus recursos naturales y un bajo desarrollo regional de su población; destaca mundialmente por su enorme, variada e importante biodiversidad, la que muestra, sin embargo, un fuerte y creciente ritmo de deterioro ambiental. Sus áreas silvestres representan en conjunto la mayor extensión de selvas tropicales en el país, constituyendo el punto de enlace con las selvas tropicales de América Central, con las que forma la selva maya, que es la segunda extensión de selvas tropicales del continente americano y una de las principales reservas de diversidad biológica a nivel mundial.

Esta selva comprende más de 3 millones de hectáreas, en la cual su riqueza floral incluye a 8 mil especies reportadas para Chiapas y Guatemala, 5 mil para Honduras, 3 mil para Belice y 2 mil 500 para Quintana Roo, Yucatán, Campeche y Tabasco. Algunas deducciones estiman que en Mesoamérica existen unas mil 500 especies de plantas únicas de la región.

La zona es la más diversa en especies de anfibios y reptiles. Se tienen registradas 485 especies, incluyendo a por lo menos 118 anfibios y 211 reptiles endémicos; a más de 700 especies de aves, y más de 230 especies de mamíferos. Conviene destacar que de todas las especies hasta ahora registradas en los Estados de la Frontera Sur y Centro América, 227 especies de vertebrados están en peligro de extinción. Los invertebrados de la zona incluyen a más de 50 mil especies.

Por otro lado, la diversidad biológica en los ecosistemas marinos y costeros es igualmente importante y está dada en gran medida por la presencia de la segunda barrera de arrecifes coralinos más extensa del planeta: el gran arrecife mesoamericano, que corre desde el norte de Quintana Roo hasta Honduras.

A esta diversidad biológica, se suma el hecho de que esta región cuenta con una alta población rural e indígena, que por sus usos y costumbres, caracteriza y determina su comportamiento cultural y su vinculación con el medio ambiente.

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

Los valores culturales y tradicionales del sureste de la República Mexicana, Guatemala y Belice, constituyen también un importante recurso compartido, debido al importante legado de centros arqueológicos de la cultura maya, sus conocimientos y costumbres ancestrales, que inciden y benefician la actividad turística regional.

No obstante, la frontera sur plantea una problemática fundamentalmente ligada al desarrollo sustentable de la producción básica; a las condiciones de marginación de buena parte de su población; a su particular conformación socio-cultural y al aprovechamiento racional y conservación de la riqueza biológica de sus ecosistemas. Dentro de la situación actual, es de destacarse las enfermedades derivadas de la pobreza y marginación; además de la situación de los desplazamientos humanos y de la recomposición social y política, que se manifiesta con mayor énfasis a partir de 1994.

Las condiciones de marginación en esta región están definidas por las limitantes físico-ambientales para la producción primaria, la escasa infraestructura para el procesamiento y traslado de productos y su comercialización y a las deficiencias educativas y de salud que restringen la productividad del trabajo. Lo que aunado al crecimiento económico limitado, determina un perfil de salud caracterizado por la prevalencia de desnutrición y anemia; los trastornos infecciosos evitables y por las altas tasas de fecundidad acompañadas de morbilidad y mortalidad, resultantes de limitaciones en el acceso de recursos y servicios de salud efectivos.

El complejo de condiciones económicas y de bienestar de la población se relaciona con la dinámica regional de transformación socio-cultural y migración en las poblaciones rurales, la conformación de la identidad y las relaciones étnicas en la región y su articulación en el ámbito nacional e internacional. Por otro lado, las relaciones de México en la frontera sur estuvieron marcadas hasta hace pocos años por importantes movimientos de refugiados y a una crisis económica regional que determinó grandes flujos de migrantes hacia los mercados de trabajo fronterizos, al interior del país y a la frontera norte.

En el aspecto ecológico, la región presenta serios conflictos con el uso de la tierra, la conservación de especies y las alternativas productivas; buena parte de su superficie ha sido deforestada o fuertemente alterada en sus ecosistemas; actualmente, sólo el 11.9% de la región se encuentra legalmente protegida.

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

Esta situación cobra gran importancia y actualidad, si se considera que la posición de la región incide en el ámbito de las relaciones fronterizas con respecto a América Central y el Caribe, dando mayor relevancia a los procesos conjuntos de desarrollo económico y superación de la pobreza, así como a los esfuerzos de conservación de los recursos naturales compartidos en nuestras fronteras.

II. ANTECEDENTES CONSTITUTIVOS DE ECOSUR

Ante la necesidad de apoyar la conservación de los sistemas culturales, los recursos naturales y la riqueza biológica, la formación de docentes-investigadores, coadyuvar a mejorar las condiciones de salud y educación de la población en situación de marginación, y con la convicción de que la investigación es una de las herramientas fundamentales para construir las bases de conocimiento y capacidad que se requieren para lograr un desarrollo equitativo y sustentable, se crea, por medio del Decreto del Ejecutivo Federal, de fecha 2 de diciembre de 1974, el Centro de Investigaciones Ecológicas del Sureste, con domicilio original en San Cristóbal de Las Casas, Chiapas, como organismo descentralizado, de interés público, con personalidad jurídica y patrimonio propios; con el propósito de investigar la ecología del sureste del país y en particular la del estado de Chiapas; estudiar los diversos aspectos de integración ecológica del hombre con su ambiente, relacionados con las áreas de las ciencias de la salud, agropecuarias, silvícola y socio-económicas y capacitar personal técnico y de investigación.

A los veinte años de su instauración, el 19 de octubre de 1994, y considerando que se contaba con los recursos humanos de alto nivel y una superior infraestructura física, se decide su mejor aprovechamiento y reforzar sus objetivos de origen, para convertirlo en un centro regional de investigación multidisciplinaria de excelencia académica, enfocado en la problemática de la frontera sur de México, particularmente en los ámbitos económico, productivo y de conservación de la biodiversidad.

Por lo tanto, a través del Decreto del Ejecutivo Federal publicado en esa fecha, se reformó el correspondiente a su creación, y se cambió su denominación por la de El Colegio de la Frontera Sur, con el que a la fecha se le conoce. Su domicilio social se instaló en la ciudad de Tapachula, Chiapas y estableció Unidades ECOSUR en toda la región.

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

El propósito de esta transformación fue ampliar sus objetivos de trabajo para convertirlo en un centro regional de investigación multidisciplinaria de excelencia académica, enfocado en la problemática de la frontera sur de México, particularmente en los ámbitos económico, productivo y de conservación de la biodiversidad.

En 1995 se incorpora a El Colegio, el Centro de Investigaciones de Quintana Roo (CIQRO), a fin de integrar regionalmente las actividades de investigación científica y lograr una cobertura amplia de la franja fronteriza del sur de México. Es así que, a través de un convenio de colaboración entre el Gobierno del Estado de Quintana Roo, el Consejo Nacional de Ciencia y Tecnología y El Colegio de la Frontera Sur, se transfieren en octubre de 1995 los programas y bienes del CIQRO a El Colegio y se establece la Unidad ECOSUR Quintana Roo, con sede en la ciudad de Chetumal.

En virtud del Decreto del Ejecutivo Federal, publicado el 29 de agosto de 2000, El Colegio de la Frontera Sur se reestructuró y redimensionó; abrogando así los dos Decretos anteriores.

Con fundamento en el Artículo 36 y Cuarto Transitorio de la Ley para el Fomento de la Investigación Científica y Tecnológica, y el 9º. de la Ley que crea el Consejo Nacional de Ciencia y Tecnología, se publica, en el Diario Oficial de la Federación el 11 de septiembre de 2000, el Acuerdo por el que El Colegio se reconoce como Centro Público de Investigación.

Con la finalidad de fundamentar y reglamentar a los Centros Públicos de Investigación, se expide el Decreto de la Ley de Ciencia y Tecnología y la Ley Orgánica del Consejo Nacional de Ciencia y Tecnología, publicado en el Diario Oficial de la Federación el 5 de junio de 2002.

Actualmente El Colegio, con sus 29 años de existencia, goza, por el resultado de sus aportaciones, de merecido reconocimiento nacional e internacional, tanto de dependencias y agencias gubernamentales e instituciones y entidades académicas y científicas, como de grupos sociales y empresariales serios; y se ha constituido como uno de los principales pilares en la investigación y formación científica y tecnológica de la frontera sur.

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

Su ubicación en los cuatro estados fronterizos, amplía sus perspectivas de estudio y crecimiento como institución de investigación de excelencia académica, formación de recursos humanos de alto nivel y en el diseño de tecnologías y estrategias para la vinculación orientada al desarrollo sustentable. Las ciudades en donde se ubican las Unidades de ECOSUR actualmente son: Campeche, Campeche; Chetumal, Quintana Roo; Villahermosa, Tabasco y Tapachula y San Cristóbal de Las Casas, Chiapas.

III. OBJETIVO DE ECOSUR

Ser un Centro multidisciplinario de investigación y educación de posgrado, enfocado a la generación de conocimientos científicos, la formación de recursos humanos y el diseño de tecnologías y estrategias que contribuyan al desarrollo sustentable y vinculación de México en su frontera sur.

Realizar actividades de investigación científica básica y aplicada en materias que incidan en el desarrollo y la vinculación de México en su frontera sur, dando especial relevancia a su problemática ambiental, económica, productiva y social; así como desarrollar tecnologías y diseñar estrategias que colaboren al bienestar social, a la conservación de la biodiversidad, al uso racional, eficiente y sostenido de los recursos naturales, y en general, al desarrollo sustentable.

Para la consecución de sus metas El Colegio establece las siguientes directrices:

Desarrollar proyectos de investigación científica, con nivel de excelencia académica, en las materias que incidan en los problemas de la frontera sur del país, dando especial relevancia a su problemática económica, social, productiva y de conservación de la biodiversidad.

Realizar proyectos de cooperación con instituciones o asociaciones científicas y tecnológicas, públicas o privadas, cuyos objetivos sean afines a los de El Colegio; así como vincular sus actividades, especialmente, con las universidades e instituciones de investigación y enseñanza superior de Centroamérica y el Archipiélago Antillano.

Establecer programas y cursos de posgrado para preparar a especialistas en el estudio y comprensión de la frontera sur del país. Las actividades docentes realizadas en El

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

Colegio en los niveles de maestría y doctorado, podrán conducir a grados académicos diplomas, que podrán ser otorgados por ECOSUR en los términos de lo dispuesto por la Ley Federal de Educación.

Participar y coadyuvar en las acciones relativas a la generación, difusión y aplicación de los conocimientos científicos y tecnológicos; así como de las investigaciones que realice o promueva.

Desarrollar tecnologías y diseñar estrategias que contribuyan al bienestar social, a la conservación de la biodiversidad, al uso racional, eficiente y sostenido de los recursos naturales, y en general, al desarrollo sustentable.

En este sentido las líneas estratégicas para alcanzar los fines estratégicos son:

1. Realizar la tarea académica, con una orientación a la investigación en gestión ambiental y recursos naturales.

2. Desarrollar y aplicar la investigación y tecnología, en el aprovechamiento y uso sustentable de los recursos naturales, para el mejoramiento de las condiciones de vida de la población.

3. Formar recursos humanos de alto nivel, para alcanzar la excelencia académica en la investigación y en las áreas relacionadas con el desarrollo sustentable.

4. Participar en la atención a la población marginada y en los problemas de salud y educación.

5. Contribuir al fortalecimiento de la cultura científica y tecnológica, en los campos de la biología y la ecología.

6. Mantener una sólida vinculación con los distintos sectores que conforman el entorno académico, social, económico y político de ECOSUR.

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

IV. PRINCIPIOS RECTORES DE EL COLEGIO

Convicción de que la investigación es fundamental para construir las bases de conocimiento y capacidad que se requieren para lograr un desarrollo equitativo y sustentable en beneficio de las poblaciones marginadas de la frontera sur.

Disposición de apoyar la conservación de los sistemas culturales, los recursos naturales y la riqueza biológica con que cuenta la región para su desarrollo.

Impulsar y mantener la excelencia académica como un mecanismo que promueve la calidad y relevancia de las contribuciones de la investigación, a la innovación tecnológica y el desarrollo.

Conservar una visión regional de los retos del desarrollo sustentable, comprometida con el desarrollo conjunto de los países vecinos de América Central y el Caribe.

Desarrollar las capacidades técnicas y científicas a nivel local y regional, buscando fortalecer la educación superior, el desarrollo productivo y social y los procesos de descentralización para el desarrollo.

Coadyuvar al funcionamiento y consolidación del Consejo Nacional de Ciencia y Tecnología.

Fortalecer la infraestructura científica y tecnológica nacional y regional en las ramas de su especialidad.

Apoyar las acciones relativas a la generación, difusión y aplicación de los conocimientos científicos y tecnológicos, en función de sus fines y en congruencia con sus objetivos, estrategias y políticas.

Descentralizar y desconcentrar la actividad científica y tecnológica.

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

Promover el desarrollo científico y tecnológico nacional en el área de la ecología, la taxonomía, la biología animal y vegetal, los sistemas de producción agrícola no convencional y las problemáticas demográficas y de salud, vinculando las investigaciones que se realicen con la problemática regional.

Realizar la investigación tanto básica como aplicada en ecología, taxonomía, biología animal y vegetal, y ciencias afines, así como en los diversos sistemas de producción y en las áreas de población y salud.

Publicar y, en general, divulgar los resultados de sus investigaciones.

Servir como órgano de consulta del Gobierno Federal, de los gobiernos de los estados de la Frontera Sur, del Consejo Nacional de Ciencia y Tecnología y de otras instituciones o entidades de los sectores público y privado.

Formar y preparar recursos humanos orientados a la investigación.

Promover y establecer programas de intercambio con instituciones similares o científicas de alto nivel, tanto nacionales como extranjeras.

Fortalecer su capacidad como Centro Público de Investigación, para lograr una mayor articulación de sus actividades con las necesidades regionales y nacionales.

Trabajar para el desarrollo social, dentro del cual se plantean los retos de superación de la pobreza, educación superior y de ciencia y tecnología.

Utilizar los recursos públicos bajo adecuados criterios de eficiencia.

Cumplir la política de finanzas públicas equilibradas.

Promover la coordinación intersectorial e interinstitucional, tal como los acuerdos interinstitucionales logrados en el ámbito de la Asociación Nacional de Universidades e Instituciones de Educación Superior (ANUIES) y del Sistema Nacional de Planeación Permanente de la Educación Superior.

Incentivar la participación social y corresponsabilidad colectiva.

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

V. PLAN ESTRATÉGICO DE ECOSUR

Con la finalidad de disponer de un documento rector, que de manera prospectiva señale los grandes componentes para el desarrollo y operación de El Colegio en un horizonte de mediano plazo, se integró, con la participación de todas las áreas, el Plan Estratégico que tiene como principales objetivos los siguientes:

Excelencia Académica. Promover y estimular la formación doctoral de los investigadores y el reclutamiento de investigadores de alto nivel, aprovechando los programas de repatriación, retención y cátedras patrimoniales del CONACyT.

Integrar un programa de investigación multidisciplinaria que considere, en el marco de la sustentabilidad en la frontera sur, las áreas temáticas de: conservación de la biodiversidad, sistemas de producción alternativos y población y salud.

Fortalecer las capacidades humanas en los programas de investigación a través de la formación doctoral de sus investigadores, y el reclutamiento de investigadores de alto nivel.

Consolidar la infraestructura y equipamiento científico de los programas de investigación, a fin de contar con las bases requeridas para el desarrollo de investigación original y de alto nivel académico.

Lograr la integración institucional entre las Unidades que conforman ECOSUR, en términos de sus procesos académicos, de desarrollo institucional y de administración.

Fortalecer los servicios de apoyo a la investigación, docencia y vinculación a través del Sistema de Información Bibliotecario de ECOSUR (SIBE), los servicios de informática, telecomunicaciones y telefonía y los servicios de comunicación y difusión institucional.

Formación de Recursos Humanos. Participación de la planta académica en la docencia y los Programas de Maestría y de Doctorado, comprometidos con la calidad y asegurando la admisión de un mayor número de estudiantes, sin que ello repercuta en una deficiente atención.

Fortificar la capacidad del programa de Maestría en Ciencias en Recursos Naturales y Desarrollo Rural.

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

Consolidar el programa de Doctorado en Ciencias en Ecología y Desarrollo Sustentable, ampliando su cobertura, integrando la participación de un mayor número de investigadores y por lo tanto, atendiendo a un mayor número de estudiantes.

Apoyar la formación de niños y jóvenes en materia de ciencia y tecnología, a través de los programas: “Casa de la Ciencia”, “Becas-Tesis”, y “Asistentes de Investigación”.

Ampliar la presencia del programa de posgrado a nivel regional e internacional, a fin de contar con una base más amplia de candidatos provenientes, en su mayoría, del sureste del país, de Centroamérica y del Caribe, como de otros países.

Fortalecer los servicios escolares, los recursos humanos y el equipamiento del programa de posgrado, en las distintas Unidades de ECOSUR.

Vinculación. Desarrollar las estrategias y mecanismos que permitan la trascendencia de los resultados de la investigación científica y tecnológica en beneficios para la sociedad.

Tener una sólida colaboración con las organizaciones que conforman el entorno académico, social, económico y político de ECOSUR.

Afianzar el programa de vinculación con el sector social, desarrollando las bases institucionales para su continuidad e impacto en el proceso de fortalecimiento de la innovación en las organizaciones dedicadas al desarrollo sustentable en el medio rural.

Integrar un programa específico de relación con instituciones de América Central considerando los aspectos ambientales, flujos migratorios y condiciones de pobreza en la región fronteriza.

Establecer convenios estratégicos para el apoyo a la vinculación, incluyendo el Sistema Bibliotecario, las Colecciones Biológicas y los Laboratorios técnicos con los que cuenta la Institución.

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

Fortalecer los servicios de comunicación para propiciar el desarrollo y la vinculación de ECOSUR.

Ampliar los convenios con organismos financieros nacionales e internacionales, para el apoyo a programas de investigación, docencia y transferencia de tecnología.

VI.- VINCULACION SOCIAL DE ECOSUR

La vinculación con los sectores externos es un proceso que existe en la Institución desde su creación, al orientar sus actividades y líneas de investigación hacia la comprensión y solución de problemas regionales, y al ser ésta una parte sustantiva, junto con los programas de investigación y posgrado.

La Vinculación de ECOSUR, tiene ahora el papel de promover mecanismos de interacción, comunicación, retroalimentación e intercambio permanente de conocimientos, tecnologías y experiencias de investigación con los diversos sujetos sociales de la región, en un esfuerzo por responder a las distintas problemáticas productivas, sociales, de salud y ambientales, que enfrentan.

Las posibilidades de transferencia de conocimientos y tecnologías a los actores del desarrollo son amplias, tales como las que particularmente brindan las Divisiones Académicas que promueven, en buena medida, las acciones y procesos de Vinculación.

A continuación, se hace mención de algunos logros y avances:

Sector Académico.

ECOSUR ha fomentado la interacción, intercambio y formación de recursos humanos, entre instituciones, investigadores y estudiantes; labor que se desarrolla con otros Centros del CONACyT; así como instituciones de educación superior. Se mantienen asociaciones de colaboración con las universidades e institutos tecnológicos de los estados de Campeche, Chiapas, Quintan Roo y Tabasco, y, en ocasiones, con instituciones de educación media superior.

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

En Guatemala se tienen convenios generales de colaboración con las Universidades Rafael Landívar y San Carlos y con la Facultad Latinoamericana de Ciencias Sociales, (FLACSO); en Costa Rica con el Centro Agronómico Tropical de Investigación y Enseñanza (CATIE); en Francia con las Universidades de Toulouse Le Mirail y Víctor Segalen, Burdeos 2; en Inglaterra con la University of East Anglia; y en Estados Unidos con la Universidad de Missouri. En trámite se encuentran varios convenios de colaboración, financiamiento e intercambio académico.

Sector Social y Productivo.

Parte de las actividades de vinculación de El Colegio, tienen como objetivo encontrar y desarrollar mecanismos que estimulen o promuevan el fortalecimiento de las capacidades locales. Se pretende que los resultados de investigación, que representen innovaciones tecnológicas o estrategias de desarrollo, sean adoptadas por las comunidades y éstas se multipliquen de tal manera que contribuyan al desarrollo y bienestar de sus comunidades, con especial énfasis en las comunidades con mayores índices de marginación en la región.

Destacan como campos estratégicos de vinculación la formación de dos Redes de Cooperación: el grupo interdisciplinario de ECOSUR para la zonas cafetaleras y el de manejo de bosques, integradas por investigadores, técnicos y estudiantes de las diferentes Unidades de El Colegio. La experiencia sistemática de vinculación, construida en los equipos de investigadores, ha generado las condiciones para participar en redes diversas de cooperación, en las que los diferentes actores sociales y los tomadores de decisiones adquieran y desarrollen capacidades para enfrentar los retos que plantea el desarrollo sustentable en la región.

En este sentido, la vinculación con el sector productivo también tiene como finalidad la transferencia de tecnologías que permita hacer más eficientes los procesos productivos, así como proponer alternativas de diversificación, organización, promoción, mercado, etcétera. En este sector destacan la asociaciones que desde hace mucho tiempo se vienen dando con organizaciones campesinas, organizaciones de productores de café, productores agroforestales, fruticultores, pescadores, y apicultores, entre otros.

Recientemente se han establecido algunos convenios específicos de colaboración con instituciones privadas, lo que motiva a ampliar y fortalecer, mediante nuevos mecanismos de colaboración, esta incipiente vinculación.

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

Sector Gobierno.

El sector gobierno, en sus tres niveles, representa uno de los usuarios más comunes e importantes de la investigación que se realiza sobre salud, población, conservación y ordenamiento territorial. Se mantienen estrechos contactos con las Secretarías de Desarrollo Rural, Salud, Medio Ambiente, Agricultura, Desarrollo Social y de Relaciones Exteriores. También se considera como estratégica la colaboración con los Institutos Nacionales de Migración, Indigenista, de Investigación Agropecuaria y Forestal, y de Estadística y Geografía, así como los Consejos Nacional y Estatales de Población.

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

VII. CONVENIO DE DESEMPEÑO DE ECOSUR

La reforma del Artículo 3° Constitucional en 1993 impulsó el compromiso del Estado de apoyar la investigación científica y tecnológica, lo que ha dado lugar a la expedición de normas que identifican los alcances de esa obligación y señalan cauces para su cumplimiento. Así, el 19 de noviembre de 1997 la SHCP, la SECODAM, la SEP y el CONACYT, suscribieron las Bases de Coordinación, a partir de las cuales las entidades del Sistema SEP-CONACYT suscribirían Convenios Específicos de Desempeño para eficientar aún más su operación.

En complemento y ante la necesidad de contar con un marco legal que sustentara el mandato constitucional del Estado para apoyar las actividades de investigación científica y tecnológica, se expidió la Ley para el Fomento de la Investigación Científica y Tecnológica (LFICyT), publicada en el Diario Oficial de la Federación, el 21 de Mayo de 1999.

Esta Ley tiene el expreso propósito de fortalecer la autonomía de gestión y administrativa que deben tener las entidades dedicadas a la investigación científica y tecnológica, toda vez que requieren de condiciones administrativas acordes con las actividades de la investigación científica y tecnológica. Es por esa razón que la LFICyT ha instituido la figura jurídica de Centro Público de Investigación.

La Ley precisa y amplía las atribuciones de los Órganos de Gobierno de las Entidades Paraestatales que sean reconocidas como Centros Públicos de Investigación, con el propósito de que puedan gozar de una efectiva autonomía de gestión, atendiendo a sus propias características y se amplíe su autonomía técnica, operativa y administrativa.

Conforme a la LFICyT las Entidades Paraestatales que sean reconocidas como Centros Públicos de Investigación, en el ejercicio de su autonomía técnica, operativa y administrativa, regirá su relación con las dependencias de la Administración Pública Federal y con el Consejo Nacional de Ciencia y Tecnología, a través del Convenio de Desempeño que suscriban, de tal manera que las decisiones de las Dependencias de la Administración Pública Federal con relación a los centros no se adopten unilateralmente, sino en forma convenida y sin demérito de las atribuciones que las leyes confieren a sus Órganos de Gobierno.

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

Por lo anterior, con fecha 22 de Marzo de 2000 mediante acuerdo No. 00-IX-3 la Comisión Intersectorial de Gasto Financiamiento, aprobó el Convenio de Desempeño de El Colegio de la Frontera Sur, conforme a lo previsto por el Artículo 32 de la Ley Presupuesto de Egresos de la Federación del año 2000.

Es así que a partir de la publicación del Decreto que aprueba la Ley de Ciencia y Tecnología y la Ley Orgánica del Consejo Nacional de Ciencia y Tecnología, publicado en el Diario Oficial de la Federación el 5 de junio de 2002, El Colegio de la Frontera Sur, por tratarse de un Centro Público de Investigación, forma parte integral del CONACyT, y se apega a los acuerdos que se indican en el artículo 48, Capítulo IX, que el Convenio de Desempeño de los Centros Públicos de Investigación tendrán, a partir del año 2002, una vigencia de hasta tres años.

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

Atender los requerimientos de: Mantenimiento e intendencia, servicio de correspondencia, telefonía, mensajería, Vigilancia y Comedor y otros apoyos que, dentro del Área de servicios generales, demanden las Áreas.

Formular el Programa Anual de Servicios de mantenimiento y reparación de bienes muebles e inmuebles y de las instalaciones y servicios generales.

Dotar al personal de intendencia, mantenimiento y chóferes, los insumos necesarios para el desarrollo de sus actividades.

Recibir, revisar y tramitar la documentación para el pago a prestadores de servicios.

Turnar al jefe del Departamento y al Subdirector Administrativo de la Unidad, para su autorización, las solicitudes de pago y documentación comprobatoria de los servicios adquiridos.

Turnar al Departamento de Contabilidad las comprobaciones de gastos realizados, facturas que amparan los servicios adquiridos y demás operaciones que se generen, para su afectación presupuestal, registro contable y pago correspondiente.

Controlar y mantener en funcionamiento las instalaciones eléctricas, hidráulica y sanitarias.

Supervisar con los responsables de vehículos y sus condiciones de mantenimiento y equipamiento.

Realizar revisiones de las instalaciones para verificar su estado y para procurar optimización de mantenimiento y seguridad de los mismos.

Coordinar y supervisar las obras de remodelación, ampliación y rehabilitación de inmuebles.

Coordinar y supervisar las actividades de comisión de los choferes, las llamadas telefónicas, la recepción y envío de faxes, mensajería, así como el Servicio de Vigilancia y Comedor.

Controlar y supervisar los servicios de intendencia, mantenimiento y vigilancia.

Recibir el parte de novedades emitido por el cuerpo de vigilancia.

Respaldar y resguardar la información y documentación de la oficina.

Atender las solicitudes que presentan los investigadores para realizar mantenimiento de equipo, mobiliario, instalaciones, etcétera.

Administrar los contratos de los siguientes servicios: limpieza, jardinería, mantenimiento de equipos de laboratorio, bombas, instalaciones eléctricas, alumbrado interior y exterior, planta de emergencia, transformadores, conmutador, comedor, etcétera.

E L C O L E G I O D E L A F R O N T E R A S U R

XV. CONSEJO TECNICO CONSULTIVO INTERNO

Es el Órgano Superior Colegiado interno de carácter académico, encargado de asesorar al Director General, en lo relativo a la investigación, docencia, desarrollo tecnológico y vinculación. Su integración, organización y funcionamiento está normado por el reglamento especifico, aprobado por la Junta de Gobierno.

El Consejo Técnico Consultivo Interno tiene las siguientes atribuciones:

Coadyuvar con el Director General en la elaboración de los proyectos de normas de carácter técnico y académico de El Colegio.

Someter al Director General para su consideración y aprobación, en su caso, los planes y programas académicos y de investigación, así como evaluar sus resultados.

Opinar y proponer sobre las solicitudes y propuestas de nombramientos o contratos y promoción del personal académico y técnico, así como de su rescisión y baja.

Participar sobre las licencias, permisos, comisiones y años sabáticos del personal académico.

Colaborar en el procedimiento para nombrar al representante de los investigadores de ECOSUR en la Junta de Gobierno.

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

XIV. COMITÉ EXTERNO DE EVALUACIÓN

Tiene como función principal evaluar las actividades sustantivas de ECOSUR, informar sobre las situaciones particulares, identificar sus causas y recomendar las medidas preventivas y/o correctivas; así como hacer mención especial de las recomendaciones propuestas.

El Comité servirá como consultor y de apoyo a la Junta de Gobierno, para fortalecer su toma de decisiones, y en su caso, las acciones del Director General de El Colegio.

El Comité tiene bajo su responsabilidad, entre otras facultades:

Conocer el Programa Estratégico de Mediano Plazo, el Programa Anual de Trabajo, el Convenio de Desempeño correspondiente, los Indicadores de Gestión y toda aquella información que le permita medir y valorar el desempeño de las actividades sustantivas de ECOSUR.

Analizar el informe anual de las actividades sustantivas de El Colegio.

Proporcionar a la Junta de Gobierno información cualitativa y cuantitativa sobre las actividades de investigación, docencia y vinculación de El Colegio, así como de los planes y programas de trabajo y su cumplimiento.

Realizar el seguimiento de los Programas y Proyectos Estratégicos de ECOSUR e informar sobre el grado de avance de los objetivos estratégicos.

Apoyar a la Junta de Gobierno y al Director General en todos aquellos aspectos de orden sustantivo en los cuales le sea solicitada su participación como cuerpo asesor especializado, de carácter consultivo y no resolutivo.

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

XVI. PRINCIPALES NIVELES JERÁRQUICOS DE ECOSUR

En el desempeño de sus funciones, el Director General será auxiliado por la Dirección de Desarrollo Institucional, la Dirección de Administración, los Subdirectores de Acervo (SIBE), Apoyo Académico, Finanzas, Servicios y de Administración de Unidades. Todos ellos serán designados y removidos a propuesta del Director General, ante la Junta de Gobierno.

Las Direcciones se estructurarán administrativamente con las Subdirecciones, Departamentos y Unidades que les son adscritas, cuya organización, líneas de acción académica y/o funciones se establecen en cédulas de identificación de cada puesto descrito en el presente Manual General de Organización.

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

VIII. ACTIVIDADES SUSTANTIVAS DE ECOSUR

En cumplimiento de su objeto, definición temática y alcances programáticos, El Colegio realiza las actividades que se citan a continuación, mismas que se cruzan matricialmente, en atención a las grandes líneas estratégicas de trabajo:

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

IX. MARCO JURIDICO

El Colegio de la Frontera Sur, regula su actuación con pleno respeto y cumplimiento en las diversas normas jurídicas y normativas que a continuación se enlistan:

X. ADMINISTRACIÓN GENERAL DE ECOSUR

El Colegio, para el debido cumplimiento de su objeto, realiza funciones administrativas y académicas a través de:

XI. La Junta de Gobierno.

El Director General.

La Contraloría Interna

El Comité Externo de Evaluación.

El Consejo Técnico Consultivo Interno.

Los Principales niveles jerárquicos de ECOSUR.

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

XI. JUNTA DE GOBIERNO

Está presidida por el Secretario de Educación Pública y, en calidad de vocales, un representante de las Secretarías de Hacienda y Crédito Público, de Relaciones Exteriores, Desarrollo Social, y del Medio Ambiente y Recursos Naturales; del Consejo Nacional de Ciencia y Tecnología, del Centro de Investigación Científica de Yucatán, A. C. y del Instituto de Ecología, A. C., quienes podrán designar a sus respectivos suplentes. Como invitados permanentes, los representantes de los gobiernos estatales de Chiapas, Tabasco, Campeche y Quintana Roo, así como un representante de la Universidad Autónoma de México y uno del Colegio de México, A.C.; El Director General de El Colegio asistirá con voz, pero sin voto.

La Junta de Gobierno se reunirá en sesiones ordinarias, cuando menos, dos veces al año. Además de las atribuciones que le confiere la Ley Federal de las Entidades Paraestatales y la Ley Orgánica del Consejo de Ciencia y Tecnología, tiene las siguientes facultades indelegables:

1.- Establecer las políticas generales y las prioridades a las que deberán sujetarse las actividades de El Colegio.

2.- Conocer y aprobar los programas anuales de labores y los presupuestos de egresos e ingresos de El Colegio, sus modificaciones, así como su estado de avance, en los términos de la legislación aplicable.

3.- Efectuar la evaluación integral de la gestión institucional y del desempeño de los directivos de El Colegio, tomando en cuenta la opinión del Comité Externo de Evaluación y las de carácter administrativo y financiero que realicen las dependencias competentes.

4.- Aprobar la estructura básica de ECOSUR y las modificaciones que procedan a la misma; así como expedir las normas específicas para la organización, funcionamiento y desarrollo de los sistemas integrales de profesionalización de El Colegio; las cuales comprenderán catálogos de puestos, mecanismos de acceso y promociones, tabulador de sueldos, programas de desarrollo profesional y actualización permanente del personal docente, científico, tecnológico y administrativo, de conformidad con las disposiciones generales que al efecto emita la Secretaría de Hacienda y Crédito Público y previa opinión de las dependencias de la Administración Pública Federal competentes.

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

5.- Revisar y aprobar, en su caso, los Estados de la Situación Financiera de El Colegio, los programas de labores y los presupuestos de Ingresos y Egresos, o sus modificaciones, así como su estados de avance.

6.- Es responsable de analizar las opiniones del Comité Externo de Evaluación, así como de las evaluaciones administrativas y financieras que realicen las instancias competentes, para adoptar las decisiones que le corresponden conforme a sus atribuciones legales.

7.- Aprobar anualmente, previo informe de los comisarios y dictamen de los auditores externos, los estados financieros de El Colegio y autorizar la publicación de los mismos.

8.- Analizar y, en su caso, aprobar los informes periódicos que rinda el Director General, con la intervención que corresponde a los Comisarios.

9.- Nombrar a los integrantes del Consejo Técnico Consultivo Interno y aprobar sus reglas de operación.

10.- Aprobar la normatividad interna que asegure la participación de los investigadores de El Colegio en actividades de enseñanza, de conformidad con las disposiciones legales aplicables.

11.- Tomar decisiones en materia de la estructura básica de la organización y sus modificaciones, y sobre su autonomía de gestión.

12.- Analizar y, en su caso, aprobar la propuesta del Director General sobre las transformaciones que deberán realizarse, a fin de que El Colegio se encuentre en condiciones de operar bajo un programa de calidad.

13.- Cumplir y hacer cumplir los compromisos estipulados en el Convenio de Desempeño.

14.- Las demás que con este carácter le confieran las disposiciones legales aplicables, que sean necesarias para el cumplimiento de su objeto.

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

XII. DIRECCIÓN GENERAL

Esta área está a cargo de un Director General, que durará en su cargo hasta cinco años, pudiendo ser designado nuevamente para un periodo similar por una sola vez. Será él, quien instrumente en El Colegio, las decisiones de la Junta de Gobierno, y tiene las obligaciones y facultades, que le confiere la Ley Federal de las Entidades Paraestatales y el Convenio de Desempeño de los Centros Públicos de Investigación del Sistema SEP-CONACyT.

Se expone en cedula las principales características del puesto de Director General.

XIII. CONTRALORIA INTERNA

El Colegio cuenta con un Órgano de Vigilancia integrado por un Comisario Público Propietario y un suplente, designados por la Secretaría de la Función Pública, quienes asisten con voz pero sin voto a las sesiones de la Junta de Gobierno ordinarias y extraordinarias.

Los Comisarios Públicos podrán supervisar, evaluar, emitir observaciones y proponer recomendaciones para mejorar la gestión operativa, de conformidad con las atribuciones que les confiere la legislación de la materia.

Coadyuva al interior de ECOSUR la Contraloría Interna, la que es parte integrante de su estructura. Sus acciones son apoyar la función directiva y promover el mejoramiento de gestión de El Colegio, y desarrollar sus funciones conforme a los lineamientos que emita la Secretaría de la Función Pública, y de acuerdo a lo dispuesto por la Ley Federal de las Entidades Paraestatales y su Reglamento, la Ley Federal de Responsabilidades de los Servidores Públicos y en los demás ordenamientos legales y administrativos aplicables.

E L C O L E G I O D E L A F R O N T E R A S U R

Áreas de Apoyo

El Director General será auxiliado en el desempeño de sus funciones por la Dirección de Desarrollo Institucional, la Dirección de Administración, la Subdirección de Acervo (SIBE), la Subdirección de Finanzas, la Subdirección de Servicios, la Subdirección de Apoyo Académico y las Subdirecciones de Administración de las Unidades ECOSUR.

Éstos serán designados y removidos a propuesta del Director General, por la Junta de Gobierno.

Las Direcciones, para el despacho de los asuntos de su competencia, se estructurarán administrativamente con las unidades que les sean adscritas y cuyas funciones se establecen en el presente Manual de Organización.

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

Subdirección de Administración de la Unidad Chetumal					397

Subdirección de Administración de la Unidad Tapachula					455

Unidad de Administración Campeche 518

Unidad de Administración Villahermosa								530

XX. PATRIMONIO DE ECOSUR									543

Directorio de Funcionarios 544 			

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

17. Apoyar al desarrollo de eventos en la Unidad San Cristóbal.

18. Formular el reporte mensual de rendimientos de gasolina por vehículo y su mantenimiento.

19. Recibir, relacionar y turnar para su autorización por el Jefe del Departamento de Recursos Materiales y Servicios Generales y por el Subdirector de Administración de la Unidad, las solicitudes de viáticos, requisición de servicios, gastos a comprobar, solicitudes de servicio de unidades de transporte, reembolso de gastos, solicitudes de entrada y salida de equipo y muebles, pedidos, entre otros.

20. Programar, coordinar y supervisar las funciones del personal adscrito al Área de Servicios.

21. Solicitar la adquisición de los implementos necesarios para el Área de mantenimiento.

22. Cumplir con las normas, políticas, lineamientos, reglamentos, sistemas y procedimientos internos de ECOSUR.

23. Realizar reuniones de trabajo periódicas con el personal de mantenimiento, intendencia y choferes.

24. Informar al jefe del Departamento de sus labores y avance de las mismas.

25. Realizar y apoyar las demás funciones que, dentro del área de competencia, le encomiende su jefe inmediato superior.

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

E L C O L E G I O D E L A F R O N T E R A S U R

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

XIX. PATRIMONIO DE ECOSUR

I.- Los bienes muebles e inmuebles y derechos que por cualquier título legal haya adquirido o posea, así como los recursos que le transfiera el Gobierno Federal.

II.- Los recursos que le sean asignados conforme al Presupuesto de Egresos de la Federación correspondiente.

III.- Los subsidios, participaciones, aportaciones, donaciones, herencias y legados que reciba de personas físicas o morales, nacionales o extranjeras, conforme a las disposiciones legales aplicables;

IV.- Los ingresos que por sus servicios perciba o por cualquier otro concepto.

V.- Los demás bienes, derechos y recursos que por cualquier título legal adquiera o reciba.

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

Directorio de Funcionarios

1. Dr. Pablo Liedo Fernández

Director General

2. Dra. Martha Luz Rojas Wiesner

Directora de Desarrollo Institucional

3. C. P. Josué Josafat Lievano Mérida

Director de Administración

4. M. en C. Adacelia Xochitl López Roblero

Subdirectora de Acervo (SIBE)

5.

Subdirector de Finanzas

6. C.P. Gustavo Burguete Martínez

Subdirector de Servicios

7. M. en C. Cristiane Renate Junghans

Subdirectora de Apoyo Académico

8 C.P. Héctor López Cancino

Subdirector Administrativo de la Unidad San Cristóbal

9. C.P. Limberth Vega Vera

Subdirector Administrativo de la Unidad Chetumal.

10. Lic. Lilia Elizabeth Ristori Cueto

Subdirector Administrativo de la Unidad Tapachula

11. Lic. Carina del Rosario Martínez Pérez

Jefe del Departamento de Biblioteca

12. Lic. Adriana González Barragán

Jefe del Departamento de Servicios Escolares

13. Lic. Sofía Carballo Espinosa

Jefe del Departamento de Difusión

 EL COLEGIO DE LA FRONTERA SUR, C. P. I.

Directorio de Funcionarios

15. Profa. Cecilia Altamirano González-Ortega

Jefe de Informática.

16. C.P. Ronald Domínguez Mayorga

Jefe del Departamento de Tesorería

17. Ing. Enrique Nelson González Figueroa

Jefe del Departamento de Programación y Presupuestos

18. Lic. Amalia del Carmen López Sirvent

Jefe del Departamento de Contabilidad

19. Lic. Roberto López Roblero

Jefe del Departamento de Adquisiciones y Obra Pública

20. Lic. Herlinda Eugenia Yedra Santos

Jefe del Departamento de Activo Fijo

21. Lic. Beatriz Doria Sánchez

Jefe del Departamento de Recursos Humanos

22. Lic. Miriam Suárez Salazar

Jefe del Departamento de Desarrollo de Personal

23. Sr. Rafael González Liévano

Jefe del Departamento de Servicios Generales

Unidad San Cristóbal

24. Lic. Jorge Miguel Estrada López

Jefe de la Administración de la Unidad Campeche

25. Lic. Javier Bernardino Méndez Suasnávar

Jefe de la Administración de la Unidad Villahermosa

26.

Unidad de Enlace de la Ley de Transparencia y Acceso a la Información Pública.

PAGE
2

