

 MANUAL DE ORGANIZACIÓN

Y FUNCIONES (MOF) Y MANUAL

DE FUNCIONES (MAFU)

DE POLICONSULTORIO

SUR

CPS.

 Documentos Técnicos Normativos

 La Paz – Bolivia

Publicación

DIRECCION NACIONAL DE GESTION DE CALIDAD
DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACIÓN

ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

UNIDAD DE PLANIFICACION

MANUAL DE ORGANIZACIÓN
Y FUNCIONES

(MOF)

MANUAL DE FUNCIONES
(MAFU)

POLICONSULTORIO SUR

CAJA PETROLERA DE SALUD
ESTABLECIMIENTO DE I NIVEL DE ATENCION

MARZO 2013

AUTORIDADES NACIONALES

DE LA CPS

Dr. Edgar Quispe Sánchez
DIRECTOR

GENERAL EJECUTIVO

Msc. Lic. Waldo Martin Vedia Chávez
DIRECTOR NACIONAL

ADMINISTRATIVA FINANCIERA

Dr. Isidoro Rivas Brito
DIRECTOR NACIONAL DE SALUD

Dr. Vladimir Vásquez Cortez
DIRECTOR NACIONAL DE

GESTION DE CALIDAD

Lic. Abigail Mamani
JEFE DE DEPARTAMENTO NACIONAL DE

PLANIFICACIÓN Y GESTION

Dra. Marina López Segales
JEFE DE DEPARTAMENTO NACIONAL DE

CONTROL DE CALIDAD Y ACREDITACIÓN a.i.

AUTORIDADES DE LA CPS

SANTA CRUZ

Dr. Ricardo Vaca A.
ADMINISTRADOR

DEPARTAMENTAL SANTA CRUZ

Dra. Martha Eid L.
JEFE DEPARTAMENTAL DE

 SERVICIOS DE SALUD

 Lic. Nelly Salvatierra
JEFE DEPARTAMENTAL

ADMINISTRATIVO FINANCIERO

Lic. Jeannete Fuerte
JEFE DEPARTAMENTAL
RECURSOS HUMANOS

Dr. José Antonio Hinojosa L.
JEFE DPTAL DE PLANIFICACION

Sra. Ma. Beatriz Ortega Mendez
ADMINISTRADORA

POLICONSULTORIO SUR CPS

MANUAL DE FUNCIONES (MAFU)

POLICONSULTORIO SUR CPS

 Elaboración y Dirección Técnica:

Dra. Marina López Segales JEFE DE DEPARTAMENTO NACIONAL DE

CONTROL DE CALIDAD Y ACREDITACIÓN a.i.

Lic. Ma. Rosario Bascopé P. RESPONSABLE PLANIFICACION HOSPITAL GUARACACHI

Participaron en la revisión y validación:

Dr. Ricardo Vaca Alfaro ADMINISTRADOR DEPARTAMENTAL CPS SANTA CRUZ

Dra. Martha Eid Lit JEFE DEPARTAMENTAL DE SERVICIOS DE SALUD

Dr. José Antonio Hinojosa JEFE DEPARTAMENTAL DE PLANIFICACION

Lic. Jeannete Fuerte JEFE DEPARTAMENTAL DE SERVICIOS DE SALUD

Sra. Ma. Beatriz Ortega Méndez ADMINISTRADORA POLICONSULTORIO SUR CPS

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ
DEPTO. NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION UNIDAD DE PLANIFICACION

INDICE

MANUAL DE ORGANIZACION Y FUNCIONES (MOF)…………. 1

ESTRUCTURA ORGANIZACIONAL ADMINISTRACION DEPARTAMENTAL SANTA CRUZ 2
ESTRUCTURA ORGANIZACIONAL POLICONSULTORIO SUR C.P.S……………………… 3
DIRECCION DE POLICONSULTORIO SUR C.P.S……………………………………………… 4
ADMINISTRACION POLICONSULTORIO SUR C.PS…………………………………………... 6
JEFATURA DE ENFERMERIA…………………………………………………………………….. 8

MANUAL DE FUNCIONES (MAFU)…………………………………… 10

ESTRUCTURA ORGANICA FUNCIONAL POLICONSULTORIO SUR C.P.S ………………. 11
DIRECTOR DE POLICONSULTORIO……………………………………………………………. 12
SECRETARIA DE DIRECCION..………………………………………………………………….. 14
MEDICO INTERNISTA……………………………………………….…………………………….. 16
MEDICO GINECO OBSTETRA……………………………………………………………………. 18
MEDICO PEDIATRA……………………………………………………………………................ 20
MEDICO GENERAL Y/O FAMILIAR……………………………………………………………… 22
ODONTOLOGO……………………………….…………………………………………………… 24
MEDICO SAFCI……………………………………………………………………….................. 26

 AUXILIAR DE ENFERMERIA ……………………………………………..…………... 28

 CIENTISTA SOCIAL……………….…………………………………………………… 30

 CHOFER DE SAFCI…………………………………………………………………….. 32

JEFE DE ENFERMERIA………………………………………………………………………….. 34

 LICENCIADA DE ENFERMERA DEL PAI (PROGRAMA)…………………………. 37

 AUXILIAR DE ENFERMERIA …………………………………………………………. 39

 AUXILIAR DE ENFERMERIA (ODONTOLOGIA)…………………………………… 41

 AUXILIAR ADMINISTRATIVO (FICHAJE Y ARCHIVO CLINICO)……………… 43

 AUXILIAR DE ENFERMERIA(TRIAJE E INFORMACIONES)……………………. 45

 CHOFER DE AMBULANCIA………………………………………………………….. 47

FARMACEUTICO/A DE BASE…………………………………………………………………… 49
TECNICO DE RAYOS X …………………………………………………………………………. 51
BIOQUIMICO/A (LABORATORIO CLINICO)…………………………………………………… 52
TECNICO DE LABORATORIO (TOMA DE MUESTRAS)…………………………………….. 54
ADMINISTRADOR DE POLICONSULTORIO…………………………………………………. 56

 SECRETARIA DE ADMINISTRACION……………………………………………… 58

 AUXILIAR ADMINISTRATIVO (RESPONSABLE DE ALMACENES)……………. 60

 AUXILIAR ESTADISTICO…………………………………………………………….. 62

 RESPONSABLE DE SISTEMAS (Hardware)……………………………………….. 64

 SERENO/PORTERO…………………………………………………………………… 65

Manual de Organización y Funciones.

POLICONSULTORIO SUR C.P.S.

1

MANUAL DE ORGANIZACION
Y FUNCIONES

MOF

POLICONSULTORIO
SUR CPS

Manual de Organización y Funciones.

POLICONSULTORIO SUR C.P.S.

2

DIRECCION DE

HOSPITAL SANTA

CRUZ

JEFATURA

DEPARTAMENTAL DE

SERVICIOS DE SALUD

ADMINISTRACION

DEPARTAMENTAL SANTA

CRUZ

DIRECCION DE

HOSPITAL

GUARACACHI

DIRECCIÓN DE

POLICONSULTORIO

SUR C.P.S.

SUPERVISIÓN DE

HOSPITALES

PROVINCIALES

Página 1

ESTRUCTURA ORGANIZACIONAL ADMINISTRACIÓN DEPARTAMENTAL SANTA CRUZ.

Manual de Organización y Funciones.

POLICONSULTORIO SUR C.P.S.

3

DIRECCION

POLICONSULTORIO

SUR C.P.S.

JEFATURA

DEPARTAMENTAL DE

SERVICIOS DE SALUD

JEFATURA DE

ENFERMERIA

Página 1

ESTRUCTURA ORGANIZACIONAL DEPARTAMENTAL SANTA CRUZ

POLICONSULTORIO SUR C.P.S.

ADMINISTRACION

Manual de Organización y Funciones.

POLICONSULTORIO SUR C.P.S.

4

1.ADM/SCZ/PS-01-CPS/13

 MANUAL DE ORGANIZACIÓN DE FUNCIONES

Fecha de emisión:
22/03/13

Versión: 1

POLICONSULTORIO–SUR C.P.S. N° de pág.: 1 - 2

2.NOMBRE DE LA UNIDAD

DIRECCION DE POLICONSULTORIO SUR C.P.S.

3.NIVEL JERÁRQUICO

JEFATURA INTERMEDIA

5. DEPENDIENTES

 MEDICO INTERNISTA
 MEDICO GINECO-OBSTETRA
 MEDICO PEDIATRA
 ODONTOLOGO
 MEDICO SAFCI
 MEDICO GENERAL
 BIOQUIMICO (Laboratorio Clínico)
 FARMACEUTICO (A)
 TÉCNICO EN RAYOS X
 JEFE DE ENFERMERIA
 ADMINISTRADOR DEL POLICONSULTORIO

4. NOMBRE DE LA UNIDAD INMEDIATA
SUPERIOR

JEFATURA DEPARTAMENTAL SERVICIOS DE

SALUD – C.P.S. SANTA CRUZ

6. OBJETIVO GENERAL

Administrar los procesos de atención de salud del Policonsultorio Sur, a pacientes asegurados y
beneficiarios en el marco de la SAFCI y Plan de Gestión de Calidad.

7. DESCRIPCION DE LAS FUNCIONES

1. Planificar, organizar, dirigir, supervisar y evaluar los Servicios del Policonsultorio Sur.
2. Planifica, organiza, dirige y supervisa los programas de promoción y prevención a nivel institucional.
3. Convoca y preside el Consejo Técnico.
4. Cumple, hace cumplir y supervisa la aplicación de la Ley Nº. 3131 del Ejercicio Profesional Médico y

normativa interna.
5. Elabora el POA en coordinación con sus dependientes, asimismo, supervisa y evalúa periódicamente su

ejecución.
6. Elabora y ejecuta el programa de mantenimiento preventivo, correctivo y reposición de infraestructura

y equipos.
7. Planifica y gestiona recursos humanos, materiales, financieros y tecnológicos necesarios.
8. Coordina actividades académicas y de investigación en el marco del convenio de integración docente

asistencial.
9. Elabora y remite informes técnicos a solicitud de autoridad competente.
10. Autoriza la solicitud de compra de servicios y otras prestaciones con las cuales no cuenta la CPS, de

acuerdo a convenios suscritos.
11. Supervisa e informa acerca del cumplimiento de los servicios terciarizados con los que cuenta el

Policonsultorio Sur.

Manual de Organización y Funciones.

POLICONSULTORIO SUR C.P.S.

5

12. Toma de medidas de seguridad interna en salvaguarda de los equipos, recursos y documentos
asignados a los servicios.

13. Dirige los procesos de análisis de situación de salud CAI) de sus unidades dependientes.

8. TIPO DE UNIDAD
OPERATIVA

9.RELACIONES INTRAINSTITUCIONALES

 Administración Nacional
 Administración Departamental Santa Cruz.
 Jefatura Departamental de Servicios de

Salud.
 Supervisora Departamental de enfermería
 Dirección Hospital Santa Cruz

10. RELACIONES INTERINSTITUCIONALES

 Entes gestores de la Seguridad Social de Corto

Plazo.
 Sistema Público de Salud (SEDES Santa Cruz)
 Organizaciones privados de salud con y sin

fines de lucro.
 Empresas Afiliadas.

Manual de Organización y Funciones.

POLICONSULTORIO SUR C.P.S.

6

1.ADM/SCZ/PS-01-CPS/13

 MANUAL DE ORGANIZACIÓN DE FUNCIONES

Fecha de emisión:
22/03/13

Versión: 1

POLICONSULTORIO–SUR C.P.S. N° de pág.: 1 - 2

2. NOMBRE DE LA UNIDAD

ADMINISTRACION POLICONSULTORIO SUR CPS

3. NIVEL JERÁRQUICO

OPERATIVO

5. UNIDADES DEPENDIENTES.

 ALMACEN

 SISTEMAS

 ESTADISTICA

4. NOMBRE DE LA UNIDAD INMEDIATA
SUPERIOR.

DIRECCION DE POLICONSULTORIO SUR CPS

 6. OBJETIVO GENERAL

Planificar, organizar y dirigir la administración de los recursos humanos, económicos y materiales,
establecidos en el POA y Plan estratégico Institucional, a fin de garantizar la calidad de los servicios del
Policonsultorio Sur C.P.S., de la Caja Petrolera de Salud.

7. DESCRIPCION DE FUNCIONES

1. Planifica, organiza, dirige, coordina y controla las actividades del área administrativa.
2. Elabora el programa operativo anual y anteproyecto de presupuesto del Policonsultorio Sur C.P.S.
3. Supervisa y evalúa el cumplimiento del POA y ejecución presupuestaria del Policonsultorio Sur C.P.S.
4. Establece controles de cumplimiento de la Ley 1178 de administración y control gubernamentales, Código

de Seguridad Social y normas institucionales.
5. Establece controles administrativos internos.
6. Ejecuta planes, programas y actividades en el Policonsultorio Sur C.P.S.
7. Emite registros contables.
8. Evalúa la eficiencia del área administrativa bajo su dependencia.
9. Supervisa la aplicación de instructivos internos para desarrollar procesos administrativos internos.
10. Coordina actividades con dirección del Policonsultorio Sur C.P.S. y autoridades de administración

departamental.
11. Gestiona ante las autoridades departamentales en coordinación con la Dirección, recursos humanos,

financieros y materiales.
12. Asegura transparencia en los procesos administrativos.
13. Emite informes técnicos administrativos a requerimiento de las autoridades correspondientes.

Manual de Organización y Funciones.

POLICONSULTORIO SUR C.P.S.

7

8. TIPO DE UNIDAD

ADMINISTRATIVA

9. RELACIONES INTRAINSTITUCIONALES.

 TODAS LAS ÁREAS, UNIDADES Y
SERVICIOS DEL POLICONSULTORIO

 ADMINISTRACION DEPARTAMENTAL
 ADMINISTRACIONES DEPARTAMENTALES,

REGIONALES, ZONALES Y SUB ZONALES
DEL INTERIOR

 OFICINA NACIONAL

10. RELACIONES INTERINSTITUCIONALES.

 INSTITUCIONES GUBERNAMENTALES Y NO
GUBERNAMENTALES

 EMPRESAS PRIVADAS
 EMPRESAS AFILIADAS

Manual de Organización y Funciones.

POLICONSULTORIO SUR C.P.S.

8

1.ADM/SCZ/PS-01-CPS/13

 MANUAL DE ORGANIZACIÓN DE FUNCIONES

Fecha de emisión:
22/03/13

Versión: 1

POLICONSULTORIO–SUR C.P.S. N° de pág.: 1 - 2

2.NOMBRE DE LA UNIDAD

JEFATURA DE ENFERMERIA

3.NIVEL JERÁRQUICO

OPERATIVO

5. UNIDADES DEPENDIENTES

 ENFERMERIA

4. NOMBRE DE LA UNIDAD INMEDIATA
SUPERIOR

DIRECCION DE POLICONSULTORIO SUR CPS

6. OBJETIVO GENERAL

Administrar los procesos de atención en Enfermería a pacientes asegurados y beneficiarios en el marco
de la SAFCI y Plan de Gestión de Calidad.

7. DESCRIPCION DE LAS FUNCIONES

1. Coordina, supervisa y evalúa los servicios en el área de enfermería.
2. Planifica, organiza, dirige y supervisa los programas de atención de enfermería en Policonsultorio Sur

C.P.S.
3. Participa en el Consejo Técnico.
4. Cumple, hace cumplir y supervisa la aplicación Ley Nº. 3131 del Ejercicio Profesional.
5. Conduce la elaboración, actualización e implementación de Procesos de Atención en enfermería, e

instrumentos de gestión de calidad de su área.
6. Elabora el POA en coordinación con el personal dependiente, asimismo, supervisa y evalúa

periódicamente su ejecución en cumplimiento a la normativa del Sistema de Programación operativa
vigente.

7. Participa en la elaboración del programa de mantenimiento preventivo, correctivo y reposición de
infraestructura y equipos de su área.

8. Planifica y programa recursos humanos, materiales, financieros y tecnológicos necesarios.
9. Coordina actividades académicas y de investigación en el marco del convenio de integración docente

asistencial.
10. Elabora, autoriza y remite informes técnicos a solicitud de autoridad competente.
11. Coadyuva la solicitud de compra de servicios y otras prestaciones con las cuales no cuenta la CPS, de

acuerdo a convenios suscritos.
12. Toma de medidas de seguridad interna en salvaguarda de los equipos, recursos y documentos

asignados al área.
13. Participa en los procesos de análisis de información institucional (CAI) de salud.

Manual de Organización y Funciones.

POLICONSULTORIO SUR C.P.S.

9

14. Cumple y hace cumplir otras disposiciones o recomendaciones emanadas de la Dirección del
Policonsultorio Sur C.P.S, Administración Departamental, Oficina Nacional y Ministerio de Salud y
Deportes.

8. TIPO DE UNIDAD
OPERATIVA

9.RELACIONES INTRAINSTITUCIONALES

 HOSPITAL SANTA CRUZ
 HOSPITAL GUARACACHI

10.RELACIONES INTERINSTITUCIONALES

 SERVICIO DEPARTAMENTAL DE SALUD DE
SANTA CRUZ(SEDES)

 CAJAS DEL SISTEMA DE SEGURO SOCIAL A
CORTO PLAZO

 MINISTERIO DE SALUD Y DEPORTES
 CLÍNICAS Y HOSPITALES PRIVADOS

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

10

MANUAL DE FUNCIONES
MAFU

POLICONSULTORIO

SUR C.P.S.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

11

DIRECTOR

POLICONSULTORIO SUR C.P.S

MEDICO PEDIATRA

MEDICO

INTERNISTA

MEDICO GINECO-

OBSTETRA

ODONTOLOGO

JEFA DE ENFERMERIA

MEDICO SAFCI

CIENTISTA SOCIAL

AUX. ENFERMERIA

FARMACEUTICA/O

ENFERMERA PAI

RESPONSABLE FICHAJE

Y ARCHIVO EXPEDIENTE

CLINICO

CHOFER

AMBULANCIA

BIOQUMICO

(LABORATORIO)

TEC. RAYOS X

ADMINISTRADOR DEL

POLICONSULTORIO

AUX. DE ENF.

(Triaje e

Informacion)

SERENO/PORTERO

AUX.ENF.

ODONTOLOGIA

JEFE DEPARTAMENTAL DE

SERVICIOS DE SALUD

ADMNISTRADOR

DEPARTAMENTAL SANTA

CRUZ

CONSEJO TECNICO

SECRETARIA

TECNICO DE

LABORATORIO

Página 1

ESTRUCTURA ORGANICA FUNCIONAL POLICONSULTORIO SUR C.P.S

AUX. ADM

(Almacen)

CHOFER

SECRETARIA

AUX. DE

ESTADISTICA

MEDICO

GENERAL Y/O

FAMILIAR

RESPONSABLE DE

SISTEMAS

AUX. DE

ENFERMERIA

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

12

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión:
10/01/13

Versión: 1

POLICONSULTORIO SUR C.P.S. N° de pág.: 1 - 2

2. DENOMINACION DEL PUESTO Y/O CARGO.

DIRECTOR DE POLICONSULTORIO -SUR C.P.S.

3. DEPENDENCIA INMEDIATA SUPERIOR

JEFE DEPARTAMENTAL DE SERVICIOS DE SALUD

4. NOMBRE DEL AREA O DIRECCION DEL

CUAL DEPENDE

JEFATURA DEPARTAMENTAL DE SERVICIOS DE SALUD

5. NIVEL JERARQUICO

OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

Planificar, organizar, dirigir, supervisar y evaluar los procesos de atención de salud del Policonsultorio a pacientes
asegurados y beneficiarios en el marco de la SAFCI y Plan de Gestión de Calidad.

7.FUNCIONES DEL PUESTO Y/O CARGO

1. Planificar, dirigir, supervisar y evaluar la implementación de planes y programas de funcionamiento de los
servicios que presta el Policonsultorio.

2. Cumplir y hacer cumplir las normativas institucionales vigentes.
3. Difundir, supervisar y evaluar el cumplimiento de los lineamientos y normatividad emitida en el

otorgamiento de prestaciones médicas y aplicar medidas correctivas en caso necesario.
4. Promover el mejoramiento de los servicios y la mayor satisfacción de los usuarios, aplicando las normas

e instrumentos de calidad existentes para el efecto.
5. Verificar que el proceso de atención de pacientes se realice de acuerdo a lo establecido en las Normas de

Diagnóstico y Tratamiento.
6. Vigilar el uso de la codificación del clasificador internacional de enfermedades y otros problemas de

salud CIE-10 en el sistema computarizado.
7. Supervisar los servicios médicos y analizar resultados para la toma de decisiones.
8. Coordinar el proceso de referencia y retorno de la población asegurada con las instancias pertinentes.
9. Implantar el Plan de Gestión de Calidad en los servicios del establecimiento.
10. Integrar y coordinar el funcionamiento de los comités de asesoramiento y de calidad.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

13

11. Autorizar la extensión de bajas médicas aplicando normativa vigente.
12. Autorizar la solicitud de compra de servicios y otras prestaciones con las cuales no cuenta la CPS, de

acuerdo a convenios suscritos.
13. Implantar y dirigir planes y programas de promoción y prevención de la salud destinados a la población

protegida.
14. Conducir y monitorear la implementación de documentos técnico-normativos.
15. Participar en las comisiones de adquisición de bienes y servicios, según normativa vigente.
16. Evaluar periódicamente la ejecución del POA en coordinación con personal de su dependencia.
17. Elaborar y gestionar los requerimientos de equipos médicos, medicamentos, insumos y otros materiales

que requieran los servicios de salud.
18. Participar en la elaboración de requisitos técnicos para procesos de compra de equipos médicos,

medicamentos, suministros e insumos.
19. Remitir regularmente a la Jefatura Departamental de Servicios de Salud la programación de la

disposición del personal a su cargo de acuerdo a rol de turnos, vacaciones
20. Elaborar y gestionar los requerimientos de recursos humanos de sus unidades dependientes.
21. Aplicar las medidas correctivas, mediante comunicación escrita o verbal, por incumplimiento de horarios

de trabajo, guardias, vacaciones, cambio de turnos, licencias de acuerdo al reglamento interno de
personal.

22. Participar en la elaboración del POAI y en la evaluación del desempeño del personal a su cargo.
23. Evaluar la producción del personal, así como la utilización de los recursos financieros y materiales de los

servicios médicos.
24. Realizar reuniones periódicas de coordinación con el personal dependiente a su cargo.
25. Supervisar e informar sobre el cumplimiento del programa de mantenimiento preventivo, correctivo y

reposición de infraestructura y equipos.
26. Supervisar el correcto funcionamiento adecuado de la infraestructura, instalaciones y mantenimiento de

inmuebles, aparatos, equipo e instrumental de Policonsultorio, de manera que garantice su operatividad
continúa.

27. Dirigir y supervisar las actividades de docencia, educación médica continua y capacitación.
28. Dirigir y supervisar acciones de investigación en las diferentes áreas médicas y salud pública.
29. Desarrollar actividades de capacitación y adiestramiento de los recursos humanos de su dependencia.
30. Informar a la Jefatura Departamental de Servicios de Salud las actividades realizadas en forma regular y

planes de contingencia.
31. Emitir certificaciones e informes de los asegurados atendidos en los servicios de salud a solicitud de

entidad competente.
32. Visar informes médicos otorgados por el personal médico de la institución.
33. Tomar medidas de seguridad interna en salvaguarda de los equipos, recursos y documentos asignados a

los servicios.
34. Supervisar y monitorear la recolección de información y analizar los resultados de prestaciones de

servicios de salud.
35. Integrar y analizar el diagnóstico de situación de salud de sus unidades dependientes.
36. Participar en el proceso de análisis de situación de salud departamental.
37. Supervisar el uso y los requerimientos de insumos médicos y farmacéuticos.
38. Vigilar por el cumplimiento de normas de vigilancia epidemiológica.
39. Cumplir otras disposiciones emanadas por su inmediato superior, Administración Departamental y Oficina

Nacional inherentes a su cargo.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

14

1.ADM/SCZ/PS-02- CPS/13

MANUAL DE FUNCIONES

Fecha de emisión:
31/01/13

Versión: 1

POLICONSULTORIO SUR C.P.S. N° de pág.: 1 – 2

2. DENOMINACION DEL PUESTO Y/O CARGO.

SECRETARIA DE DIRECCION

3 DEPENDENCIA INMEDIATA SUPERIOR

DIRECTOR DE POLICONSULTORIO-SUR C.P.S.

4. NOMBRE DEL AREA O DIRECCION DEL

CUAL DEPENDE

DIRECCION DE POLICONSULTORIO-SUR C.P.S.

5. NIVEL JERARQUICO

OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

Desarrollar actividades, procedimiento administrativo, técnicas secretariales y de relaciones humanas, de forma
ágil y oportuna, a través de la organización, recepción, despacho y archivo de documentos del despacho y área de
mantenimiento.

7.FUNCIONES DEL PUESTO Y/O CARGO

1. Desempañar sus funciones con eficiencia y responsabilidad.
2. Coordinar, ejecutar y apoyar las actividades administrativas de la Dirección.
3. Cumplir con la Ley 1178 sistemas de administración y control gubernamentales y normativa interna a fin a

su área.
4. Habilitar libros de registro para la correspondencia tanto recibida y despachada.
5. Recibir, organizar, clasificar, registrar la correspondencia y documentos recibidos.
6. Seleccionar, registrar y asignar número correlativo, a la correspondencia u otro documento emitido por la

Dirección.
7. Redactar y transcribir, notas, informes y otros documentos.
8. Realizar seguimiento a la correspondencia y otros documentos generados por la Dirección.
9. Aplicar Normas y disposiciones legales en el ejercicio de sus funciones.
10. Mantener la confidencialidad de las correspondencias recibidas y enviadas por la Dirección.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

15

11. Desempeñar sus funciones con discreción y confidencialidad en el manejo de la correspondencia u otra

documentación de la Dirección.
12. Recoger y remitir previo registro a las diferentes unidades la documentación despachada.
13. Sugerir acciones en el marco de sus funciones y atribuciones.
14. Elaborar las solicitudes de pedidos de material, previa aprobación de la Dirección.
15. Efectuar los informes estadísticos de los trabajos realizados por el Servicio de Mantenimiento.
16. Recibir y enviar FAX.
17. Recibir, solicitudes de servicio vía teléfono y realizar llamadas.
18. Cumplir lo previsto en el Reglamento Interno de Personal
19. Ordenar, clasificar, archivar y custodiar la documentación generada en el área.
20. Derivar la documentación a la sección de archivos.
21. Velar por el mantenimiento de limpieza y orden de los ambientes de la dirección.
22. Realizar su POAI en forma anual y colaborar en la realización de su evaluación de desempeño de acuerdo

a normativas vigentes.
23. Comunicar cualquier desperfecto de equipos, muebles, infraestructura a la Jefe o encargada del turno para

la realización del mantenimiento respectivo.
24. Comunicar con anticipación a su inmediato superior la solicitud de permiso, bajas, vacaciones respetando

las líneas de autoridad de acuerdo a normas.
25. Cumplir con otras tareas inherentes al cargo delegado por su inmediato superior.
26. Coadyuvar en el control y salvaguarda documentos, recursos materiales, equipamiento, y otros de la

institución.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

16

7.FUNCIONES DEL PUESTO Y/O CARGO

1. Desarrollar el proceso de atención a los usuarios de los servicios de salud en consulta externa de acuerdo a
programación emitida por instancias superiores.

2. Cumplir con la ley del Ejercicio Profesional Medico Nº 3131.
3. Prestar atención integral e intercultural a los Asegurados y Beneficiarios de la institución con capacidad

técnica resolutiva.
4. Realizar diagnóstico, tratamiento, rehabilitación e interconsultas de acuerdo a protocolos de atención y

normas técnicas vigentes en medicina interna.
5. Elaborar Historias clínicas de acuerdo a la norma técnica para el expediente clínico, prescribiendo las

indicaciones, evolución diaria y epicrisis con fecha, hora, firma, sello del médico tratante y letra legible.
6. Registrar la atención de pacientes en los formularios establecidos o sistema computarizado utilizando el

código internacional de enfermedades CIE-10.
7. Informar al paciente sobre el tratamiento realizado y obtener el consentimiento informado que corresponda

según patologías.
8. Coordinar con profesionales de otras especialidades, interconsultas, referencias, retorno y juntas médicas

que fuesen necesarias para mejorar la calidad de atención del usuario.
9. Participar en la elaboración de manuales de procesos y procedimientos y adecuación de Protocolos de

Atención Médica en medicina interna.
10. Realizar actividades de promoción y prevención en el área correspondiente.
11. Otorgar bajas médicas de acuerdo al Código de la Seguridad Social y normativa interna vigente

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión: 31/01/13

Versión: 1

POLICONSULTORIO SUR C.P.S. N° de pág.: 1 - 2

2. DENOMINACION DEL PUESTO Y/O CARGO.

MEDICO INTERNISTA

3. DEPENDENCIA INMEDIATA SUPERIOR DIRECTOR DE POLICONSULTORIO -SUR C.P.S.

4. NOMBRE DEL AREA O DIRECCION DEL CUAL
DEPENDE

DIRECCION DE POLICONSULTORIO-SUR C.P.S.

5. NIVEL JERARQUICO OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

Aplicar el proceso de atención de salud en medicina interna a pacientes asegurados y beneficiarios en el marco de la
SAFCI y Plan de Gestión de Calidad.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

17

12. Dar cumplimiento a principios y normas de bioseguridad en el proceso de atención al usuario.
13. Aplicar el Plan de Gestión de Calidad en el proceso de atención al usuario.
14. Participar en los comités de asesoramiento y de calidad de acuerdo a normativa vigente.
15. Participar en la elaboración, ejecución y evaluación del POA de su área.
16. Participar en la elaboración de solicitudes de requerimientos de equipos médicos, medicamentos, insumos y

otros materiales que requieran.
17. Cumplir con el reglamento interno de personal en relación a horarios de trabajo, guardias, vacaciones,

cambio de turnos, licencias y otras normativas.
18. Participar en reuniones periódicas de coordinación de actividades de su servicio.
19. Elaborar su POAI en forma anual y colaborar en su evaluación de desempeño.
20. Participar de las actividades de docencia, educación médica continua y capacitación.
21. Emitir certificaciones e informes de los usuarios atendidos en los servicios de salud a solicitud de entidad

competente.
22. Integrar y analizar el diagnóstico de situación de salud de su unidad.
23. Cumplir otras disposiciones emanadas por su inmediato superior inherentes a su cargo.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

18

7.FUNCIONES DEL PUESTO Y/O CARGO

1. Desarrollar el proceso de atención a los usuarios de los servicios de salud en consulta externa de acuerdo a
programación emitida por instancias superiores.

2. Cumplir con la ley del Ejercicio Profesional Medico Nº 3131
3. Prestar atención integral e intercultural a los Asegurados y Beneficiarios de la institución con capacidad

técnica resolutiva.
4. Realizar diagnóstico, tratamiento, rehabilitación e interconsultas de acuerdo a protocolos de atención y

normas técnicas vigentes en Gineco Obstetricia.
5. Elaborar Historias clínicas de acuerdo a la norma técnica para el expediente clínico, prescribiendo las

indicaciones, evolución diaria y epicrisis con fecha, hora, firma, sello del médico tratante y letra legible.
6. Registrar la atención de pacientes en los formularios establecidos o sistema computarizado utilizando el

código internacional de enfermedades CIE-10.
7. Informar al paciente sobre el tratamiento realizado y obtener el consentimiento informado que corresponda

según patologías.
8. Coordinar con profesionales de otras especialidades, interconsultas, referencias, retorno y juntas médicas

que fuesen necesarias para mejorar la calidad de atención del usuario.
9. Participar en la elaboración de manuales de procesos y procedimientos y adecuación de Protocolos de

Atención Médica en Gineco Obstetricia.
10. Realizar actividades de promoción y prevención en el área correspondiente.
11. Otorgar bajas médicas de acuerdo al Código de la Seguridad Social y normativa interna vigente

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión:
31/01/13

Versión: 1

POLICONSULTORIO SUR C.P.S. N° de pág.: 1 - 2

2. DENOMINACION DEL PUESTO Y/O CARGO.

MEDICO GINECOLOGO-OBSTETRA

3. DEPENDENCIA INMEDIATA SUPERIOR DIRECTOR DE POLICONSULTORIO-SUR C.P.S.

4. NOMBRE DEL AREA O DIRECCION DEL
CUAL DEPENDE

DIRECCION DE POLICONSULTORIO-SUR C.P.S.

5. NIVEL JERARQUICO

OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

Aplica el proceso de atención de salud en Ginecología y Obstetricia a pacientes asegurados y beneficiarios en el
marco de la SAFCI y Plan de Gestión de Calidad.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

19

12. Dar cumplimiento a principios y normas de bioseguridad en el proceso de atención al usuario.
13. Aplicar el Plan de Gestión de Calidad en el proceso de atención al usuario.
14. Participar en los comités de asesoramiento y de calidad de acuerdo a normativa vigente.
15. Participar en la elaboración, ejecución y evaluación del POA de su área.
16. Participar en la elaboración de solicitudes de requerimientos de equipos médicos, medicamentos, insumos y

otros materiales que requieran.
17. Cumplir con el reglamento interno de personal en relación a horarios de trabajo, guardias, vacaciones,

cambio de turnos, licencias y otras normativas.
18. Participar en reuniones periódicas de coordinación de actividades de su servicio.
19. Elaborar su POAI en forma anual y colaborar en su evaluación de desempeño.
20. Participar de las actividades de docencia, educación médica continua y capacitación.
21. Emitir certificaciones e informes de los usuarios atendidos en los servicios de salud a solicitud de entidad

competente.
22. Integrar y analizar el diagnóstico de situación de salud de su unidad.
23. Cumplir otras disposiciones emanadas por su inmediato superior inherentes a su cargo.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

20

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión:
31/01/13

Versión: 1

POLICONSULTORIO SUR C.P.S. N° de pág.: 1 - 2

2. DENOMINACION DEL PUESTO Y/O CARGO.

MEDICO PEDIATRA

3. DEPENDENCIA INMEDIATA SUPERIOR DIRECTOR DE POLICONSULTORIO-SUR C.P.S.

4. NOMBRE DEL AREA O DIRECCION DEL CUAL
DEPENDE

DIRECCION DE POLICONSULTORIO-SUR C.P.S.

5. NIVEL JERARQUICO

OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

Aplica el proceso de atención de salud en Pediatría a pacientes asegurados y beneficiarios en el marco de la
SAFCI y Plan de Gestión de Calidad.

7.FUNCIONES DEL PUESTO Y/O

1. Desarrollar el proceso de atención a los usuarios de los servicios de salud en consulta externa de acuerdo a

programación emitida por instancias superiores.
2. Cumplir con la ley del Ejercicio Profesional Medico Nº 3131.
3. Prestar atención integral e intercultural a los Asegurados y Beneficiarios de la institución con capacidad

técnica resolutiva.
4. Realizar diagnóstico, tratamiento, rehabilitación e interconsultas de acuerdo a protocolos de atención y

normas técnicas vigentes en Pediatría.
5. Elaborar Historias clínicas de acuerdo a la norma técnica para el expediente clínico, prescribiendo las

indicaciones, evolución diaria y epicrisis con fecha, hora, firma, sello del médico tratante y letra legible.
6. Registrar la atención de pacientes en los formularios establecidos o sistema computarizado utilizando el

código internacional de enfermedades CIE-10.
7. Informar al paciente sobre el tratamiento realizado y obtener el consentimiento informado que corresponda

según patologías.
8. Coordinar con profesionales de otras especialidades, interconsultas, referencias, retorno y juntas médicas

que fuesen necesarias para mejorar la calidad de atención del usuario.
9. Participar en la elaboración de manuales de procesos y procedimientos y adecuación de Protocolos de

Atención Médica en Pediatría.
10. Realizar actividades de promoción y prevención en el área correspondiente.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

21

11. Otorgar bajas médicas de acuerdo al Código de la Seguridad Social y normativa interna vigente
12. Dar cumplimiento a principios y normas de bioseguridad en el proceso de atención al usuario.
13. Aplicar el Plan de Gestión de Calidad en el proceso de atención al usuario.
14. Participar en los comités de asesoramiento y de calidad de acuerdo a normativa vigente.
15. Participar en la elaboración, ejecución y evaluación del POA de su área.
16. Participar en la elaboración de solicitudes de requerimientos de equipos médicos, medicamentos, insumos y

otros materiales que requieran.
17. Cumplir con el reglamento interno de personal en relación a horarios de trabajo, guardias, vacaciones, cambio

de turnos, licencias y otras normativas.
18. Participar en reuniones periódicas de coordinación de actividades de su servicio.
19. Elaborar su POAI en forma anual y colaborar en su evaluación de desempeño.
20. Participar de las actividades de docencia, educación médica continua y capacitación.
21. Emitir certificaciones e informes de los usuarios atendidos en los servicios de salud a solicitud de entidad

competente.
22. Integrar y analizar el diagnóstico de situación de salud de su unidad.
23. Cumplir con la ley del Ejercicio Profesional Medico Nº 3131.
24. Cumplir otras disposiciones emanadas por su inmediato superior inherentes a su cargo.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

22

7.FUNCIONES DEL PUESTO Y/O CARGO

1. Desarrollar el proceso de atención a los usuarios de los servicios de salud en consulta externa de acuerdo a
programación emitida por instancias superiores.

2. Cumplir con la ley del Ejercicio Profesional Medico Nº 3131.
3. Prestar atención integral e intercultural a los Asegurados y Beneficiarios de la institución con capacidad

técnica resolutiva.
4. Realizar diagnóstico, tratamiento, rehabilitación e interconsultas de acuerdo a protocolos de atención y

normas técnicas vigentes en medicina general integral.
5. Elaborar Historias clínicas de acuerdo a la norma técnica para el expediente clínico, prescribiendo las

indicaciones, evolución diaria y epicrisis con fecha, hora, firma, sello del médico tratante y letra legible.
6. Registrar la atención de pacientes en los formularios establecidos o sistema computarizado utilizando el

código internacional de enfermedades CIE-10.
7. Informar al paciente sobre el tratamiento realizado y obtener el consentimiento informado que corresponda

según patologías.
8. Coordinar con profesionales de otras especialidades, interconsultas, referencias, retorno y juntas médicas

que fuesen necesarias para mejorar la calidad de atención del usuario.
9. Participar en la elaboración de manuales de procesos y procedimientos y adecuación de Protocolos de

Atención Médica en medina general integral.
10. Realizar actividades de promoción y prevención en el área correspondiente.
11. Otorgar bajas médicas de acuerdo al Código de la Seguridad Social y normativa interna vigente

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión: 31/01/13

Versión: 1

POLICONSULTORIO SUR C.P.S. N° de pág.: 1 - 2

6. DENOMINACION DEL PUESTO Y/O CARGO.

MEDICO GENERAL Y/O FAMILIAR

7. DEPENDENCIA INMEDIATA SUPERIOR DIRECTOR DE POLICONSULTORIO -SUR C.P.S.

8. NOMBRE DEL AREA O DIRECCION DEL CUAL
DEPENDE

DIRECCION DE POLICONSULTORIO-SUR C.P.S.

9. NIVEL JERARQUICO OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

Aplicar el proceso de atención de salud en Medicina General y/o Familiar a pacientes asegurados y beneficiarios en
el marco de la SAFCI y Plan de Gestión de Calidad.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

23

12. Dar cumplimiento a principios y normas de bioseguridad en el proceso de atención al usuario.
13. Aplicar el Plan de Gestión de Calidad en el proceso de atención al usuario.
14. Participar en los comités de asesoramiento y de calidad de acuerdo a normativa vigente.
15. Participar en la elaboración, ejecución y evaluación del POA de su área.
16. Participar en la elaboración de solicitudes de requerimientos de equipos médicos, medicamentos, insumos y

otros materiales que requieran.
17. Cumplir con el reglamento interno de personal en relación a horarios de trabajo, guardias, vacaciones,

cambio de turnos, licencias y otras normativas.
18. Participar en reuniones periódicas de coordinación de actividades de su servicio.
19. Elaborar su POAI en forma anual y colaborar en su evaluación de desempeño.
20. Participar de las actividades de docencia, educación médica continua y capacitación.
21. Emitir certificaciones e informes de los usuarios atendidos en los servicios de salud a solicitud de entidad

competente.
22. Integrar y analizar el diagnóstico de situación de salud de su unidad.
23. Cumplir otras disposiciones emanadas por su inmediato superior inherentes a su cargo.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

24

7.FUNCIONES DEL PUESTO Y/O CARGO

1. Desarrollar el proceso de atención a los usuarios de los servicios de salud en medicina general de
acuerdo a programación emitida por instancias superiores.

2. Cumplir con la ley del Ejercicio Profesional Medico Nº 3131.
3. Prestar atención integral e intercultural a los asegurados y beneficiarios de la institución con capacidad

técnica resolutiva.
4. Realizar diagnóstico, tratamiento, rehabilitación de acuerdo a protocolos de atención y normas

técnicas vigentes de Odontología.
5. Realizar promoción y prevención, diagnóstico, tratamientos curativos, tratamientos de emergencia y

prescripción de recetas, órdenes de laboratorio y transferencia de la especialidad que corresponda.
6. Elaborar Historias clínicas Odonto- estomatológica completa, registrar diagnósticos, acciones clínicas,

tratamientos realizados en cada consulta, puntualizando el proceso de tratamiento de cada pieza
dentaria, con fecha, hora, firma, sello del médico tratante y letra legible.

7. Realizar consentimiento informado en cada caso atendido.
8. Realizar llenado del formulario de Registro Diario, tomando en cuenta que cada actividad es un

paciente.
9. Atender a los pacientes con oportunidad y por ningún motivo se les rechazara la atención.
10. Proporcionar la atención de emergencia a todo paciente que lo requiera.

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión:
31/01/13

Versión: 1

POLICONSULTORIO SUR C.P.S. N° de pág.: 1 - 2

2. DENOMINACION DEL PUESTO Y/O CARGO.

ODONTOLOGO

3. DEPENDENCIA INMEDIATA SUPERIOR

DIRECTOR DE POLICONSULTORIO –SUR C.P.S.

4. NOMBRE DEL AREA O DIRECCION DEL CUAL

DEPENDE

DIRECCION DE POLICONSULTORIO – SUR C.P.S.

5. NIVEL JERARQUICO

OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

Aplica el proceso de atención de salud en Odontología asegurados y beneficiarios en el marco de la SAFCI y Plan
de Gestión de Calidad.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

25

11. Participar en la implementación de los Programas de Promoción y Prevención de Salud Oral en base a
guías y normativas vigentes emanadas de Administración Departamental, Oficina Nacional, INASES y
Ministerio de Salud y Deportes.

12. Registrar la atención de pacientes en el sistema computarizado utilizando el código internacional de
enfermedades CIE-10.

13. Informar al paciente sobre el tratamiento realizado y obtener el consentimiento informado que
corresponda.

14. Participar en la elaboración y adecuación de Protocolos de Atención en Odontología.
15. Supervisar el proceso de esterilización del Instrumental e insumos, la desinfección de los equipos y el

consultorio.
16. Dar cumplimiento a principios y normas de vigilancia epidemiológica en el proceso de atención al usuario.
17. Aplicar el Plan de Gestión de Calidad en el proceso de atención al usuario.
18. Participar en la elaboración, ejecución y evaluación del POA de su área.
19. Participar en la elaboración de solicitudes de requerimientos de equipos médicos, medicamentos, insumos

y otros materiales que requiera.
20. Cumplir el reglamento interno de personal en relación a horarios de trabajo, guardias, vacaciones, cambio

de turnos y licencias.
21. Participar en reuniones periódicas de coordinación de actividades de su servicio.
22. Elaborar su POAI en forma anual y colaborar en su evaluación de desempeño.
23. Participar de las actividades de docencia, educación médica continua y capacitación.
24. Emitir certificaciones e informes de los usuarios atendidos en los servicios de salud a solicitud de

entidad competente.
25. Integrar y analizar el diagnóstico de situación de salud de su unidad.
26. Cumplir otras disposiciones emanadas por su inmediato superior inherentes a su cargo.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

26

7. FUNCIONES DEL PUESTO Y/O CARGO

1. Planificar, organizar, dirigir, supervisar y evaluar la implantación del programa SAFCI
2. Difundir, supervisar y evaluar el cumplimiento de los lineamientos y normatividad emitida en el otorgamiento

de prestaciones médicas en el marco de la SAFCI y aplicar medidas correctivas en caso necesario.
3. Promover el mejoramiento de los servicios y la mayor satisfacción de los usuarios, aplicando las normas e

instrumentos de calidad existentes para el efecto.
4. Conducir el proceso de supervisión de los miembros del programa SAFCI y analizar resultados para la toma

de decisiones.
5. Desarrollar el proceso de atención integral intercultural a los Asegurados y Beneficiarios de la institución con

capacidad técnica resolutiva dentro del marco de la SAFCI.
6. Prestar atención integral y realizar diagnóstico, tratamiento, rehabilitación de acuerdo a protocolos de

atención y normas técnicas vigentes en su especialidad.
7. Desempañar sus funciones con eficiencia y responsabilidad.
8. Cumplir con la Ley 1178 Sistemas de Administración y Control Gubernamentales, otras disposiciones legales

vigentes y normativa interna.

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión:
31/01/13

Versión: 1

POLICONSULTORIO SUR C.P.S. N° de pág.: 1 - 2

2. DENOMINACION DEL PUESTO Y/O CARGO.

MEDICO SAFCI

4 DEPENDENCIA INMEDIATA SUPERIOR

DIRECTOR DE POLICONSULTORIO - SUR C.P.S.

4. NOMBRE DEL AREA O DIRECCION DEL

CUAL DEPENDE

DIRECCION DE POLICONSULTORIO –SUR C.P.S.

5. NIVEL JERARQUICO

OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

Fortalecer la Implementación de la Política Sanitaria SAFCI en el Policonsultorio, desarrollando sus dos
componentes: atención integral en salud y la planificación participativa, con la estrategia de prevención y
promoción de la salud.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

27

9. Cumplir las normas vigentes del Decreto Supremo N°20601 y la Ley del ejercicio profesional Medico N°
3131

10. Elaborar y adecuar el Plan de Acción Operativo a desarrollar en la Administración correspondientes.
11. Participar en el Diagnóstico Comunitario Empresarial en conjunto con el equipo SAFCI.
12. Representar técnica, administrativa y legalmente al equipo SAFCI
13. Liderizar y promover alianzas estratégicas intrainstitucional e Interinstitucional en los componentes de

Planificación Participativa y Atención Integral en el establecimiento de salud y Comunidad Empresarial.
14. Socializar al personal del establecimiento de salud la Política Sanitaria SAFCI, para contribuir en la

implementación de la SAFCI en la institución.
15. Llenar y/o verificar el correcto registro de las carpetas familiares.
16. Responsable operativo de los integrantes del equipo SAFCI (Cientista Social, Auxiliar de enfermería,

psicólogo).
17. Realizar atención médica integral Primaria (promoción, prevención y asistencia médica) e intercultural en el

establecimiento de salud de acuerdo al nivel de complejidad del mismo, en la comunidad empresarial,
familia, en marcados en las normas y protocolos vigentes.

18. Coadyuvar e impulsar en la elección y designación de un responsable de salud de la Comunidad
Empresarial.

19. Difundir el componente de la Planificación Participativa, para una participación activa de la Población
Protegida por la Institución.

20. Propiciar la adecuación de los establecimientos de salud de la institución con enfoque Intercultural.
21. Capacitar al personal del establecimiento sobre el manejo de la Carpeta Familiar cuando se requiera
22. Realizar referencia oportuna de pacientes de acuerdo a normas vigentes.
23. Gestionar y supervisar los insumos, medicamentos y otros asignados para el trabajo del equipo SAFCI de

salud.
24. Impulsar y participar procesos de capacitación y actualización de los integrantes del equipo SAFCI.
25. Impulsar investigación científica-epidemiológico
26. Realizar otras funciones inherentes a su cargo designadas por su inmediato superior.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

28

7. FUNCIONES DEL PUESTO Y/O CARGO

1. Desarrollar el proceso de atención a los usuarios de los servicios de salud en el programa SAFCI de acuerdo
a programación emitida por instancias superiores.

2. Prestar atención integral e intercultural a los Asegurados y Beneficiarios de la institución con capacidad
técnica resolutiva dentro del marco de su competencia.

3. Desempañar sus funciones con eficiencia y responsabilidad.
4. Cumplir con la Ley 1178 Sistemas de Administración y Control Gubernamentales, otras disposiciones
 Legales vigentes y normativa interna.
5. Cumplir las normas vigentes del Decreto Supremo N°20601 y la Ley del ejercicio profesional Medico N°3131
6. Participar en la elaboración de Plan de Acción Operativo e intervención del SAFCI del Policonsultorio.
7. Realizar el llenado de la carpeta familiar.
8. Sistematizar la información de las carpetas familiares y facilitar el análisis participativo con la comunidad

empresarial para la toma de decisiones.
9. Realizar promoción de la salud a la familia y la comunidad empresarial en base a información de carpetas

familiares.
10. Participar en la elaboración de diagnóstico comunitario de empresas afiliadas a la C.P.S
11. Realizar procedimientos de enfermería dentro de su competencia s técnicas y legales.
12. Colaborar con el médico SAFCI y el equipo en la consulta.

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión:
31/01/13

Versión: 1

POLICONSULTORIO SUR C.P.S. N° de pág.: 1 - 2

1. DENOMINACION DEL PUESTO Y/O CARGO.

AUXILIAR DE ENFERMERIA SAFCI

2. DEPENDENCIA INMEDIATA SUPERIOR

MEDICO SAFCI

4. NOMBRE DEL AREA O DIRECCION DEL CUAL

DEPENDE

DIRECCION DE POLICONSULTORIO-SUR C.P.S.

5. NIVEL JERARQUICO

OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

Aplicar el proceso de atención integral en el área de enfermería del Programa SAFCI, en el marco del Plan de
Gestión de Calidad.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

29

13. Coadyuvar e impulsar en la elección y designación de un responsable de salud de la Comunidad

Empresarial.
14. Difundir el componente de la Planificación Participativa, para una participación activa de la Población

Protegida por la Institución.
15. Propiciar la adecuación de los establecimientos de salud de la institución con enfoque Intercultural.
16. Gestionar y supervisar los insumos, medicamentos y otros asignados para el trabajo del equipo SAFCI de

salud.
17. Impulsar y participar procesos de capacitación y actualización de los integrantes del equipo SAFCI.
18. Impulsar investigación científica-epidemiológico
19. Realizar otras funciones inherentes a su cargo designada por su inmediato superior.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

30

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión: 31/01/13

Versión: 1

POLICONSULTORIO- SUR C.P.S. N° de pág.: 1 - 2

2. DENOMINACION DEL PUESTO Y/O CARGO.

CIENTISTA SOCIAL

3. DEPENDENCIA INMEDIATA SUPERIOR

MEDICO SAFCI

4. NOMBRE DEL AREA O DIRECCION DEL CUAL
DEPENDE

DIRECCION DEL POLICONSULTORIO-SUR C.P.S.

5. NIVEL JERARQUICO

OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

 Contribuir en la Implementación de la Política Sanitaria SAFCI-Área Social en el Policonsultorio en el desarrollo en
sus componentes de atención integral en salud y la Planificación Participativa

7.FUNCIONES DEL PUESTO Y/O CARGO

1. Desarrollar el proceso de atención a los usuarios de los servicios de salud en el programa SAFCI de
acuerdo a programación emitida por instancias superiores.

2. Prestar atención integral e intercultural en el área social a los Asegurados y Beneficiarios de la institución
con capacidad técnica resolutiva dentro del marco de su competencia.

3. Cumplir con la Constitución Política del Estado y Decreto Supremo N° 2960 y normas vigentes, que
establece la aplicación de la Salud Familiar Comunitaria Intercultural en la CPS.

4. Promover el desarrollo de la Planificación Participativa en la comunidad empresarial, precautelando los
intereses de la CPS y la SAFCI.

5. Contribuir en la promoción en Salud (IEC), a la comunidad empresarial, en los asegurados, beneficiarios y
familias interactuando con profesionales de la CPS en los componentes de la SAFCI.

6. Coadyuvar en la Programación Operativa Anual en los procesos de implementación de la SAFCI.
7. Impulsar el Plan operativo de la SAFCI en los establecimientos correspondientes para su cumplimiento

como equipo SAFCI.
8. Coordinar acciones con representantes en salud electas de las empresas, para realizar actividades de

capacitaciones en temas de salud.
9. Realizar diagnóstico de la estructura organizativa de la comunidad empresarial afiliada del establecimiento

identificando lideres para las alianzas estratégicas.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

31

10. Difundir los componentes de la SAFCI en la CPS, mediante capacitaciones en cursos, talleres y otros al

personal del establecimiento de salud y población afiliada.
11. Coadyuvar la complementariedad e integralidad de los médicos tradicionales existentes y la medicina

científica en las Administraciones de la CPS.
12. Identificar necesidades de educación en salud y efectuar procesos de educación, sobre la salud a la

población afiliada de la CPS, mediante cursos talleres, ferias de salud a nivel nacional y local.
13. Orientar a la comunidad empresarial, el asegurado, la familia, en la afiliación a la CPS, haciéndoles a

conocer sus derechos y obligaciones.
14. Realizar estudios de caso (violencia familiar, maltrato infantil. adicciones) realizar el seguimiento

correspondiente.
15. Posibilitar referencia y retorno de la población afiliada sobre las problemáticas sociales (Violencia

Intrafamiliar Familiar, alcoholismo, drogadicción, tabaquismo, medioambiente psicosocial).
16. Elaborar periódicamente informes cualitativos y cuantitativos de la instauración de la SAFCI al inmediato

superior
17. Cumplir con las funciones inherentes al cargo delegadas por su inmediato superior.
18. Elaborar su POAI en forma anual.
19. Participar de las actividades de docencia, educación médica continua y capacitación.
20. Desarrollar acciones de investigación en las diferentes áreas médico-quirúrgicas y salud pública.
21. Integrar y analizar el diagnóstico de situación de salud de su unidad.
22. Cumplir con la ley del Ejercicio Profesional Medico Nº 3131.
23. Cumplir otras disposiciones emanadas de Administración Departamental y Oficina Nacional inherentes a

su cargo.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

32

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión: 31/01/13

Versión: 1

POLICONSULTORIO- SUR C.P.S. N° de pág.: 1 - 2

2. DENOMINACION DEL PUESTO Y/O CARGO.

CHOFER DE SAFCI

3. DEPENDENCIA INMEDIATA SUPERIOR

RESPONSABLE DE SAFCI

4. NOMBRE DEL AREA O DIRECCION DEL CUAL

SAFCI

5. NIVEL JERARQUICO

OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

Brindar el servicio de transporte eficiente con diligencia, responsabilidad y precaución resguardando y
custodiando el vehículo asignado.

7. FUNCIONES DEL PUESTO Y/O CARGO

1. Desempeñar sus funciones con responsabilidad, eficiencia y calidad.
2. Cuidar y ser responsable de la movilidad bajo su custodia.
3. Cumplir la Ley 1178 de administración y control gubernamentales y normativa interna.
4. Conducir con precaución, cuidado y respetando las reglas de Transito.
5. Verificar diariamente que el vehículo este en buenas condiciones, cuente con combustible, aceite,

herramientas y neumáticos en buen estado.
6. Cumplir con la inspección vehicular previstas por Transito.
7. Atender con prontitud la solicitud de servicio.
8. Verificar que la movilidad cuente con seguro de automotor.
9. Solicitar y tramitar el seguro de automotor (SOAT), ante las autoridades pertinentes.
10. Realizar limpieza del vehículo diariamente.
11. Cumplir con el Reglamento Interno de Uso de Vehículos.
12. Reportar al inmediato superior, ante cualquier desperfecto del vehículo.
13. Portar licencia de conducir vigente.
14. Reportar de forma inmediata a la autoridad, organismo operativo de Transito y compañía aseguradora,

cuando se produzca un accidente.
15. Controlar que el vehículo cuente con gata, botiquín, cinturón de seguridad, triangulo luminoso y

extinguidor de fuego.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

33

16. Utilizar cinturón de seguridad.
17. Tramitar la autorización respectiva, en caso que el vehículo sea utilizado en horarios fuera de trabajo y de

interés institucional.
18. Elaborar la bitácora (registro de salida, retorno, Km recorridos y motivo de la salida.
19. Tramitar la orden de salida temporal del vehículo a activos fijos, llenando el formulario respectivo, en caso

de evacuación o transferencias a otros distritos.
20. Registrar y reportar, las actividades realizadas con el uso del vehículo, al inmediato superior.
21. Emitir sugerencias a la jefatura y en el marco de sus atribuciones, a fin de mejorar la calidad del servicio.
22. Cumplir con el Reglamento Interno de Personal.
23. Cuidar y resguardar los activos fijos asignados.
24. Cumplir otras funciones inherentes al cargo, asignadas por la autoridad competente.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

34

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión:
22/03/13

Versión: 1

POLICONSULTORIO SAFCI SUR C.P.S. N° de pág.: 1 - 2

1. DENOMINACION DEL PUESTO Y/O CARGO.

JEFE DE ENFERMERIA

2. DEPENDENCIA INMEDIATA SUPERIOR

DIRECTOR DE POLICONSULTORIO –SUR C.P.S.

3. NOMBRE DEL AREA O DIRECCION DEL CUAL
DEPENDE

DIRECCION DE POLICONSULTORIO –SUR C.P.S.

4. NIVEL JERARQUICO

OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

Planifica, organiza, dirige y evalúa el proceso de gestión de cuidados Enfermería para pacientes asegurados y
beneficiarios en el marco de la SAFCI y del Plan de Gestión de Calidad.

7.FUNCIONES DEL PUESTO Y/O CARGO

FUNCIONES ADMINISTRATIVAS (70 %)

1. Dirigidas al servicio

2. Desarrollar actividades en base a un análisis FODA del departamento de enfermería y Plan de mejoramiento
sobre un diagnóstico situacional concordante con los objetivos institucionales y estratégicos de la
institución.

3. Actualizar y difundir el sistema de organización de la Jefatura de enfermería.
4. Elaborar o actualizar planes, organigramas, manuales de funciones, programas, protocolos y manual de

procesos para el personal de enfermería en coordinación.
5. Información diaria a la Dirección del Policonsultorio sobre los acontecimientos importantes de del día.
6. Monitorear el cumplimiento de la generación de datos de información para la toma de decisiones de cada

uno de los servicios.
7. Proporcionar información estadística mensual de acuerdo a indicadores establecidos por la institución y

participar en el RAI trimestral, semestral y anual.
8. Participar de los Comités de calidad de la institución de acuerdo a asignación con memorando.
9. Elaborar el Programa Operativo Anual de la Jefatura de Enfermería con participación de sus dependientes
10. Participar de la calificación de propuestas para provisión, recepción de insumos, medicamentos y

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

35

materiales de acuerdo a Instructivo de la Administración Departamental.
11. Supervisar la optimización del uso de los recursos humanos y materiales en cada uno de los servicios.
12. Elaborar y ejecutar los programas de contingencias en casos de desastre o enfermedades emergentes.

Dirigidas al personal

13. Establece el diagnóstico situacional de la Jefatura de Enfermería, determinando el plan general de trabajo

de enfermería.
14. Realiza el cálculo de personal de enfermería de acuerdo a indicadores establecidos,, estableciendo el

presupuesto de los recursos humanos, reemplazos de vacaciones y bajas médicas.
15. Supervisar la elaboración de los roles de turnos mensuales, realizando los reajustes necesarios y

aprobación correspondiente, visto bueno de la dirección con copia a Recursos Humanos.
16. Seleccionar y dotar de Recursos Humanos calificados de Enfermería, tomando en cuenta Requisitos

Básicos, perfiles y competencias dando cumplimiento al Reglamento Específico del Sistema de
Administración de Personal (RE-SAP) y otras normas vigentes.

17. Cumplir y hacer cumplir las líneas de autoridad y respeto por sus superiores.
18. Cumplir y hacer cumplir el reglamento interno de la institución y otras disposiciones emanadas del inmediato

superior y normas vigentes de la institución.
19. Colaborar y viabilizar situaciones de necesidad diaria de los servicios y del personal de enfermería.
20. Supervisar la elaboración del POAI del personal de enfermería de cada servicio y supervisión, para realizar

la evaluación de desempeño del personal de enfermería anualmente.
21. Transmitir instructivos, actualizando e implantando normas de atención de enfermería en base a

necesidad institucional.
22. Controlar la asistencia, puntualidad, uniforme y presentación en general del personal de enfermería.
23. Efectuar entrevistas al personal de enfermería dentro del marco de respeto mutuo para manejar conflictos y

buenas relaciones interpersonales.
24. Llevar un correcto registro de movimientos de personal, tomando en cuenta el nivel, perfiles, competencias,

cambios de turnos, personal nuevo, estudiantes y otros.
25. Monitorear el cumplimiento del personal de enfermería en cuanto a informes escritos, reportes de

enfermería, dando cumplimiento a las normativas del sistema de registro.
26. Autorizar permiso dando cumplimiento el reglamento interno.
27. Motivar continuamente que el desarrollo de las actividades sea en un ambiente organizacional agradable,

seguro, dentro del margen del respeto mutuo entre los funcionarios y personal de enfermería.
28. Fomentar las buenas relaciones interpersonales.
29. Participar de la calificación de propuestas para provisión, recepción de insumos, medicamentos y

materiales de acuerdo a Instructivo de la Administración Departamental.
30. Supervisar la optimización del uso de los recursos humanos y materiales en cada uno de los servicios.
31. Elaborar y ejecutar los programas de contingencias en casos de desastre o enfermedades emergentes.

Dirigidas al paciente

32. Monitorear el cumplimiento de las actividades de gestión de cuidados del paciente.
33. Monitorear la aplicación del proceso de atención que brinda enfermería a través del sistema de registros,

informes de pacientes, familiares.
34. Supervisar la calidad de cuidados de enfermería a los pacientes de consultorio externo a través de consultas

periódicas a los pacientes, familiares y registros de enfermería.
35. Coordinar las actividades de gestión de mejoramiento en coordinación con el Comité de Auditoría de

Enfermería y Educación Continua.
36. Coordinar y proponer alternativas de solución para mejorar la calidad de atención a los usuarios de la

institución.
37. Monitorear los programas de educación sanitaria para pacientes y familiares con temas de promoción,

prevención y cuidados post hospitalarios o ambulatorios.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

36

FUNCIONES ASISTENCIALES (10 %)

38. Participar en las evaluaciones internas y externas de: infecciones nosocomiales, residuos sólidos y de

bioseguridad.
39. Promover reuniones de coordinación con los diferentes servicios y personal de enfermería, para mejorar la

productividad y unificar criterios de atención a los pacientes en la consulta externa.
40. Fomentar la atención humanizada al paciente.
41. Realizar encuestas de evaluación sobre satisfacción del usuario interno y externo en forma trimestral,

procesar, difundir los resultados.
42. Analizar los resultados de las encuestas de satisfacción del usuario y abrir los buzones de sugerencia

buscando soluciones y toma de decisión asertivas.
43. Monitorear la atención de enfermería con eficiencia y eficacia buscando la satisfacción del usuario.

FUNCIONES DE DOCENCIA (20 %)

44. Participar en la elaboración del cronograma de Educación continua en servicio tomando en cuenta las

debilidades detectadas en la evaluación de desempeño del personal.
45. Participar en la ejecución de las actividades educativas para el personal de enfermería y otros funcionarios

del equipo.
46. Participar en cursos, seminarios, talleres, congresos y otros relacionados con la profesión.

FUNCIONES DE INVESTIGACION (10 %)

47. Realizar actividades de investigación en base a necesidades.
48. Integrar los equipos de investigación con otros miembros de salud.
49. Participar y motivar al personal de enfermería en la elaboración de protocolos de investigación del servicio
50. Presentar a la Jefatura Departamental de Enfermería los resultados de investigación, coadyuvando en el

proceso de cambio de atención de enfermería basado en evidencias.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

37

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión:
22/03/13

Versión: 1

POLICONSULTORIO SUR C.P.S. N° de pág.: 1 - 2

1. DENOMINACION DEL PUESTO Y/O CARGO.

LICENCIADA ENFERMERA DEL PAI

(PROGRAMAS)

2. DEPENDENCIA INMEDIATA SUPERIOR

JEFE DE ENFERMERIA

3. NOMBRE DEL AREA O DIRECCION DEL

CUAL DEPENDE

JEFATURA DE ENFERMERIA

4. NIVEL JERARQUICO

OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

Aplica el proceso de atención en Enfermería a pacientes asegurados y beneficiarios de la Policonsultorio en el
marco de la SAFCI y del Plan de Gestión de Calidad.

1.
2. 7.FUNCIONES DEL PUESTO Y/O CARGO

3. FUNCIONES ADMINISTRATIVAS Y ASISTENCIALES (10 %)

4. Desarrollar actividades en base a un plan de trabajo y diagnóstico situacional concordante con los

objetivos institucionales y estratégicos de la institución.
5. Organizar, planificar, dirigir y controlar la calidad de cuidados de enfermería que se brinda a los pacientes.
6. Atención integral al niño menor de 5 años con los programas del PAI y Desnutrición Cero.
7. Realizar la clasificación del estado nutricional.
8. Tomar en cuenta las normas de vigilancia epidemiológica en los procedimientos de atención del paciente.
9. Cumplir y hacer cumplir las normativas nacionales de la cadena de frio.
10. Atención integral a la mujer en edad fértil con los programas de inmunizaciones.

a. Desarrollar programas de consejería a la mujer en edad fértil.
11. Desarrollar programas de educación en salud a pacientes de la consulta externa.
12. Realizar talleres y Ferias educativas de nutrición y alimentación para niños menores de 5 años y

embarazadas.
13. Coadyuvar en las actividades educativas programadas.
14. coordinar con el centro de salud para la solicitud de vacunas, material, insumos y material didáctico e

informes.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

38

15. Registrar en el sistema computarizado todos los procedimientos del desarrollo de los programas y elevar
informes de los mismos demostrando el alcance de las metas propuestas.

16. Elaborar su POAI y colaborar en la evaluación de desempeño del personal de enfermería anualmente.
17. Cumplir con las normativas de registro e informes del SNIS-VE (FOM 301)
18. Participar en la elaboración del Plan Operativo Anual
19. Cumplir y hacer cumplir el reglamento interno de la institución y disposiciones emanadas del inmediato

superior.
20. Planificar las actividades técnico administrativas mensual según necesidad.
21. Supervisar, controlar cumplir y hacer cumplir los procedimientos de acuerdo al manual del servicio.
22. Coordinar con los servicios de diagnóstico interno y externo el cumplimiento de las solicitudes de servicio.
23. Solicitar y coordinar el mantenimiento de los equipos electro médicos en caso de ausencia de la jefe del

servicio.
24. Supervisar el control de material por turno.
25. Participar en la elaboración de manuales de procesos y procedimientos de su área cuando corresponda.
26. Participar en las sesiones educativas mensuales en forma continua siguiendo el cronograma de actividades.
27. Cumplir con otras tareas inherentes al cargo delegado por su inmediato superior.

FUNCIONES DE DOCENCIA (20 %)

28. Participar en la elaboración del cronograma de Educación continua en servicio tomando en cuenta las

debilidades detectadas en la evaluación de desempeño del personal.
29. Realizar charlas de Educación en Salud para pacientes y beneficiarios.
30. Participar en la ejecución de las actividades educativas para el personal de enfermería y otros funcionarios

del equipo.
31. Participar en cursos, seminarios, talleres, congresos y otros relacionados con la profesión.

FUNCIONES DE INVESTIGACION (10 %)

32. Realizar actividades de investigación en base a necesidades.
33. Integrar los equipos de investigación con otros miembros de salud.
34. Participar y motivar al personal de enfermería en la elaboración de protocolos de investigación del servicio
35. Presentar a la Jefatura de Enfermería los resultados de investigación, coadyuvando en el proceso de

cambio de atención de enfermería basado en evidencias.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

39

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión:
22/03/13

 Versión: 1

POLICONSULTORIO - SUR C.P.S. N° de pág.: 1 - 2

1. DENOMINACION DEL PUESTO Y/O CARGO.

AUXILIAR DE ENFERMERIA DE CONSULTA

EXTERNA

2. DEPENDENCIA INMEDIATA SUPERIOR

JEFA DE ENFERMERAS DE POLICONSULTORIO-
SUR C.P.S.

3. NOMBRE DEL AREA O DIRECCION DEL
CUAL DEPENDE

DIRECCION DE POLICONSULTORIO –SUR C.P.S.

4. NIVEL JERARQUICO

OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

Ejecuta actividades basadas en el proceso de atención en Enfermería a pacientes asegurados y beneficiarios de
Policonsultorio, en el marco de la SAFCI y del Plan de Gestión de Calidad.

7.FUNCIONES DEL PUESTO Y/O CARGO

1. Desarrollar actividades en base a un plan de trabajo y diagnóstico situacional concordante con los
objetivos institucionales y estratégicos de la institución.

2. Cumplir las normas y reglamentos de la Institución.
3. Llegar 5 minutos antes debidamente uniformados e identificación al servicio para controlar y ordenar el

material necesario.
4. Equipar con material de escritorio y formularios debidamente ordenado en cada uno de los consultorios.
5. Equipar los carros auxiliares y de curación con el material y antisépticos necesarios para la asistencia del

paciente.
6. Solicitar material necesario cada fin de semana.
7. Verificar el buen estado de los equipos para el uso adecuado y oportuno.
8. Informar oportunamente la existencia de equipos dañados.
9. Recoger de fichaje los expedientes clínicos de los pacientes asignados a cada médico en su respectivo

consultorio.
10. Colocar el nombre completo del paciente en los formularios respectivos.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

40

11. Toma de signos vitales peso y talla de todos los pacientes antes de ingresar a su consulta respectiva y
registrar en la historia clínica.

12. Registro diario de atenciones de consulta externa de los médicos asignados en el sistema computarizado.
13. Recoger las placas radiográficas de los pacientes antes de ingresar a la consulta
14. Realizar desinfección y limpieza de carros de curación, tratamiento otros enseres que lo requieran para

procedimientos al paciente.
15. Control de material y equipamiento de los servicios según asignación.
16. Preparar material para esterilizar, llevar, entregar y recoger el material de esterilización.
17. Ayudar al médico y/o enfermera en los procedimientos, otorgando el material necesario y controlando los

mismos.
18. Participar en las reuniones programadas e imprevistas convocadas por la Jefe de Enfermeras.
19. Mantener la ética profesional, respeto por el paciente y familiares.
20. Atención amable, oportuna y trato digno al paciente respetando sus derechos e integridad.
21. Cumplir las líneas de autoridad y el respeto por sus superiores, personal de enfermería y compañeros de

trabajo.
22. Participar de los cursos, talleres, jornadas de educación continua programada por el servicio y la institución.
23. Realizar su POAI en forma anual y colaborar en la realización su evaluación de desempeño de acuerdo a

normativas vigentes.
24. Cumplir el reglamento interno de la institución y disposiciones emanadas del inmediato superior.
25. Comunicar cualquier desperfecto de equipos, muebles, infraestructura a la Jefe o encargada del turno para

la realización del mantenimiento respectivo.
26. Comunicar con anticipación a su inmediato superior la solicitud de permiso, bajas, vacaciones respetando

las líneas de autoridad de acuerdo a normas.
27. Cumplir con otras tareas inherentes al cargo delegado por su inmediato superior.
28. Coadyuvar en el control y salvaguarda de los recursos materiales, equipamiento, documentos y otros de la

institución.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

41

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión:
22/03/13

Versión: 1

POLICONSULTORIO SAFCI SUR C.P.S. N° de pág.: 1 - 2

2. DENOMINACION DEL PUESTO Y/O CARGO.

AUXILIAR DE ENFERMERIA

(ODONTOLOGIA)

3. DEPENDENCIA INMEDIATA SUPERIOR

JEFE DE ENFERMERIA DE POLICONSULTORIO

4. NOMBRE DEL AREA O DIRECCION DEL CUAL
DEPENDE

DIRECCION DE POLICONSULTORIO –SUR C.P.S.

5. NIVEL JERARQUICO

OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

Ejecuta actividades basadas en el proceso de atención en Enfermería a pacientes asegurados y beneficiarios de
consulta externa, en el marco de la SAFCI y del Plan de Gestión de Calidad.

7.FUNCIONES DEL PUESTO Y/O CARGO

1. Desarrollar actividades en base a un plan de trabajo y diagnóstico situacional concordante con los
objetivos institucionales y estratégicos de la institución.

2. Cumplir las normas y reglamentos de la Institución.
3. Llegar 5 minutos antes debidamente uniformados e identificación al servicio para controlar y ordenar el

material necesario.
4. Equipar con material de escritorio y formularios debidamente ordenado en cada uno de los consultorios.
5. Equipar los carros auxiliares y de curación con el material y antisépticos necesarios para la asistencia del

paciente.
6. Solicitar material necesario cada fin de semana.
7. Verificar el buen estado de los equipos para el uso adecuado y oportuno.
8. Informar oportunamente la existencia de equipos dañados.
9. Recoger de fichaje los expedientes clínicos de los pacientes asignados a cada médico en su respectivo

consultorio.
10. Colocar el nombre completo del paciente en los formularios respectivos.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

42

11. Preparar el material de odontología y asistir a la odontóloga durante la realización de procedimientos
12. Registro diario de atenciones de consulta externa de los médicos asignados en el sistema computarizado.
13. presentar en forma mensual, semestral y anual el informe estadístico de pacientes a la Unidad de

Estadística y coordinando actividades.
14. Recoger las placas radiográficas de los pacientes antes de ingresar a la consulta
15. Realizar desinfección y limpieza del equipo de odontología, material y otros enseres que lo requieran para

procedimientos al paciente.
16. Control de material y equipamiento de los servicios según asignación.
17. Preparar material para esterilizar, llevar, entregar y recoger el material de esterilización.
18. Participar en las reuniones programadas e imprevistas convocadas por la Jefe de Enfermeras.
19. Mantener la ética profesional, respeto por el paciente y familiares.
20. Atención amable, oportuna y trato digno al paciente respetando sus derechos e integridad.
21. Cumplir las líneas de autoridad y el respeto por sus superiores, personal de enfermería y compañeros de

trabajo.
22. Participar de los cursos, talleres, jornadas de educación continua programada por el servicio y la institución.
23. Realizar su POAI en forma anual y colaborar en la realización su evaluación de desempeño de acuerdo a

normativas vigentes.
24. Cumplir el reglamento interno de la institución y disposiciones emanadas del inmediato superior.
25. Comunicar cualquier desperfecto de equipos, muebles, infraestructura a la Jefe o encargada del turno para

la realización del mantenimiento respectivo.
26. Comunicar con anticipación a su inmediato superior la solicitud de permiso, bajas, vacaciones respetando

las líneas de autoridad de acuerdo a normas.
27. Cumplir con otras tareas inherentes al cargo delegado por su inmediato superior.
28. Coadyuvar en el control y salvaguarda de los recursos materiales, equipamiento, documentos y otros de la

institución.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

43

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión: 22/03/13

Versión: 1

POLICONSULTORIO SAFCI SUR C.P.S.

N° de pág.: 1 - 2

6. DENOMINACION DEL PUESTO Y/O

CARGO.

AUXILIAR ADMINISTRATIVO

(FICHAJE Y ARCHIVO CLINICO)

7. DEPENDENCIA INMEDIATA SUPERIOR

JEFE DE ENFERMERA DE POLICONSULTORIO-SUR

C.P.S.

4. NOMBRE DEL AREA O DIRECCION DEL

CUAL DEPENDE

DIRECCION DE POLICONSULTORIO-SUR C.P.S

5. NIVEL JERARQUICO

OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

Brindar apoyo sistemático al área de fichaje y archivo del Expediente del Policonsultorio, a través de la atención al
asegurado con calidad, eficiencia y cordialidad.

7.FUNCIONES DEL PUESTO Y/O CARGO

1. Desempeñar sus funciones con responsabilidad, eficiencia y calidad.
2. Coadyuvar a la elaboración del Programa Operativo Anual (POA) de fichaje.
3. Cumplir la Ley 1178 de administración y control gubernamentales y normativa interna emitida por la

Institución.
4. Organizar las historias clínicas de la consulta.
5. Enviar las historias clínicas a los consultorios correspondientes.
6. Realizar seguimiento de las historias clínicas enviadas a los consultorios, asimismo solicitar su devolución.
7. Realizar los registros computarizados en forma inmediata con todos los datos requeridos de acuerdo a

normas y disposición de indicadores.
8. Mantener las estadísticas al día e informar a estadística oportunamente de acuerdo a las normas

establecidas.
9. Pegar los resultados de laboratorio en el formulario establecido de la Historia Clínica del paciente.
10. Registrar las historias clínicas previo envío a consulta externa.
11. Recoger las historias clínicas de consulta externa a la conclusión del turno.
12. Ordenar cronológicamente las historias clínicas y pegar los resultados de laboratorios en la hoja

correspondiente

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

44

13. Apoyar en la entrega de fichas a los asegurados
14. Informar a la jefatura de enfermería sobre las actividades realizadas.
15. Optimizar los materiales y suministros.
16. Emitir sugerencias destinada a mejorar las labores asignadas y la calidad del servicio.
17. Reguardar los activos fijos bajo su custodia.
18. Cumplir con el Reglamento de Archivo.
19. Cumplir con el Reglamento Interno de Personal.
20. Velar por el mantenimiento de limpieza y orden de los ambientes de unidad.
21. Realizar su POAI en forma anual y colaborar en la realización de su evaluación de desempeño de acuerdo

a normativas vigentes.
22. Comunicar cualquier desperfecto de equipos, muebles, infraestructura a su inmediato superior para la

realización del mantenimiento respectivo.
23. Comunicar con anticipación a su inmediato superior la solicitud de permiso, bajas, vacaciones respetando

las líneas de autoridad de acuerdo a normas.
24. Cumplir con otras tareas inherentes al cargo delegado por su inmediato superior.
25. Coadyuvar en el control y salvaguarda de documentos, recursos materiales, equipamiento, y otros de la

institución.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

45

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión: 22/03/13

Versión: 1

POLICONSULTORIO SAFCI SUR C.P.S. N° de pág.: 1 - 2

2. DENOMINACION DEL PUESTO Y/O CARGO.

 AUXILIAR DE ENFERMERIA
(TRIAJE E INFORMACIONES)

)3. DEPENDENCIA INMEDIATA SUPERIOR

JEFE DE ENFERMERAS DE POLICONSULTORIO-

SUR C.P.S.

4. NOMBRE DEL AREA O DIRECCION DEL CUAL
DEPENDE

DIRECCIÓN DE POLICONSULTORIO –SUR C.P.S.

5. NIVEL JERARQUICO

OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

Informar u orientar eficientemente al personal interno, asegurados, usuario en general sobre los servicios, médicos,
horarios de atención medica en el marco de la Salud Familiar Comunitaria e Intercultural .

7.FUNCIONES DEL PUESTO Y/O CARGO

1. Desempañar sus funciones con eficiencia y responsabilidad.
2. Cumplir con la Ley 1178 Sistemas de Administración y Control Gubernamentales, otras disposiciones

legales vigentes y normativa interna.
3. Informar y realizar el triaje correspondiente a los pacientes que solicitan consulta.
4. Proporcionar información u orientación a los asegurados público usuario en general, sobre procedimientos,

servicios médicos y otra información de interés general.
5. Brindar trato cordial y amable a los asegurados, beneficiarios y público usuario en general.
6. Atender el teléfono y viabilizar llamadas tanto internas como externas a las autoridades y diferentes

servicios.
7. Informar al paciente sobre las especialidades que presta la institución y sugerir al paciente la especialidad

que corresponde de acuerdo a patología, en cumplimiento a las normativas.
8. Cumplir normas y procedimientos en materia de seguridad social, establecidos por la administración.
9. Llevar control de llamadas locales y larga distancia.
10. Restringir el acceso al personal y otro ajeno al área de informaciones.
11. Estar informado y actualizado, respecto a los cambios de autoridades nacionales, departamentales,

regionales y personal en general, a fin de prestar información confiable al usuario externo.
12. Informar al asegurado y/o público usuario en general, sobre procedimientos a seguir y normas internas.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

46

13. Asegurar el mantenimiento preventivo de la central telefónica.
14. Anota mensajes dirigidos a las autoridades y personal.
15. Emitir informes, cuando la autoridad competente lo solicite.
16. Emitir sugerencias destinada a mejorar las labores asignadas y la calidad del servicio.
17. Resguardar los activos fijos bajo su custodia.
18. Velar por el mantenimiento de limpieza y orden de los ambientes de unidad.
19. Realizar su POAI en forma anual y colaborar en la realización de su evaluación de desempeño de acuerdo

a normativas vigentes.
20. Comunicar cualquier desperfecto de equipos, muebles, infraestructura a su inmediato superior para la

realización del mantenimiento respectivo.
21. Comunicar con anticipación a su inmediato superior la solicitud de permiso, bajas, vacaciones respetando

las líneas de autoridad de acuerdo a normas.
22. Cumplir con otras tareas inherentes al cargo delegado por su inmediato superior.
23. Coadyuvar en el control y salvaguarda de documentos, recursos materiales, equipamiento, y otros de la

institución.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

47

6.OBJETIVO DEL PUESTO Y/O CARGO

Prestar servicios de apoyo al área médica en el uso y disposición racional del vehículo, asegurando el traslado del
paciente, con diligencia, esmero, cuidado y responsabilidad.

7. FUNCIONES DEL PUESTO Y/O CARGO

1. Desempañar las funciones con eficiencia y responsabilidad.
2. Cuidar y ser responsable por la movilidad, herramientas y equipos bajo su custodia.
3. Ser responsable por el mantenimiento del vehículo,
4. Conducir con precaución, cuidado, respetando las reglas de Transito y medidas de seguridad.
5. Cumplir con la Ley 1178 de administración y control gubernamentales y con toda normativa interna a fin a su

área.
6. Coadyuvar en la formulación del POA del área.
7. Verificar diariamente, que el vehículo este en buenas condiciones, que cuente con combustible, aceite,

neumáticos y herramientas en buen estado.
8. Cumplir con las inspecciones vehiculares previstas por Transito.
9. Atender con prontitud la solicitud de servicio cuando lo requieran.
10. Verificar que la movilidad cuente con seguro de automotor.
11. Tramitar ante las autoridades el SOAT, correspondiente a la gestión. Verificar que la ambulancia cuente con

botiquín e insumos médicos básicos.

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión: 22/03/13

Versión: 1

POLICONSULTORIO SAFCI SUR C.P.S.

N° de pág.: 1 - 2

2. DENOMINACION DEL PUESTO Y/O CARGO.

CHOFER DE AMBULANCIA

3. DEPENDENCIA INMEDIATA SUPERIOR JEFE DE ENFERMERIA DE POLICONSULTORIO –SUR
C.P.S.

4. NOMBRE DEL AREA O DIRECCION DEL
CUAL DEPENDE

DIRECCION DE POLICONSULTORIO –SUR C.P.S.

5. NIVEL JERARQUICO

OPERATIVO

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

48

12. Trasladar a pacientes a requerimiento según normas institucionales.
13. Permanecer en su centro laborar a fin de atender los requerimientos de servicio.
14. Realizar operaciones mecánicas sencillas de mantenimiento de la ambulancia.
15. Solicitar periódicamente mantenimiento del vehículo.
16. Utilizar únicamente la ambulancia para servicios médicos.
17. Llevar el registro diario de actividades e informar de acuerdo con el modelo Institucional.
18. Velar por la calidad del servicio que se presta.
19. Informar periódicamente a su inmediato superior, sobre el consumo y destino de la gasolina asignada.
20. Elaborar la bitácora (registro de salida, retorno, Km recorridos y motivo de la salida.
21. Registrar en el libro novedades que se presenten en el día y carga de carburante, lubricantes.
22. Mantener las buenas relaciones humanas entre el paciente y la Institución.
23. Realizar diariamente limpieza de la ambulancia, previo cambio de turno.
24. Apoyar en las actividades administrativas cuando así lo requieran las autoridades.
25. Mantener en buen estado el equipo de radiocomunicaciones.
26. Cambiar la ropa de cama de las camillas de la ambulancia.
27. Controlar continuamente el tubo de oxígeno.
28. Revisar frenos de la ambulancia.
29. Dar cumplimiento al Reglamento Interno de Personal y del Uso de vehículos de ambulancia.
30. Realizar eventualmente algunas labores de servicios generales.
31. Cumplir con otras funciones inherentes al cargo, que su inmediato superior le asignen.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

49

7.FUNCIONES DEL PUESTO Y/O CARGO

1. Dar cumplimiento, aplicación a la ley 1178 y Reglamentos Internos Vigentes de la Caja Petrolera
2. de Salud.
3. Mantener la ética, calidad, calidez y eficiencia en el ejercicio de su trabajo.
4. Realizar inventario semestral y anual de medicamentos.
5. Cumplir con el rol de turnos asignados por su inmediato superior
6. Dispensación de medicamentos de uso según, receta, verificando datos generales del paciente, firma y

sello del médico, código y cantidad de los mismos.
7. Descargar recetas en kárdex manual y también el sistema informático.
8. Realizar el ingreso en kárdex manual de los medicamentos enviados del almacén de Farmacia de

manera oportuna.
9. Registro de pacientes que reciben estupefacientes y psicotrópicos. en cuadernos establecidos.
10. Recuperar medicamentos de todos los servicios a requerimiento mediante el llenado respectivo del formulario.
11. Elaborar el pedido mensual de medicamentos tomando en cuenta los consumos promedios mensuales de

existencias.
12. Manejar y operar la prescripción, dispensación y almacenamiento de los medicamentos.

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión:
31/01/13

Versión: 1

POLICONSULTORIO- SUR C.P.S. N° de pág.: 1 - 2

1. DENOMINACION DEL PUESTO Y/O CARGO.

FARMACEUTICA DE BASE

2. DEPENDENCIA INMEDIATA SUPERIOR

DIRECTOR DE POLICONSULTORIO –SUR C.P.S.

4. NOMBRE DEL AREA O DIRECCION DEL
CUAL DEPENDE

DIRECCION DE POLICOSULTORIO–SUR C.P.S.

5. NIVEL JERARQUICO

OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

Aplicar el proceso de dispensación de medicamentos con calidad, procurando su accesibilidad y disponibilidad a
los pacientes a través de un suministro adecuado, eficiente y buen cuidado de los mismos.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

50

13. Mantener buenas relaciones interpersonales con funcionarios del centro y público en general que demande

atención basado en el Reglamento de dispensación.
14. Señalizar e identificar las áreas de farmacia basada en el reglamento de almacenes y normas de bioseguridad.
15. Participar en la elaboración de manuales de procesos y procedimientos de su área cuando corresponda.
16. Asistir a las actividades académicas y de capacitación programadas por los diferentes servicios de la Institución

, Administración Departamental y Oficina Nacional
17. Cumplir las disposiciones o recomendaciones emanadas de las Autoridades de la Institución, Oficina Nacional

INASES y Ministerio de Salud y Deportes.
18. Participar de los cursos, talleres, jornadas de educación continua programada por el servicio y la institución.
19. Realizar su POAI en forma anual y colaborar en la realización de su evaluación de desempeño de acuerdo

a normativas vigentes.
20. Cumplir el reglamento interno de la institución y disposiciones emanadas del inmediato superior.
21. Comunicar cualquier desperfecto de equipos, muebles, infraestructura a su inmediato superior para la

realización del mantenimiento respectivo.
22. Comunicar con anticipación a su inmediato superior la solicitud de permiso, bajas, vacaciones respetando

las líneas de autoridad de acuerdo a normas.
23. Cumplir con otras tareas inherentes al cargo delegado por su inmediato superior.
24. Coadyuvar en el control y salvaguarda de los recursos materiales, equipamiento, documentos y otros de la

institución.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

51

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión: 31/01/13

Versión: 1

POLICONSULTORIO- SUR C.P.S. N° de pág.: 1 - 2

1. DENOMINACION DEL PUESTO Y/O CARGO.

TECNICO SUPERIOR DE RAYOS X

2. DEPENDENCIA INMEDIATA SUPERIOR

DIRECTOR DE POLICONSULTORIO-SUR C.P.S.

3. NOMBRE DEL AREA O DIRECCION DEL
CUAL DEPENDE

DIRECCION POLICONSULTORIO-SUR C.P.S.

5. NIVEL JERARQUICO

OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

Realiza el proceso de toma de radiografías de pacientes asegurados y beneficiarios, y pacientes en el marco de la
SAFCI y Plan de Gestión de Calidad.

7.FUNCIONES DEL PUESTO Y/O CARGO
1. Desarrollar el proceso de atención a los usuarios de los servicios de Radiodiagnóstico de la consulta externa

de acuerdo a programación realizada por instancias superiores.
2. Manejar los diferentes equipos radiológicos de acuerdo a las técnicas aprobadas.
3. Realizar el revelado manual o automático de las placas radiográficas, anotando en estas los datos necesarios

para su identificación.
4. Proteger debidamente a los pacientes para que no reciban radiaciones innecesarias.
5. Conocer y aplicar las medidas de radio protección
6. Realizar moldes individuales de pacientes para el posterior tratamiento de Radiodiagnóstico.
7. Coadyuvar con la elaboración, reformulación y seguimiento del Plan Operativo Anual (POA) de su área.
8. Asistir y participar de actividades académicas, científicas, de capacitaciones programadas por la Institución y

Administración Nacional y otros entes Locales, Departamentales, Nacionales e internacionales, previa
autorización de sus inmediatos superiores

9. Realizar su POAI en forma anual y colaborar en la realización su evaluación de desempeño de acuerdo a
normativas vigentes.

10. Cumplir el reglamento interno de la institución y disposiciones emanadas del inmediato superior.
11. Comunicar cualquier desperfecto de equipos, muebles, infraestructura a la Jefe o encargada del turno para la

realización del mantenimiento respectivo.
12. Comunicar con anticipación a su inmediato superior la solicitud de permiso, bajas, vacaciones respetando las

líneas de autoridad de acuerdo a normas.
13. Cumplir con otras tareas inherentes al cargo delegado por su inmediato superior.
14. Coadyuvar en el control y salvaguarda de los recursos materiales, equipamiento, documentos y otros de la

institución.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

52

7.FUNCIONES DEL PUESTO Y/O CARGO

1. Desarrollar el proceso de atención a los usuarios de los servicios de Laboratorio Clínico de la consulta

externa, de acuerdo a programación emitida por instancias superiores.
2. Dar cumplimiento a la normativa vigente en salud y administración.
3. Tomar muestras, codificar, registrar y distribuir ordenadamente las mismas al personal técnico.
4. Informar oportunamente los resultados obtenidos.
5. Verificar los resultados.
6. Mantener un sistema de confidencialidad de los resultados obtenidos.
7. Registrar y reportar oportunamente el empleo de reactivos.
8. Realizar lo exámenes de emergencia en el tiempo establecido.
9. Revisar los informes finales y firmar los mismos.
10. Aceptar y registrar reclamos sobre pruebas realizadas.
11. Solicitar oportunamente los reactivos que sean requeridos.
12. Participar en la calificación y justificación del pedido del mismos en forma personal y cuando sea necesario.
13. Verificar el abastecimiento y condiciones de conservación del stock de reactivos disponibles tanto en el

laboratorio como en almacenes.
14. Registrar y reportar oportunamente el empleo de reactivos

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión: 31/01/13

Versión: 1

POLICONSULTORIO SUR C.P.S. N° de pág.: 1 - 2

2. DENOMINACION DEL PUESTO Y/O CARGO.

BIOQUÍMICO/A

(LABORATORIO CLINICO)

3. DEPENDENCIA INMEDIATA SUPERIOR

DIRECTOR DE POLICONSULTORIO-SUR C.P.S.

4. NOMBRE DEL AREA O DIRECCION DEL
CUAL DEPENDE

DIRECCION DE POLICONSULTORIO – SUR C.P.S.

5. NIVEL JERARQUICO

OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

Aplicar el proceso de análisis bioquímico en química sanguínea de muestras de pacientes asegurados y
beneficiarios en el marco de la SAFCI y Plan de Gestión de Calidad.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

53

15. Manejar en forma adecuada los equipos que están a su cargo, verificando los arreglos realizados cuando
son necesarios.

16. Efectuar los exámenes de Control de Calidad internos y externos.
17. Estandarizar e introducir nuevas pruebas de laboratorio de acuerdo a los requerimientos del personal

médico de la Institución, siempre y cuando las condiciones económicas de la institución así lo permitan.
18. Realizar todo el trabajo necesario en caso de falta de personal auxiliar o huelga del personal de apoyo.
19. Elaborar el Manual de condiciones o requisitos que debe cumplir el paciente para la realización de los

exámenes correspondientes a su área, y actualizarlo continuamente.
20. Informar a la Jefatura de laboratorio cualquier inconveniente, problema o dificultad relacionado con el

ejercicio de sus funciones.
21. Colaborar con el trabajo de las otras unidades de laboratorio cuando las mismas se encuentren recargadas

de trabajo.
22. Establecer y seguir normas para recoger y desechar adecuadamente los materiales Biológicos que son

recibidos y estudiados en esta unidad.
23. Cumplir con las Normas de vigilancia epidemiológica establecidas para los laboratorios de análisis clínicos.
24. Participar en la elaboración de manuales de procesos y procedimientos de su área cuando corresponda.
25. Todas las notas de reporte tienen que estar completas y concordantes con un orden cronológico que

consigna fecha, hora, nombre firma y sello de quien las elaboró.
26. Participar en las actividades de educación permanente para actualizar sus conocimientos.
27. Participaren forma activa y obligatoria en el Consejo Técnico.
28. Participar de los cursos, talleres, jornadas de educación continua programada por el servicio y la

institución.
29. Realizar su POAI en forma anual y colaborar en la realización de su evaluación de desempeño de acuerdo

a normativas vigentes.
30. Cumplir el reglamento interno de la institución y disposiciones emanadas del inmediato superior.
31. Comunicar cualquier desperfecto de equipos, muebles, infraestructura a la Dirección del establecimiento

para la realización del mantenimiento respectivo.
32. Comunicar con anticipación a su inmediato superior la solicitud de permiso, bajas, vacaciones respetando

las líneas de autoridad de acuerdo a normas.
33. Cumplir con otras tareas inherentes al cargo delegado por su inmediato superior.
34. Coadyuvar en el control y salvaguarda de los recursos materiales, equipamiento, documentos y otros de la

institución.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

54

7.FUNCIONES DEL PUESTO Y/O CARGO

1. Desarrollar el proceso de toma de muestra a los usuarios de los servicios de Laboratorio Clínico de la
consulta externa, de acuerdo a programación emitida por instancias superiores.

2. Tomar muestras, codificar, levantar y distribuir ordenadamente las mismas a las secciones
correspondientes.

3. Realización de todos los exámenes de laboratorio que llegan al mismo relacionados con las actividades del
técnico en laboratorio.

4. Verificar los resultados.
5. Informar oportunamente los resultados obtenidos.
6. Mantener un sistema de confidencialidad de los resultados obtenidos.
7. Registrar y reportar oportunamente el empleo de reactivos.
8. Realizar los exámenes de emergencias relacionados con las actividades del técnico en laboratorio en el

tiempo establecido.
9. Aceptar y registrar reclamos sobre pruebas realizadas.
10. Solicitar oportunamente los reactivos que sean requeridos.

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión: 31/01/13

Versión: 1

POLICONSULTORIO SUR C.P.S. N° de pág.: 1 - 2

2. DENOMINACION DEL PUESTO Y/O CARGO.

TECNICO DE LABORATORIO

(TOMA DE MUESTRAS)

3. DEPENDENCIA INMEDIATA SUPERIOR

BIOQUIMICO DE LABORATORIO CLINICO

4. NOMBRE DEL AREA O DIRECCION DEL
CUAL DEPENDE

LABORATORIO CLINICO

5. NIVEL JERARQUICO

OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

Aplica el proceso de toma de muestras de pacientes asegurados y beneficiarios en el marco de la SAFCI y Plan de
Gestión de Calidad.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

55

11. Registrar y reportar oportunamente el empleo de reactivos.
12. Manejar en forma adecuada los equipos que están a su cargo, verificando los arreglos realizados cuando

sean necesarios.
13. Realizar todo el trabajo necesario en caso de falta de personal auxiliar o huelga del personal de apoyo.
14. Informar a su inmediato superior, cualquier inconveniente, problema o dificultad relacionado con el ejercicio

de sus funciones.
15. Informar a su inmediato superior cualquier resultado que este alterado y requiera relación con el

diagnóstico clínico.
16. Colaborar con el trabajo de las otras unidades de laboratorio cuando las mismas se encuentren recargadas

de trabajo.
17. Establecer y seguir normas para recoger y desechar adecuadamente los materiales Biológicos que son

recibidos y estudiados en esta unidad.
18. Cumplir con las Normas de vigilancia epidemiológica establecidas para los laboratorios de análisis clínicos.
19. Llevar el uniforme de trabajo que responda a las normas de bioseguridad.
20. Supervisar la limpieza realizada por el personal que cumpla estas funciones.
21. Comunicar a su inmediato superior cualquier reclamo, problema, inconveniente, recepción de material, etc.

suscitado en su turno.
22. Participar en la elaboración de manuales de procesos y procedimientos de su área cuando corresponda.
23. Todas las notas de reporte tienen que estar completas y concordantes con un orden cronológico que

consigna fecha, hora, nombre firma y sello de quien las elaboró.
24. Participar en forma activa en alguno de los comités de asesoramiento médico
25. Participar de los cursos, talleres, jornadas de educación continua programada por el servicio y la

institución.
26. Realizar su POAI en forma anual y colaborar en la realización su evaluación de desempeño de acuerdo a

normativas vigentes.
27. Cumplir el reglamento interno de la institución y disposiciones emanadas del inmediato superior.
28. Comunicar cualquier desperfecto de equipos, muebles, infraestructura a la Jefe o encargada del turno para

la realización del mantenimiento respectivo.
29. Comunicar con anticipación a su inmediato superior la solicitud de permiso, bajas, vacaciones respetando

las líneas de autoridad de acuerdo a normas.
30. Cumplir con otras tareas inherentes al cargo delegado por su inmediato superior.
31. Coadyuvar en el control y salvaguarda de los recursos materiales, equipamiento, documentos y otros de la

institución.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

56

2. DENOMINACION DEL PUESTO Y/O CARGO

ADMINISTRADOR DE POLICONSULTORIO

3. DEPENDENCIA INMEDIATA SUPERIOR.

DIRECTOR DE POLICONSULTORIO – SUR
C.P.S.

4. NOMBRE DEL AREA O DIRECCION DEL CUAL
DEPENDE

DIRECCION DE POLICONSULTORIO-SUR C.P.S.

5.NIVEL JERARQUICO

OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

Administrar los recursos asignados, con eficiencia, economía y transparencia, a través de la aplicación de
normas, principios y procedimientos administrativos, a fin de garantizar la calidad de los servicios del
POLICONSULTORIO- Sur de la Caja Petrolera de Salud, en el marco de Políticas Sectoriales en Salud y
Plan Estratégico Institucional.

7. FUNCIONES DEL PUESTO Y/O CARGO

1. Desempeñar sus funciones con responsabilidad, eficiencia y calidad.
2. Elaborar y presentar a la autoridad competente, el Programa Operativo Anual del Policonsultorio

concordante con el POA. Departamental, asimismo, ejecutar, evaluar y reformular si el caso amerita.
3. Comunicar a las áreas y unidades del Policonsultorio, los requerimientos y prioridades para que sean

incluidos en el POA de la Gestión.
4. Cumplir y hacer cumplir la aplicación de la Ley 1178 de administración y control gubernamentales, así

como de toda normativa interna a fin al área.
5. Planificar, organizar, dirigir y controlar las actividades técnico, administrativo y los recursos

económicos del Policonsultorio.
6. Coordinar las labores administrativas con el Director del Policonsultorio
7. Elaborar en coordinación con la Dirección del Policonsultorio el anteproyecto del presupuesto de

ingresos y gastos para cada gestión.
8. Garantizar la transparencia en los procesos técnico - administrativos y financieros.
9. Planificar, organizar y evaluar el programa de mantenimiento y reposición de los equipos médicos y no

médicos del Policonsultorio.

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión:
22/03/13

Versión: 1

POLICONSULTORIO SUR C.P.S. N° de pág.: 1 - 2

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

57

10. Evaluar e informar periódicamente sobre los distintos programas de trabajo implementados en el área
bajo su cargo al inmediato superior.

11. Realizar seguimiento, control y evaluación al cumplimiento de POA y ejecución presupuestaria,
informando a su inmediato superior sobre los resultados obtenidos.

12. Proponer a su inmediato superior, mejoras al modelo organizativo del Policonsultorio, respecto al área
administrativa.

13. Evaluar, diseñar y rediseñar procesos administrativos que permita alcanzar mayor eficiencia en los
objetivos preestablecidos.

14. Implementar sistemas de control y coordinación en el trabajo, que permitan la simplificación de
procedimientos.

15. Racionalizar el uso de los recursos, sin descuidar la calidad de las prestaciones.
16. Establecer mecanismos de medición y evaluación de resultados.
17. Realizar reuniones periódicas con las secciones dependientes.
18. Realizar seguimiento a contratos suscritos por la dirección del Policonsultorio u otra autoridad

competente.
19. Asistir y participar a reuniones, seminarios u otras convocadas por dirección, autoridades

departamentales y nacionales.
20. Coordinar labores con los servicios hospitalarios de II y III nivel de atención, a fin de optimizar los

mismos.
21. Monitorear el buen uso de la Caja Chica.
22. Dirigir y promover el funcionamiento del Consejo Técnico.
23. Realizar seguimiento a los procesos de compras y contrataciones solicitados por el Policonsultorio.
24. Ejercer control sobre el cumplimiento de funciones por parte del personal.
25. Evaluar la eficiencia administrativa en las unidades ejecutoras.
26. Emitir informes y recomendaciones a requerimiento de las autoridades departamentales y nacionales.
27. Proponer o sugerir mejoras a la autoridad superior en el marco de sus funciones y atribuciones, a fin de

mejorar la calidad en procedimientos administrativos en el área de su competencia.
28. Gestionar la capacitación continua para todo el personal dependiente.
29. Emitir informes y recomendaciones a la Dirección, sobre mejoras continuas que requiere el

Establecimiento
30. Solicitar oportunamente, la provisión de insumos y equipos, cumpliendo con todos los requisitos que exija

el caso ante las instancias respectivas.
31. Administrar y controlar los Recursos Humanos de su dependencia, informando periódicamente a su

superior sobre los resultados o situación de la misma.
32. Aplicar en coordinación con Recursos Humanos, la Dirección del Policonsultorio, sanciones disciplinarias

en el marco de las Normas y Reglamentos vigentes.
33. Autorizar conjuntamente, Recursos Humanos, la Dirección del Policonsultorio , vacaciones del personal,

mismo, que debe sujetarse al cronograma aprobado para la gestión en curso.
34. Garantizar la aplicación de todos los sub sistemas del Reglamento Específico de Administración de

Personal.
35. Participar en la elaboración del POAI del personal de la institución y en la evaluación del desempeño del

personal a su cargo.
36. Cumplir y hacer cumplir el Reglamento Interno de Personal.
37. Supervisar el uso de los materiales y suministros.
38. Disponer conjuntamente la Dirección del Policonsultorio , los activos fijos, a objeto de optimizar y/o

precautelar el uso de los mismos.
39. Cuidar y resguardar los activos fijos asignados que estén bajo su custodia.
40. Cumplir con otras funciones inherentes al cargo, que la autoridad superior le asigne

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

58

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión:
22/03/13

Versión: 1

POLICONSULTORIO SUR C.P.S. N° de pág.: 1 - 2

2. DENOMINACION DEL PUESTO Y/O CARGO.

SECRETARIA DE ADMINISTRACION

5 DEPENDENCIA INMEDIATA SUPERIOR

ADMINISTRADOR DE POLICONSULTORIO-SUR

C.P.S.

4. NOMBRE DEL AREA O DIRECCION DEL

CUAL DEPENDE

ADMINISTRADOR DE POLICONSULTORIO-SUR

C.P.S.

5. NIVEL JERARQUICO

OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

Desarrollar actividades, procedimiento administrativo, técnicas secretariales y de relaciones humanas, de forma
ágil y oportuna, a través de la organización, recepción, despacho y archivo de documentos del despacho y área de
mantenimiento.

7.FUNCIONES DEL PUESTO Y/O CARGO

27. Desempañar sus funciones con eficiencia y responsabilidad.
28. Coordinar, ejecutar y apoyar las actividades administrativas de Administración.
29. Cumplir con la Ley 1178 sistemas de administración y control gubernamentales y normativa interna a fin a

su área.
30. Habilitar libros de registro para la correspondencia tanto recibida y despachada.
31. Recibir, organizar, clasificar, registrar la correspondencia y documentos recibidos.
32. Seleccionar, registrar y asignar número correlativo, a la correspondencia u otro documento emitido por la

Administración.
33. Redactar y transcribir, notas, informes y otros documentos.
34. Realizar seguimiento a la correspondencia y otros documentos generados por Administración.
35. Aplicar Normas y disposiciones legales en el ejercicio de sus funciones.
36. Mantener la confidencialidad de las correspondencias recibidas y enviadas por Administración.
37. Desempeñar sus funciones con discreción y confidencialidad en el manejo de la correspondencia u otra

documentación de la Administración.
38. Recoger y remitir previo registro a las diferentes unidades la documentación despachada.
39. Sugerir acciones en el marco de sus funciones y atribuciones.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

59

40. Elaborar las solicitudes de pedidos de material, previa aprobación de la Administración.
41. Efectuar los informes estadísticos de los trabajos realizados por el Servicio de Mantenimiento.
42. Recibir y enviar FAX.
43. Recibir, solicitudes de servicio vía teléfono y realizar llamadas.
44. Cumplir lo previsto en el Reglamento Interno de Personal
45. Ordenar, clasificar, archivar y custodiar la documentación generada en el área.
46. Derivar la documentación a la sección de archivos.
47. Velar por el mantenimiento de limpieza y orden de los ambientes de la Administración.
48. Realizar su POAI en forma anual y colaborar en la realización de su evaluación de desempeño de acuerdo

a normativas vigentes.
49. Comunicar cualquier desperfecto de equipos, muebles, infraestructura a la Jefe o encargada del turno

para la realización del mantenimiento respectivo.
50. Comunicar con anticipación a su inmediato superior la solicitud de permiso, bajas, vacaciones respetando

las líneas de autoridad de acuerdo a normas.
51. Cumplir con otras tareas inherentes al cargo delegado por su inmediato superior.
52. Coadyuvar en el control y salvaguarda documentos, recursos materiales, equipamiento, y otros de la

institución.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

60

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión:
22/03/13

Versión: 1

POLICONSULTORIO SUR C.P.S. N° de pág.: 1 - 2

2. DENOMINACION DEL PUESTO Y/O CARGO.

AUXILIAR ADMINISTRATIVO
(RESPONSABLE DE ALMACENES)

3. DEPENDENCIA INMEDIATA SUPERIOR

ADMINISTRADOR DE POLICONSULTORIO-SUR

C.P.S.

4. NOMBRE DEL AREA O DIRECCION DEL

CUAL DEPENDE

DIRECCION DE POLICONSULTORIO SUR –C.P.S.

5. NIVEL JERARQUICO

OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

Administrar, almacenar y distribuir racionalmente los materiales, suministros e insumos médicos depositados y/o
ingresados en el almacén del Establecimiento, aplicando medidas de salvaguarda y controles respectivos.

7. FUNCIONES DEL PUESTO Y/O CARGO.

1. Desempañar sus funciones con responsabilidad, eficiencia y calidad.
2. Cumplir la Ley 1178 de administración y control gubernamentales y normativa interna.
3. Recoger y registrar los materiales y suministros que ingresan a almacenes del Policonsultorio, basándose

en documentos que autoricen el ingreso; documentos que deberán estar firmados por las autoridades
competentes.

4. Coordinar, con el Administrador del Policonsultorio, la elaboración del Programa Operativo Anual de
Almacenes.

5. Solicitar y programar de forma oportuna la provisión de materiales y suministros de acuerdo a la
programación operativa a objeto de prever un stock mínimo de abastecimiento.

6. Integrar las comisiones que por naturaleza le corresponda.
7. Verificar las especificaciones técnicas de los bienes e insumos a ser ingresados, de acuerdo a lo

adjudicado.
8. Recepcionar y registrar según codificación establecida los materiales e insumos adquiridos por la

administración.
9. Aprovisionar de forma oportuna los materiales y suministros en almacenes, con el fin de cubrir

oportunamente los requerimientos de los diferentes servicios del Policonsultorio.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

61

10. Registrar el ingreso, transferencia y salida de materiales, en el marco de las NB-SABS y RE-SAB
11. Emitir reportes mensuales de entradas y salida de materiales, insumos y suministros, viabilizando la

aplicación del sistema respectivo.
12. Controlar los ingresos de productos a almacén, verificando la cantidad, calidad y fecha de vencimiento;

cotejando con el pedido, orden de compra y factura.
13. Firmar los ingresos y salidas de almacenes.
14. Enviar a adquisiciones el formulario de solicitud de materiales, insumos y suministros de forma oportuna.
15. Programar la provisión de estantes, recipientes contenedores, soportes, tarimas, plataformas e

instrumentos que faciliten el almacenamiento, preservación y manipuleo de los materiales y suministros.
16. Verificar la numeración correlativa de los valores impresos, previo ingreso a los almacenes.
17. Mantener actualizado el correspondiente BIN CARD de todos y cada uno de los ítems existentes en

almacenes.
18. Levantar inventarios semestralmente e informar los resultados a la autoridad superior.
19. Aplicar modelos de valoración inventarios establecidos por oficina nacional, PEPS, UEPS o Promedio

Ponderado, manteniendo los mínimos y máximos.
20. Codificar los ítems existentes en almacenes.
21. Elaborar informes semestrales y de acuerdo a requerimiento de las autoridades superiores.
22. Conciliar mensualmente con la sección de kárdex contable.
23. Elaborar su POAI y colaborar en su evaluación de desempeño.
24. Ordenar los archivos de toda documentación que se requiera para control posterior.
25. Solicitar información al encargado de kárdex, del movimiento por producto.
26. Emitir sugerencias a la autoridad superior en el marco de sus funciones y atribuciones, a fin de mejorar la

calidad del servicio en la administración del Policonsultorio.
27. Informar periódicamente y a solicitud de su inmediato superior sobre las funciones asignadas.
28. Cumplir el Reglamento Interno de Personal y el Sistema de Administración de Bienes y Servicios.
29. Resguardar los activos fijos bajo su custodia.
30. Cumplir otras funciones inherentes al cargo, que la jefatura inmediata superior le asigne.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

62

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión:
22/03/13

Versión: 1

POLICONSULTORIO SUR C.P.S. N° de pág.: 1 - 2

2. DENOMINACION DEL PUESTO Y/O CARGO.

AUXILIAR ESTADISTICO

3. DEPENDENCIA INMEDIATA SUPERIOR

ADMINISTRADOR DE POLICONSULTORIO-SUR

C.P.S.

4. NOMBRE DEL AREA O DIRECCION DEL

CUAL DEPENDE

ADMINISTRACION DE POLICONSULTORIO-SUR

C.P.S.

5. NIVEL JERARQUICO

OPERATIVO

6. OBJETIVO DEL PUESTO Y/O CARGO

Emitir información bioestadística y epidemiológica confiable y oportuna del Hospital
Guaracachi, para la toma de decisiones.

7. FUNCIONES DEL PUESTO Y/O CARGO.

1. Desempeñar sus funciones con responsabilidad, eficiencia y calidad
2. Cumplir la aplicación de la Ley 1178 Administración y Control Gubernamentales,

Reglamentos y Normas Institucionales; así como manuales, instructivos, resoluciones,
circulares y otra normativa legal, emanados por autoridades competentes

3. Diseñar en coordinación con Jefatura Administrativa y Regional, instrumentos de
recolección de información.

4. Recolectar información de consulta externa, hospitalización y servicios auxiliares,
verificando la coherencia de los datos.

5. Desagregar y clasificar la información por servicios y sectores, etc.
6. Clasificar, seleccionar, tabular y procesar la información mensualmente.
7. Codificar la información de consulta externa de acuerdo al clasificador internacional de

enfermedades CIE-10.
8. Procesar la información generada por Trabajo Social.
9. Recolectar y procesar datos generados en consulta externa y hospitalización, clasificada

por categoría de pacientes y servicios.
10. Recolectar, tabular y procesar la información mensual de egresos hospitalarios

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

63

 (asegurados, beneficiarios, rentistas y otras clasificaciones previamente definidas).
11. Recopila datos para realiza el anuario Estadístico
12. Tabular la información de servicios auxiliares y diagnóstico, laboratorio clínico, radiología

y otros de acuerdo a instructivo del Responsable de Bioestadística de Administración
Nacional.

13. Emitir el boletín mensual de bioestadística, para el llenado de cuadros estadísticos y del
anuario del área de salud.

14. Emitir informes a solicitud de la Jefatura y autoridades jerárquicas Regionales y
nacionales respetando las líneas de autoridad.

15. Elaborar el anuario estadístico y remitir conjuntamente al responsable del poa
departamental, para su consolidación, hasta el 15 de enero de la próxima gestión.

16. Elaborar el Programa Operativo Anual, considerando los objetivos regionales y
nacionales.

17. Emitir sugerencias destinadas a mejorar la información, que permita emitir reportes de
fácil entendimiento.

18. Cumplir con lo previsto en el Reglamento Interno de Personal.
19. Cumplir otras actividades inherentes al cargo que la jefatura inmediato superior y

autoridades competentes le asignen
20. Realizar su POAI en forma anual y colaborar en la realización de su evaluación de

desempeño de acuerdo a normativas vigentes.
21. Comunicar cualquier desperfecto de equipos, muebles, infraestructura a su inmediato

superior para la realización del mantenimiento respectivo.
22. Comunicar con anticipación a su inmediato superior la solicitud de permiso, bajas,

vacaciones respetando las líneas de autoridad de acuerdo a normas.
23. Coadyuvar en el control y salvaguarda de documentos, recursos materiales,

equipamiento, y otros de la institución..

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

64

6. OBJETIVO DEL PUESTO Y/O CARGO

Planificar, organizar y dirigir el mantenimiento técnico en Hardware, preventivo, correctivo y perfectivo en general
a los equipos de computación del Policonsultorio.

7. FUNCIONES DEL PUESTO Y/O CARGO
1. Desempeñar sus funciones con responsabilidad, eficiencia y calidad.
2. Participar en la formulación del POA de Sistemas.
3. Cumplir la Ley 1178 de administración y control gubernamentales y normativa interna vigente.
4. Planifica, controla y dirige periódicamente el mantenimiento preventivo, correctivo y perfectivo de los

equipos de computación en el Policonsultorio en coordinación con Sistemas de la administración
departamental.

5. Controlar la presentación debida del formulario de mantenimiento a la jefatura de sistemas.
6. Solicitar a través de la instancia correspondiente insumos y herramientas para atender los requerimientos

de las diferentes unidades.
7. Proponer sugerencias, destinados a mejorar la calidad del servicio de sistemas.
8. Resguardar y mantener los bienes de activos fijos asignados a su servicio y recibidos bajo inventario físico.
9. Llevar el control del registro de bajas, altas y transferencias de los equipos de computación del

POLICONSULTORIO –SUR C.P.S.
10. Emitir sugerencias a la autoridad superior en el marco de sus funciones y atribuciones, a fin de mejorar la

calidad de sistemas.
11. Coordinar con el encargado de redes y software el buen funcionamiento de la red informática.
12. Cumplir con las normas y reglamentos internos vigentes de la institución, según corresponda.
13. Cumplir con el Reglamento Interno de Personal.
14. Cumplir con otras funciones relativas al cargo, asignadas por inmediato superior.

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión:
22/03/13

Versión: 1

POLICONSULTORIO SUR C.P.S. N° de pág.: 1 - 2

2. DENOMINACION DEL PUESTO Y/O CARGO.

RESPONSABLE SISTEMAS
(Hardware,)

3. DEPENDENCIA INMEDIATA SUPERIOR

ADMINISTRADOR DE POLICONSULTORIO –

SUR C.P.S.

4. NOMBRE DEL AREA O DIRECCION DEL CUAL

DEPENDE

DIRECCION DE POLICONSULTORIO –SUR

C.P.S.

5. NIVEL JERARQUICO

OPERATIVO

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

65

2. DENOMINACION DEL PUESTO Y/O CARGO

SERENO –PORTERO

3. DEPENDENCIA INMEDIATA SUPERIOR.

ADMINISTRADOR DE POLICONSULTORIO-SUR

C.P.S.

4. NOMBRE DEL AREA O DIRECCION DEL CUAL

DEPENDE

DIRECCIÓN DE POLICONSULTORIO –SUR C.P.S

5.NIVEL JERARQUICO

OPERATIVO

1.ADM/SCZ/PS-02-CPS/13

MANUAL DE FUNCIONES

Fecha de emisión:
22/03/13

Versión: 1

POLICONSULTORIO SUR C.P.S. N° de pág.: 1 - 2

6. OBJETIVO DEL PUESTO Y/O CARGO

Brindar seguridad permanente y resguardo debido de las instalaciones de
POLICONSULTORIO – SUR C.P.S.

7. FUNCIONES DEL PUESTO Y/O CARGO

1. Desempeñar las funciones con responsabilidad, eficiencia y calidad.
2. Coordinar con el guardia de seguridad el trabajo de vigilancia tanto diurna como nocturna, del

Policonsultorio
3. Mantener la reja central abierta todos los días de horas 7:00 a.m a 18:00 p.m colocando la cadena para

evitar la entrada de vehículos no autorizados y particulares.
4. Mantener cerrada la reja central de 20:00 p.m a 7:00 a.m
5. Ser responsable del manejo de las llaves de las entradas principales.
6. Revisar el número de llaves que entrega y recibe en el cambio de turno.
7. Vigilar que vehículos particulares no ingresen al parqueo.
8. Resguardar los bienes y equipos del Policonsultorio.
9. Hacer rondas en áreas externas e internas conforme al turno asignado.
10. Abrir las puertas al inicio de jornada y asegurar en la noche.
11. Registrar y comunicar la salida de activos fijos previa verificación de la autorización respectiva.
12. Aplicar buenas relaciones humanas con el personal y público usuario en general.
13. Informar al administrador del Policonsultorio, sobre novedades ocurridas en su turno.
14. Cumplir la Ley 1178 de administración y control gubernamentales y normativa interna.
15. Llevar registros de las entradas y salidas de la ambulancia, de acuerdo a papeleta de autorización “USO

DE AMBULANCIA” extendida por el servicio solicitante.
16. Registrar en el Libro de Novedades, las actividades y hechos más importantes de su turno.
17. Emitir sugerencias a la autoridad superior en el marco de sus funciones y atribuciones, a fin de mejorar la

calidad del servicio en la administración del Policonsultorio.

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

66

18. Cumplir con el Reglamento Interno de Personal.
19. Resguardar los activos fijos bajo su custodia.
20. Cumplir otras funciones inherentes al cargo, que la jefatura inmediata superior le asigne

 M A N U A L D E F U N C I O N ES

 POLICONSULTORIO-SUR C.P.S.

DIRECCION NACIONAL DE GESTION DE CALIDAD ADMINISTRACION DEPARTAMENTAL SANTA CRUZ

DEPARTAMENTO NACIONAL DE CONTROL DE CALIDAD Y ACREDITACION

3

Paz
El Alto

bamba
Cruz

Guarnchi
Montero
SaDJoséde Chiquitos
ROOore
El Carmen Rivero Tórrez
SlDlgnaciode V élasco
PuertoSuárez
l'ueno Quijarro
Camiri

/'

RESOLUCIÓN DEL HONORABLE DIRECTORIO
CAJA PETROLERA DE SALUD

MANUAL DE ORGANIZACIÓN Y FUNCIONES (MOF)
MANUAL DE FUNCIONES (MAFU) DEL POLICONSULTORIO SUR

ADMINISTRACIÓN DPTAL. SANTA CRUZ
CAlA PETROLERA DE SALUD

RESOLUCIÓN H.D. N° 02f12013

Tarija, mayo 28 de 2013.

VISTOS:

Ley N° 1178 de 20 de julio de 1990 - Ley de Administración y Control Gubernamentales, Normas
Básicas del Sistema de Organización Administrativa - SOA (aprobado mediante Resolución
Suprema No. 217055 de 20 de mayo de 1997), Reglamento Especificodel Sistema de Organización
Administrativa - RE-SOA, Estatuto Orgánico de la Caja Petrolera (le Salud, Informe Técnico
OFN/DNGCjDNCCA-IT-03j3013 de fecha 03 de marzo de 2013, Informe Legal
OFNjDGE/JDNAI/INF N° 0112/2013 defecha 17 de abril de 2013, y toda documentación que ver
convino se tuvo presente; y

CONSIDERANDO:

Que, el inc. b) del Art. 7 de la Ley N° 1178 (Ley de Administración y Control Gubernamentales)
determina que "Toda entidad pública se organizará internamente, en función de sus objetivos
y la naturaleza de sus actividades, los sistemas de administración y control interno de que trata esta
ley".

Que, el inc. b), artículo 5 de las Normas Básicas del Sistema de Organización Administrativa
(aprobadomediante Resolución Suprema N° 217055 de 20 de mayo de 1997), la cual determina:
"Cada entidad del Sector Público elaborará en el marco de las presentes normas básicas su
Reglamento Especifico para la implantación del Sistema de Administración Administrativa".
Asimismo en su artículo 15 establece: "El diseño organizacional se formalizará en los siguientes
documentos aprobados mediante resolución interna pertinente: a) Manual de Organización y
Funciones 0".
-
Qué, en cumplimiento a lo determinado por la Resolución Suprema N° 217055 de 20 de mayo de
1997, la Institución elaboróy aprobóa través de Resolución del H. Directorio N° 37/08 defecha 05
de diciembre de 2008, el Reglamento Especifico del Sistema de Organización Administrativa RE-
SOA de la Caja Petrolera de Salud que en su artículo 16 determina cuales son los criterios para
ejecutar las etapas del procesode diseño o rediseño organizacional.

Que, mediante Informe Técnico OFN/DNGC/DNCCA-IT-0ll'3013 de fecha 03 de marzo de
2013, se señala que el objetivo del MOF y MAFU en cuestión es el dotar de instrumentos técnico
administrativos y de organización que permita identificar las líneas de autoridad, dependencia y
funciones a desarrollarde cada cargo y/o puesto del Policonsultorio Sur c.P.S., dependiente de la
Administración Departamental Santa Cruz.

Que, mediante Informe Legal OFN/DGF/JDNAl/INF N° 0112/ 2013 de fecha 17 de abril de
2013, se señala lo siguiente: "En virtud de los antecedentes, consideraciones técnicas y legales,
mismas que acreditan la implementación del Proyecto MANUAL DE ORGANIZACION y
FUNCIONES Y MANUAL DE FUNCIONES DEL POLICONSULTORIO SUR DE LA CAJA
PETROLERA DE SJ)LUD ADMINISTRACIÓN DPTAL..\ ·:·SANTA CRUZ,
ESTABLECIMIENTO DE PRIMER NIVEL DE ATENCIÓN, se concluy/que es pertinente dar
viabilidad para su aprobación. Por tanto, se recomienda considerar procedente la aprobación del
MANUAL DE ORGANIZACIÓN Y FUNCIONES Y MANUAL DE FUNCIONES DEL

-POLICONSULTORIO SUR DE LA CAJA PETROLERA DE SALUD ADMINISTRACIÓN

I-:-I~J \b~n~lr'~l!.U ~l!.~U ~ \.YJ~ ~~~~~l+ ~~L. SANTA CRUZ, ESTABLECIMIENTO DE PRIMER NIVEL DE ATENCIÓN,
debiendo en consecuencia remitirse a instancias del Honorable Directorio de la Caja Petrolera de
Salud para su consideración y aprobación correspondiente".

OFICINA CENTRAL:
Av. 16 de Julio
No. 1616

Casilla postal:
8754

Teléfonos:
2372160
2372163
2356859

Fax:
2362146
2313950
2356859

i\:
ltaclo@cps,org.bo

www.cps.org.bo

ADMINISTRACIONES:

La paz
El Alto

Cochabamba
Santa Cruz

Guarachi
Montero
San José de Chiquitos
Robore
El Cannen Ri vero T órrez
San Ignacio de V élasco
Puerto Suárez
Puerto Quijarro
Carniri

Suere
Tarija

Yacuiba
ViIlamontes
Bermejo

Oruro
Potosí

Uyuni
Tupiza
Villazón

. ad
ralla

Que, de la revisión y análisis efectuados a los antecedentes y normativa legal aplicable al presente
caso se tiene que él presente Manual ha sido adecuado a la nueva organización administrativa
institucional, por lo que corresponde su aprobación a través de Resolución expresa por el Honorable
Directorio, de acuerdo a lo establecido por el inc. c) del Art. 12 del Estatuto Orgánico que
determina: "Aprobar la Estructura Orgánica de la Caja Petrolera de Salud, sus Estatutos,
Reglamentos y Manuales" .

POR TANTO!

EL HONORABLE DIRECTORIO DE LA CAJA PETROLERA DE SALUD EN USO DE
SUS ESPECÍFICAS FUNCIONES Y ATRIBUCIONES.

RESUELVE:

PRIMERO.- APROBAR el MANUAL DE ORGANIZACIÓN DE FUNCIONES (MOF) y
MANUAL DE FUNCIONES (MAFU) DEL POLI CONSULTORIO SUR DE LA
ADMINISTRACIÓN DPTAL. SANTA CRUZ CAJA PETROLERA DE SALUD, conforme lo
establece el Informe Técnico OFN/DNGC/DNCCA-IT-03j3013 de fecha 03 de marzo de 2013 e
Informe Legal OFN/DGE/JDNAljINF N° 0112/2013 de fecha 17 de abril de 2013, los cuales
forma parte integrante e indivisible de la presente Resolución.

SEGUNDO.- INSTRUIR a la Dirección General Ejecutiva a través de sus respectivas
Direcciones, el cumplimiento estricto de la presente Resolución.

TERCERO.- Dejar sin efecto cualquier otra disposición interna administrativa contraria a lo
precedentemente aprobado .

CUARTO.- Las modificaciones y ajustes que pudieran corresponder efectuarse al presente
instrumento normativo administrativo, se lo realizara conforme a su aplicación y necesidad, a través
de las instancias correspondientes, previa aprobación por el H. Directorio.

Regístrese, comuníquese, archívese y envíense copias a la Dirección General Ejecutiva,
Dirección Nacional de Gestión de Calidad y dem' . tancias e. orrespondan.

LEDl o.

Sr. Victor e:Borja
RPTIE. LABORAL E~~~ PETROLERAS

4--~~\J
Ing. Herman Stelzer Garrett

DDT"""""'DATRONALEMPRESAS NO PETROLERAS
Lic. Luis Fernando Nuñez Sangueza

RPTIE. PATRONAL EMPRESAS PETROLERAS

Sra. Elizabeth Gutierrez Mancilla
,o REPRES NTAN7E ESTATAL MINISTERiO DE TRABAJO, EMPLEO Y PREVISIÓN SOCIAL

