DECRETO 082 DE ENERO 30 DE 2009
“Por el cual se conforma un Grupos Interno de Trabajo en la Secretaría de Infraestructura y se les asignan funciones”

EL GOBERNADOR DEL DEPARTAMENTO DEL QUINDÍO, en ejercicio de las facultades que le confieren los artículos 305 numeral 7º de la Constitución Nacional en concordancia con los artículos 4, 13, 28 del Decreto Ley 785 de 2005 y los Decretos Departamentales 642 y 644 del 10 de diciembre de 2001 y,

CONSIDERANDO

1. Que mediante el Decreto 081 de enero 30 de 2008 se ajustó el Manual Específico de Funciones y de Competencias Laborales del empleo de Director de Infraestructura del Sector Social de la Gobernación asignándole como contribuciones individuales las funciones de Gestor del Plan Departamental de Aguas al Director de Infraestructura del Sector Social, en acatamiento a las prescripciones contenidas en el Decreto 3200 de 2008.
2. Que con base en el Decreto 785 de 2005, se estableció el sistema de nomenclatura y clasificación de funciones y requisitos generales de los empleos de las entidades territoriales y se adoptó para la Administración Central del Departamento del Quindío mediante Decreto Departamental No 1684 de septiembre 13 de 2005.
3. Que en el artículo 4º del Decreto 000644 del 10 de diciembre de 2001 “Por el cual se establece la Planta de Personal de la Administración Central del Departamento del Quindío y se dictan otras disposiciones” dispuso: Grupos de Trabajo: Con el fin de atender las necesidades del servicio y cumplir con eficacia y eficiencia los objetivos, las políticas y los programas de la entidad, el Gobernador del Quindío podrá crear y organizar, con carácter permanente o transitorio, grupos internos de trabajo.

4. Que es atribución del Gobernador del Departamento de conformidad con el artículo 305 numeral 7 de la Constitución Nacional señalar las funciones especiales de los empleos de sus dependencias.
En mérito de lo expuesto precedentemente, EL GOBERNADOR DEL DEPARTAMENTO DEL QUINDÍO,

RESUELVE:

ARTÍCULO PRIMERO: Conformar en la Dirección Técnica de Infraestructura Social de la Gobernación del Quindío, el siguiente Grupo de Trabajo, con los empleos de la Planta de Cargos relacionados a continuación bajo la nomenclatura, código, grado y funciones aquí determinadas :
Profesional Especializado Código 222 Grado 05

Ingeniero Civil o Ingeniero Sanitario con experiencia en diseño y construcción de Sistemas de Acueducto y Sistema de Alcantarillado y/o experiencia en la prestación de Servicios Públicos como director de área técnica.

· Actualizar permanentemente el Diagnóstico Técnico Base y el POI.

· Ejecutar labores para alcanzar los objetivos del PDA.

· Presentar los informes de estado de contratación.

· Aplicar los Principios del PDA.

· Ejecutar acciones para la Implementación del PDA y priorización de los proyectos de estos.

· Cumple y hacer cumplir el Manual Operativo del PDA.

· Mantener actualizado el sistema de información para el seguimiento del PDA.

· Difundir la gestión del PDA ante la comunidad.

· Promover y adelantar las acciones técnicas necesarias a los municipios del PDA en la aplicación de los esquemas de transformación y fortalecimiento institucional.

· Realizar el apoyo técnico y seguimiento a los proyectos del PDA.

· Preparar las audiencias públicas en los temas técnicos para la rendición de cuentas.

· Suministrar la información necesaria Técnicas para entregar a los Organismos de Control.

· Asistir y apoyar los municipios en el área técnica en la aplicación del artículo 4 de la ley 1176 del 2007.

· Elaborar informes de las actuaciones técnicas y del estado de avance del PDA al comité directivo.

· Las demás funciones que asigne el señor Gobernador.

Profesional Universitario Código 219 Grado 02

Abogado con experiencia en contratación estatal, derecho comercial y/o en prestación de servicios públicos como asesor o director de la oficina Jurídica y Contratación.

· Actualizar permanentemente el Diagnóstico Técnico Base y el POI.

· Ejecutar labores para alcanzar los objetivos del PDA.

· Presentar el estado de contratación.

· Aplicar los Principios del PDA.

· Ejecutar labores para la Implementación del PDA.

· Interactúa y coordinar tareas con los participantes del PDA.

· Cumple y hacer cumplir el Manual Operativo del PDA.

· Difundir la gestión del PDA ante la comunidad.

· Apoyar jurídicamente la vinculación de nuevos participantes al PDA.

· Evaluar jurídicamente los instrumentos financieros para el apalancamiento del de los recursos destinados al desarrollo del PDA.

· Prestar apoyo jurídico a las entidades territoriales en los temas legales en la prestación de los servicios públicos.

· Promover y asesorar jurídicamente a los municipios en la aplicación de los esquemas de transformación y fortalecimiento institucional.

· Apoyar jurídicamente los procesos de contratación del PDA fase II.

· Preparar las audiencias públicas en los temas jurídicos para la rendición de cuentas.

· Apoyar jurídicamente a los municipios pertenecientes al PDA para la certificación.

· Suministrar la información necesaria Jurídicamente para entregar a los Organismos de Control.

· Asistir y apoyar los municipios en el área jurídica en la aplicación del artículo 4 de la ley 1176 del 2007.

· Elaborar informes de las actuaciones jurídicas y del estado de avance del PDA al comité directivo

· Las demás funciones que asigne el señor Gobernador.

Profesional Universitario Código 219 Grado 02

Profesional en Economía, Contaduría, Administración de Empresas, Administrador Financiero con amplia experiencia en manejo presupuestal, financiero, en formulación de proyectos y servicios públicos domiciliarios y/o con experiencia en la prestación de servicios públicos como director área Administrativa, Financiera y Comercial. También podrán ser ingenieros Civiles, Industriales o Sanitarios con postgrado en finanzas o administración financiera y/o con experiencia en la prestación de servicios públicos como director área Administrativa, Financiera y Comercial.

· Ejercer vigilancia y control del contrato de la Fiducia del PDA Quindío.

· Hacer cumplir las decisiones del Comité Directivo en materia financiera.

· Implementar instrumentos financieros necesarios en el apalancamiento de recursos para el apoyo del PDA.

· Acompañar en la obtención de los recursos a los participantes del PDA y sus alternativas de financiación.

· Establecer los esquemas financieros de los municipios participantes al PDA.

· Promover y asesorar financieramente a los municipios en la aplicación de los esquemas de transformación y fortalecimiento institucional.

· Apoyar los procesos de contratación en el área financiera que se generen con los recursos a cargo del PDA.

· Preparar los temas financieros del PDA para las Audiencias Públicas.

· Suministrar la información necesaria Financiera para entregar a los Organismos de Control.

· Asistir y apoyar los municipios en el área financiera en la aplicación del artículo 4 de la ley 1176 del 2007.

· Elaborar informes de las actuaciones financieras y del estado de avance del PDA al comité directivo

· Las demás funciones que asigne el señor Gobernador.

Técnico Operativo Código 314 Grado 01

Título de formación tecnológica o título de formación técnica profesional o tres (3) años de educación superior en áreas económicas, contables, financieras, derecho, administración pública.

· Realizar labores técnicas de apoyo en los procesos administrativos que ejecute la respectiva área asignada para dar cumplimiento a los planes, programas y proyectos a éstos asignados.

· Asistir y soportar técnicamente para garantizar el desarrollo de los planes, programas y proyectos que ejecute el PDA.

· Realizar todas las actividades y gestiones para operar y verificar el correcto funcionamiento de los equipos e instrumentos del área de trabajo y mantener actualizado el sistema de información de su competencia.

· Orientar a los usuarios (cliente interno y externo) y suministrar información, documentos o elementos que sean solicitados de conformidad con la normatividad vigente, trámites, autorizaciones y procedimientos establecidos.

· Proyectar y preparar los documentos para dar respuesta oportuna a requerimientos, derechos de petición, y demás información solicitada.

· Elaborar y/o revisar, transcribir dentro del ámbito jurídico, los proyectos de actos administrativos y demás documentos puestos a su consideración para dar cumplimiento a los objetivos del área.

· Preparar, elaborar e interpretar informes, cuadros estadísticos y documentos de soporte, que permitan la toma de decisiones para el mejoramiento o ajuste de los programas adelantados por el área respectiva.

· Digitar y sistematizar la información del área para garantizar su correcta conservación, reproducción y custodia.

· Preparar los informes requeridos para ser presentados oportunamente a los usuarios o entidades que lo soliciten.

· Las demás funciones que le asigne el superior inmediato de acuerdo con la naturaleza del cargo y que correspondan al sector de su competencia y se orienten al cumplimiento de su misión y al alcance de los resultados de sus áreas de la dependencia.

· Las demás funciones que asigne el señor Gobernador.

Técnico Operativo Código 314 Grado 01

Titulo de formación tecnológica o titulo de formación técnica profesional o tres (3) años de educación superior en áreas de sistemas, económicas, topográficas, obras civiles, dibujo arquitectónico, ingeniería civil.

· Realizar labores técnicas de apoyo a los procesos técnicos que ejecuten la respectivo PDA de conformidad con los planes, programas y proyectos asignados.

· Asistir y soportar técnicamente el desarrollo de los planes, programas y proyectos que ejecute el PDA y los cuales guarden relación con su aptitud y competencias laborales.

· Elaborar e interpretar informes, cuadros estadísticos y documentos soportes, que permitan la toma de decisiones técnicas para el mejoramiento o ajuste de los programas adelantados en el PDA.

· Aplicar las técnicas y conocimientos adquiridos que permitan un manejo racional y eficiente de los recursos de todo tipo disponible en el área respectiva.

· Apoyar la preparación de los informes técnicos para ser enviados a los distintos entes de control y demás organismos.

· Las demás funciones que asigne el señor Gobernador.

Auxiliar Administrativo Código 407 Grado 04

Título de formación tecnológica o título de formación técnica profesional o tres (3) años de educación superior en administración pública, administración de empresas, economía, sistemas, gestión empresarial.

· Recepcionar las carpetas, informes, estudios y medios magnéticos que hagan parte integral de los diferentes contratos y facilitarlos oportunamente.

· Llevar el registro y control de los documentos y archivos de la oficina, para garantizar una oportuna información.

· Recibir, radicar, redactar y organizar la correspondencia para la firma del jefe y distribuirla de acuerdo con sus instrucciones.

· Llevar y mantener al día el archivo y la correspondencia de la oficina, para permitir su consulta.

· Aplicar el sistema de gestión documental, para dar cumplimiento a las normatividad de archivo.

· Las demás funciones asignadas por autoridad competente, acorde con la naturaleza del empleo.

· Las demás funciones que asigne el señor Gobernador.

ARTÍCULO. La presente Resolución rige a partir de la fecha de su expedición, deroga las disposiciones que le sean contrarias, en especial…(si existe alguna)

CUMUNÍQUESE Y CÚMPLASE
Dado en Armenia a los de

JULIO CÉSAR LÓPEZ ESPINOSA

Gobernador del Departamento

Proyectó y elaboró. Dorián Stella Fernández López

Revisó: Juan Ferney Trujillo Díaz

