

ÍNDICE GENERAL

CONTENIDO	PÁGINA
Introducción	4
Capítulo I Marco institucional.....	8
Capítulo II Organización Estructural del INFONA.....	10
Capítulo III Manual de Funciones	11
Presidencia.....	13
Consejo Asesor.....	16
Asesoría Técnica	17
Dirección de Gabinete.....	19
Departamento de Prensa y Atención al Usuario.....	22
Departamento de Protocolo	24
Dirección de Gestión del Talento Humano	25
Departamento de Capacitación y Desarrollo del Talento Humano.....	28
Departamento de Administración del Talento Humano.....	30
Dirección de Asesoría Jurídica.....	32
Departamento de Asuntos Administrativos.....	35
Departamento de Asuntos Judiciales.....	36
Departamento de Sumarios Administrativos	36
Secretaría General.....	38
Departamento de Mesa de Entrada, Salida y Archivo	41
Sección de Mesa de Entrada y Salida	43
Sección de Archivo	44
Departamento de Procesamiento de Expedientes.....	45
Sección de Redacción, Verificaciones y Correcciones.....	47
Sección de Registro y Tramitación	48
Secretaría Privada.....	49
Dirección de Planificación.....	50
Departamento de Programación y Organización	53
Departamento de Control y Evaluación de Programas Presupuestarios	55
Departamento de Coordinación de Proyectos y Cooperación Interinstitucional	57
Dirección de Auditoría Interna.....	60
Departamento de Auditoría Financiera.....	63
Departamento de Auditoría de Gestión.....	65
Departamento de Auditoría Técnica	67
Dirección de Relaciones Internacionales.....	70
Departamento de Cooperación Internacional.....	73
Dirección de Tecnología de la Información y Comunicación.....	76
Departamento de Redes, Comunicaciones y Soporte Técnico.....	80
Sección de Redes y Comunicaciones.....	82
Sección de Soporte Técnico	84
Departamento de Desarrollo de Software	85

CONTENIDO**PÁGINA**

Dirección de Sistema Nacional de Información Forestal	88
Departamento de Monitoreo y Catastro Forestal.....	92
Departamento de Estadística e Información Forestal.....	94
Departamento de Inventario Forestal Nacional.....	96
Departamento de Registro Público Forestal	98
Dirección Transparencia, Integridad y Anticorrupción	99
Dirección General de Bosques.....	102
Dirección de Monitoreo de Bosque Nativo.....	106
Departamento de Catastro y Archivo de Planes	109
Departamento de Monitoreo de Planes Aprobados	111
Dirección de Gestión de Recursos Forestales	113
Departamento de Manejo de Ecosistemas Forestales	116
Departamento de Análisis de Planes	117
Departamento de Documentación de Origen Forestal	118
Dirección General de Plantaciones Forestales	120
Archivo de Planes y Proyectos	124
Dirección de Fomento de Plantaciones Forestales.....	125
Departamento de Promoción de Plantaciones Forestales.....	128
Departamento de Análisis de Proyectos de Plantaciones Forestales	129
Departamento de Monitoreo de Plantaciones Forestales	131
Dirección de Desarrollo Forestal	133
Departamento de Banco de Germoplasma Forestal.....	136
Departamento de Propagación Forestal	137
Departamento de Protección Forestal	139
Dirección General de Oficinas Regionales.....	142
Dirección de Asistencia Técnica, Monitoreo y Control Forestal.....	145
Departamento de Oficinas Regionales	149
Unidad de Administración.....	152
Unidad de Extensión Forestal.....	153
Unidad de Registro Público Forestal y Análisis de Planes y/o Proyectos.....	155
Unidad de Monitoreo y Control Forestal.....	156
Dirección de Comercio e Industria Forestal.....	158
Departamento de Comercio Forestal.....	161
Departamento de Industria Forestal.....	162
Dirección General de Educación y Extensión Forestal	164
Dirección de Educación Forestal	167
Sección Biblioteca	170
Centro de Formación de Técnico Superior Forestal.....	172
Dirección de Extensión Forestal.....	196
Departamento de Desarrollo Comunitario.....	198
Departamento de Comunicación y Difusión	200

CONTENIDO**PÁGINA**

Dirección General de Administración y Finanzas	202
Departamento de Control Interno	205
Sección de Control de Pago de Salarios y Viáticos	207
Sección de Control de Pago de Caja Chica	209
Departamento de Coordinación para la implementación del MECIP.....	210
Dirección de Administración	212
Departamento de Servicios Generales y Suministros	215
Departamento de Transporte y Talleres	217
Departamento de Construcciones y mantenimientos.....	219
Departamento de Unidad Operativa de Contrataciones	221
Dirección de Finanzas.....	223
Departamento de Tesorería	225
Sección de Ingresos	226
Sección de Egresos	227
Sección de Caja.....	228
Departamento de Contabilidad	229
Departamento de Patrimonio.....	230
Departamento de Rendición de Cuentas	232
Departamento de Presupuesto	233

INTRODUCCIÓN

El Instituto Forestal Nacional – **INFONA**, atendiendo el contexto actual del sector y las Políticas Públicas vigentes, inició un proceso de análisis de la situación institucional, concluyendo en la elaboración del Plan Estratégico Institucional PEI 2017-2021, y su vinculación con los Ejes Prioritarios del Plan Nacional de Desarrollo – PND Paraguay 2030.

En este contexto, a modo de asegurar la coordinación de los lineamientos con las políticas y el marco normativo vigente, se ha revisado y ajustado el ***Manual de Organización, Funciones y Cargos del Instituto Forestal Nacional***.

El documento fue revisado y ajustado por los referentes de las Direcciones Generales, y Direcciones que conforman la estructura del INFONA.

Así mismo, desde la Dirección de Planificación, a través del Departamento de Programación y Organización se ha consolidado y unificado el formato de Manual de Funciones.

En el documento se presenta la estructura orgánica y funciones de las diferentes dependencias de la Institución, a fin establecer las tareas a ser desarrolladas desde las diversas reparticiones con el propósito de alcanzar los objetivos institucionales previstos a corto, mediano y largo plazo.

En cuanto a los cargos descriptos en este documento, los mismos se enmarcan conforme a los niveles jerárquicos establecidos en el Decreto N° 196 del 29 de agosto de 2003 “Por la cual se establece el Sistema de Clasificación de Cargos Administrativos y se aprueba la Tabla de Categorías, Denominación de Cargos y Remuneraciones para organismos de la Administración Central, Entidades Descentralizadas del Estado y del Poder Judicial” y que se detallan a continuación:

Nivel A, De Conducción Política

- Presidencia del INFONA.

Nivel B, De Conducción Superior

B - 1

- Dirección General de Bosques
- Dirección General de Plantaciones Forestales.
- Dirección General de Oficinas Regionales.
- Dirección General de Educación y Extensión Forestal.
- Dirección General de Administración y Finanzas

B - 2

- Dirección de Asesoría Jurídica.
- Dirección de Planificación.
- Dirección de Relaciones Internacionales.
- Dirección de Sistema Nacional de Información Forestal.
- Dirección de Transparencia, Integridad y Anticorrupción.
- Dirección de Gestión del Talento Humano.
- Dirección de Tecnología de la Información y Comunicación.

B - 3

- Asesoría Técnica.
- Dirección de Gabinete.
- Secretaría Privada.

B - 4

- Secretaría General.

B - 5

- Dirección de Auditoría Interna.

B - 6

- Dirección de Monitoreo de Bosque Nativo.
- Dirección de Gestión de Recursos Forestales.
- Dirección de Fomento de Plantaciones Forestales.
- Dirección de Desarrollo Forestal.
- Dirección de Asistencia Técnica, Monitoreo y Control Forestal.
- Dirección de Comercio e Industria Forestal.
- Dirección de Educación Forestal.
- Dirección de Extensión Forestal.
- Dirección de Finanzas.
- Dirección de Administración.

Nivel C, Mando Medio Superior

- Departamento de Asuntos Administrativos.
- Departamento de Asuntos Judiciales.
- Departamento de Sumarios Administrativos.
- Departamento de Programación y Organización.
- Departamento de Control y Evaluación de Programas Presupuestarios
- Departamento de Coordinación de Proyectos y Cooperación Interinstitucional
- Departamento de Cooperación Internacional.
- Departamento de Monitoreo y Catastro Forestal.
- Departamento de Estadística e Información Forestal.
- Departamento de Inventario Forestal Nacional.
- Departamento de Registro Público Forestal.
- Departamento de Capacitación y Desarrollo del Talento Humano.
- Departamento de Administración del Talento Humano.
- Departamento de Redes, Comunicaciones y Soporte Técnico.

Nivel C, Mando Medio Superior

- Departamento de Desarrollo de Software.
- Departamento de Prensa Atención al Usuario.
- Departamento de Protocolo.
- Departamento de Mesa de Entrada, Salida y Archivo.
- Departamento de Procesamiento de Expedientes.
- Departamento de Auditoría Financiera.
- Departamento de Auditoría de Gestión.
- Departamento de Auditoría Técnica.
- Departamento de Catastro y Archivo de Planes.
- Departamento de Monitoreo de Planes aprobado.
- Departamento de Manejo de Ecosistemas Forestales.
- Departamento de Análisis de Planes.
- Departamento de Documentación de Origen Forestal.
- Departamento de Promoción de Plantaciones Forestales.
- Departamento de Análisis de Proyectos de Plantaciones Forestales.
- Departamento de Monitoreo de Plantaciones Forestales.
- Departamento de Banco de Germoplasma Forestal.
- Departamento de Propagación Forestal.
- Departamento de Protección Forestal.
- Departamento de Oficinas Regionales.
- Departamento de Comercio Forestal.
- Departamento de Industria Forestal.
- Centros de Formación de Técnico Superior Forestal.
- Departamento de Desarrollo Comunitario.
- Departamento de Comunicación y Difusión Forestal.
- Departamento de Control Interno.
- Departamento Coordinación para la Implementación del MECIP.
- Departamento de Tesorería.
- Departamento de Contabilidad.
- Departamento de Patrimonio

Nivel C, Mando Medio Superior

- Departamento de Rendición de Cuentas.
- Departamento de Presupuesto.
- Departamento de Servicios Generales y Suministros.
- Departamento de Transporte y Talleres.
- Departamento de Unidad Operativa de Contrataciones.
- Departamento de Construcción y Mantenimiento.

CAPITULO I

MARCO INSTITUCIONAL

- **Base Legal**

Por Ley 3464/08, en su Art. 1° estatuye *“Créase el Instituto Forestal Nacional, en adelante INFONA, como institución autárquica y descentralizada del estado, dotada de personería jurídica, patrimonio propio y autonomía administrativa, que se regirá por las disposiciones de la presente Ley, sus reglamentaciones y demás normas relativas al sector forestal”*.

El Art. 4° expresa *“El INFONA tendrá por objeto general la administración, promoción y desarrollo sostenible de los recursos forestales del país, en cuanto a su defensa, mejoramiento, ampliación y racional utilización”*

La citada Ley, en su Art. 5° expresa: *“El INFONA será el órgano de aplicación de la Ley N° 422/73 “FORESTAL” de la Ley N° 536/95 “Fomento de la Forestación y Reforestación”, y las demás normas legales relacionadas al sector forestal”*

Así también en la misma Ley, en su Art. 6° establece: *“Son funciones y atribuciones del INFONA”*

- *Formular y ejecutar la política forestal en concordancia con las políticas de desarrollo rural y económico del gobierno.*
- *Promover y fomentar el desarrollo forestal mediante la planificación, ejecución y supervisión de planes, programas y proyectos, tendientes al cumplimiento de los fines y objetivos de las normativas forestales.*
- *Monitorear y fiscalizar la extracción, industrialización y comercialización de productos maderables y no maderables provenientes del aprovechamiento del bosque hasta la primera transformación de los mismos.*
- *Establecer, cuando corresponda, con carácter permanente o temporal, regímenes especiales de manejo y protección, respecto a determinadas áreas o recursos forestales.*
- *Promover y ejecutar planes de educación, difusión y transferencia de conocimientos en las disciplinas forestales.*
- *Promover la inversión pública y privada en actividades en el ámbito de su competencia para que se incremente la producción, productividad, comercialización, diversificación, industrialización de los recursos forestales, ecoturismo y otros servicios ambientales.*
- *Fijar y percibir cánones y tasas de aprovechamiento de bosques, estudios técnicos, peritajes y otros servicios.*
- *Administrar el fondo forestal, así como los bienes e instalaciones que constituyen su patrimonio.*

- *Diseñar y promover planes de forestación y reforestación, manejo de bosques, sistemas agrosilvopastoriles, restauración forestal y otros que podrán ser financiados con recursos propios o privados, nacionales o extranjeros.*
- *Las demás atribuciones que le correspondan, conforme a las leyes N° 422/73 “FORESTAL” y 536/95 “De Fomento a la Forestación y Reforestación”, decretos reglamentarios y otras disposiciones que le sean aplicables.*
- *Elaborar reglamentos internos de la institución y de las materias de su competencia.*
- *El INFONA presentará anualmente su proyecto presupuestario al Ministerio de Hacienda, y se registrará por las leyes de Administración del Estado, El Instituto informará anualmente al Ministerio de Agricultura y Ganadería sobre la ejecución de la política forestal, los planes, programas y proyectos ejecutados como también las proyecciones futuras.*
- **Ética Institucional**

El INFONA considera a la ética pública como base fundamental para dirigir las actitudes de sus funcionarios con los mandamientos constitucionales, legales y reglamentarios acerca de cómo deben ser desempeñada la función pública, para ello se fomentará una cultura de la integridad y la gestación de un ambiente ético, para que la ciudadanía manifieste su confianza hacia la Institución, no simplemente por cumplir la ley, sino porque en sus prácticas evidencian un compromiso por la defensa de lo público y los servicios prestados están dirigidos de forma directa hacia el mejoramiento de la calidad de vida de toda la población.

Se utilizara como marco legal el Decreto N° 10.143/12 “Por el cual se aprueba el Código de Ética del Poder Ejecutivo que establece la vigencia de un sistema de Gestión Ética en base a valores y normas que deben regir y orientar la conducta de las autoridades y los servidores públicos” donde los principios enunciados son la honradez, la legalidad, la buena fe, la responsabilidad, la dignidad y el decoro, la primacía del interés general, la eficiencia y eficacia, la transparencia y el uso de la información oficial, que guiaran la conducta ética de los funcionarios del INFONA.

CAPÍTULO II

ORGANIZACIÓN ESTRUCTURAL

Conforme Ley N° 3464/08, en su Art.7° se establece que el INFONA estará constituido por las siguientes reparticiones:

- Presidencia,
- Consejo Asesor,
- Dirección General de Bosques,
- Dirección General de Plantaciones Forestales,
- Dirección General de Oficinas Regionales,
- Dirección General de Educación y Extensión Forestal, y
- Dirección General de Administración y Finanzas.

Así también, conforme al Art. 5° del Decreto N° 3929/10 se establece que el Gabinete de la Presidencia estará conformado por:

- Dirección de Gabinete,
- Dirección de Asesoría Jurídica,
- Secretaria General,
- Dirección de Planificación,
- Dirección de Auditoría Interna,
- Dirección de Relaciones Internacionales, y
- Secretaria Privada.

Asimismo, las Resoluciones a través de la cual se modifica la estructura orgánica de la Institución.

A continuación, se presenta la estructura orgánica institucional que forma parte de este Manual de Funciones.

CAPITULO III

Manual de Funciones

DENOMINACIÓN: PRESIDENCIA	
CÓDIGO: MOFC/001	
OBJETIVO: Dirigir, ejecutar y ordenar las actividades técnicas , administrativas, y financieras del INFONA, de acuerdo con las políticas lineamientos y mandatos establecidos en la normativa legal pertinente.	
NIVEL: Presidencia.	
DEPENDENCIA: Depende de la Presidencia de la República	
AUTORIDAD: Tiene a su cargo todas las dependencias del Instituto Forestal Nacional	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none">• Observar y hacer cumplir las disposiciones establecidas en la Ley N° 422/73, Ley N° 3.464/08, Ley 536/95, Decreto N° 3.929/10 y demás normativas legales y vigentes relacionadas con el sector forestal.	Permanente.
<ul style="list-style-type: none">• Dirigir, ejecutar y ordenar las actividades técnicas administrativas y financieras del INFONA.	Permanente.
<ul style="list-style-type: none">• Establecer reglamentos de la organización interna y normas del funcionamiento del INFONA.	En los casos requeridos
<ul style="list-style-type: none">• Ejercer la representación legal del INFONA para la realización de cualquier tipo de acto jurídico y de suscripción de todo tipo de contratos necesarios con el objeto de dar cumplimiento a los objetivos de la institución.	En los casos requeridos
<ul style="list-style-type: none">• Participar de la elaboración de los programas anuales, así como los planes y proyectos del presupuesto anual de gastos, los balances e informes de cierre fiscal, y remitir anualmente el proyecto presupuestario al Ministerio de Hacienda.	En los casos requeridos
<ul style="list-style-type: none">• Otorgar, denegar y/o prorrogar los planes de manejo forestales y proyectos de forestación, reforestación y otros que se presenten al INFONA.	En los casos requeridos
<ul style="list-style-type: none">• Establecer la estructura orgánica y funcional del INFONA y el manual de operaciones en coordinación con las respectivas direcciones.	En los casos requeridos
<ul style="list-style-type: none">• Resolver la compra y venta de muebles e inmuebles y/o activos, la localización de bienes, la constitución de derechos reales, y la contratación de obras y servicios de acuerdo con la ley de administración financiera del Estado.	En los casos requeridos
<ul style="list-style-type: none">• Administrar los bienes e instalaciones que constituyan patrimonio del INFONA.	Permanente.
<ul style="list-style-type: none">• Aprobar los regímenes especiales de manejo y protección, respecto a determinados áreas o recursos forestales.	En los casos requeridos
<ul style="list-style-type: none">• Establecer la calificación de los bosques y tierras forestales, según su posibilidad de uso, conforme a lo prescripto en la Ley N° 422/73 "FORESTAL".	En los casos requeridos

<ul style="list-style-type: none"> Ejercer la Presidencia del Consejo Asesor. 	Permanente.
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Convocar a sesión del Consejo Asesor. 	Conforme a la Ley
<ul style="list-style-type: none"> Aceptar legados y donaciones. 	En los casos requeridos
<ul style="list-style-type: none"> Aprobar el Plan Operativo Anual, el proyecto de presupuesto, el balance general y el estudio patrimonial del INFONA. 	Anual
<ul style="list-style-type: none"> Aprobar convenios, acuerdos y contratos de préstamos con organismos nacionales e internacionales relativos a la finalidad institucional. 	En los casos requeridos
<ul style="list-style-type: none"> Aprobar los costos de las operaciones de plantaciones y mantenimiento establecido en el marco de la Ley N° 536/95 "DE FOMENTO A LA FORESTACIÓN Y REFORESTACIÓN". 	Conforme a la Ley
<ul style="list-style-type: none"> Autorizar el acceso a créditos internos o externos, emitir bonos, cédulas hipotecarias y otras obligaciones de acuerdo con lo dispuesto en la Ley de Administración Financiera del Estado y con el régimen que establezca el Poder Ejecutivo. 	En los casos requeridos
<ul style="list-style-type: none"> Establecer el cuadro de valores de los cánones, multas y otras contribuciones reguladas por Ley y que están dentro de su competencia, y determinar el mecanismo de transferencias de estos recursos a cuentas especiales del INFONA u otro fondo de desarrollo forestal, el monto máximo de las multas que podrá establecerse por vía reglamentaria es de 10.000 (diez mil) jornales mínimos para actividades no especificadas en la Capital. 	Conforme a la ley
<ul style="list-style-type: none"> Autorizar transferencias de partidas presupuestarias a entidades públicas o privadas, que por concurso propio o de terceros, realicen actividades relacionadas con el cumplimiento de los fines de la Ley 3.464/08. 	Conforme a la Ley
<ul style="list-style-type: none"> Realizar los demás actos que le otorgue la Ley N° 3464/08 y los decretos reglamentarios que se dicten en consecuencia. 	En los casos requeridos
<ul style="list-style-type: none"> Convocar al Consejo Asesor del INFONA al menos una vez al mes comunicando a los Consejeros el orden del día y la comunicación de los temas a ser tratados , con por lo menos cuarenta y ocho horas de antelación. 	Mensualmente.

DENOMINACIÓN: CONSEJO ASESOR	
CÓDIGO: MOFC/002	
OBJETIVO: Órgano de carácter consultivo y deliberativo; carece de facultad resolutive en cuanto a la dirección y administración, facultad reservada al Presidente del Instituto.	
INTEGRANTES: Un representante titular y un representante suplente de las siguientes instituciones y agremiaciones: Ministerio de Agricultura y Ganadería (MAG), Secretaría del Ambiente (SEAM), Gremio de Madereros y sector Industrial Maderero, Facultad de Ciencias Agrarias, Carrera de Ingeniería Forestal, Asociación Rural del Paraguay (ARP), Ministerio de Industria y Comercio (MIC), Gremio de Profesionales de la Ingeniería Forestal y el Banco Central del Paraguay (BCP).	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Programar la ejecución de las políticas y estrategias institucionales con arreglo a los lineamientos establecidos por el Gobierno Nacional, para su remisión al Poder Ejecutivo, a los efectos de su aprobación. 	En los casos requeridos
<ul style="list-style-type: none"> • Proponer proyectos de ley y/o modificaciones de la legislación vigente en la materia de competencia del INFONA. 	En los casos requeridos.
<ul style="list-style-type: none"> • Proponer al presidente del INFONA, las disposiciones necesarias para el funcionamiento eficiente de la Institución.. 	En los casos requeridos
<ul style="list-style-type: none"> • Participar del establecimiento de los valores de los cánones, tasas e impuestos creados por ley y que están dentro de su competencia y determinar el mecanismo de transferencia de estos recursos a cuentas especiales del INFONA. 	En los casos requeridos
<ul style="list-style-type: none"> • Elevar a consideración de los organismos financieros del sector, los planes programas y proyectos a ser financiados y que afecten el ámbito de actuación del INFONA. 	En los casos requeridos.
<ul style="list-style-type: none"> • Ejercer las demás funciones, que por su naturaleza le correspondan. 	En los casos requeridos.
<ul style="list-style-type: none"> • Sesionar ordinariamente al menos una vez al mes a convocatoria del Presidente. 	Mensual

DENOMINACIÓN: ASESORÍA TÉCNICA.	
CÓDIGO: MOFC	
OBJETIVO: Brindar asesoramiento en el área administrativa, financiera, técnica, jurídica y otros que sean requeridos por el titular del INFONA.	
NIVEL: Dirección.	
DEPENDENCIA: Depende de la Presidencia y responde ante él	
AUTORIDAD:	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Asistir y apoyar a la Presidencia, en todas las funciones inherentes al área de la asesoría. 	Diaria
<ul style="list-style-type: none"> • Verificar los procesos y documentos relacionados al área de la asesoría, y proponer directrices para el mejoramiento de la gestión institucional. 	En los casos requeridos.
<ul style="list-style-type: none"> • Atender las consultas derivadas de la Presidencia provenientes de las diferentes dependencias de la Institución. 	En los casos requeridos.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Mensualmente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Asesoría. 	En los casos requeridos.

Gabinete de la Presidencia

DENOMINACIÓN: DIRECCIÓN DE GABINETE	
CÓDIGO: MOFC/003	
OBJETIVO: Atender las actividades y órganos que constituyen el despacho del Presidente, las gestiones de Secretaría Privada, Comunicación y Seguridad, atenderá sus relaciones con el público en general y con los medios de prensa, así como la organización y el mantenimiento del archivo correspondiente a las gestiones realizadas.	
NIVEL: Dirección.	
DEPENDENCIA: Depende de la Presidencia del INFONA y responde ante él.	
AUTORIDAD: Tiene a su cargo el Departamento de Prensa y Atención al Usuario, Departamento de Protocolo y los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Gestionar las invitaciones y convocatorias a reuniones de grupo de trabajos y/o Directores/as e informar sobre los temas a ser tratados. 	En los casos requeridos.
<ul style="list-style-type: none"> • Coordinar con la Secretaria Privada la agenda de la Presidencia. 	Diaria.
<ul style="list-style-type: none"> • Desarrollar un plan de comunicación institucional conjuntamente con el Departamento de Prensa y Atención al Usuario. 	Anual.
<ul style="list-style-type: none"> • Atender las relaciones con los medios de prensa. 	En los casos requeridos.
<ul style="list-style-type: none"> • Supervisar las acciones de relaciones públicas, ceremonial, prensa y eventos institucionales. 	En los casos requeridos.
<ul style="list-style-type: none"> • Coordinar la elaboración de la memoria de gestión anual de la institución, con la Dirección de Planificación. 	Anual.
<ul style="list-style-type: none"> • Proponer la conformación de comités organizadores para eventos Institucionales. 	En los casos requeridos.
<ul style="list-style-type: none"> • Apoyar a la Presidencia en sus exposiciones públicas, coordinando con las Direcciones las redacciones de discursos y preparación de presentaciones para los eventos nacionales e internacionales. 	En los casos requeridos.
<ul style="list-style-type: none"> • Coordinar con otros organismos e instituciones gubernamentales y no gubernamentales, nacionales y extranjeros, la firma de acuerdos y/o convenios aprobados institucionalmente. 	En los casos requeridos.
<ul style="list-style-type: none"> • Remitir a la Dirección General de Administración y Finanzas los requerimientos de Bienes y Servicios 	En los casos requeridos.

de la dirección y sus dependencias.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Organizar y mantener el archivo de las gestiones realizadas de su Dirección. 	Diaria.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Institución designada por la Presidencia. 	En los casos requeridos.

DENOMINACIÓN: SECRETARÍA	
CÓDIGO: MOFC/004	
OBJETIVO: Apoyar a la Dirección de Gabinete.	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Dirección de Gabinete y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaria.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en la Dirección. 	Diaria.
<ul style="list-style-type: none"> Elaborar notas, memorándums y otros documentos requeridos por la Dirección. 	Diaria.
<ul style="list-style-type: none"> Mantener una base de datos de los expedientes remitidos y recepcionados en la Dirección, a fin de facilitar el seguimiento de los mismos. 	Diaria.
<ul style="list-style-type: none"> Agendar las reuniones y/o participaciones en reuniones, talleres, congresos, entre otros eventos de las diferentes dependencias de la Dirección. 	Diaria.
<ul style="list-style-type: none"> Mantener actualizada la agenda con las direcciones, números de teléfonos y correos de las personas, dependencias e instituciones públicas y privadas con las cuales se relaciona la Dirección. 	Permanente.
<ul style="list-style-type: none"> Atender los requerimientos hechos por terceros, suministrándoles información veraz y oportuna sobre trámites y demás aspectos relacionados con su petición. 	En los casos requeridos.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Organizar archivos temáticos de esta Dirección. 	Diaria
<ul style="list-style-type: none"> Poner en conocimiento del Superior, sobre las irregularidades o anomalías relacionadas con los asuntos o documentos que se encuentran bajo su responsabilidad. 	Diaria
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Secretaria. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE PRENSA Y ATENCIÓN AL USUARIO	
CÓDIGO: MOFC/005	
OBJETIVO: Atender, Informar y difundir informaciones referentes a la Institución, cumpliendo con el cuidado debido a los requerimientos solicitados.	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección de Gabinete y responde ante él.	
AUTORIDAD: Depende de él, funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Elaborar un esquema de trabajo, mediante un Flujograma de procesos para cada procedimiento, solicitud y otros de información solicitada a la institución referente a las funciones de cada Dirección General y de Staff. 	Anual.
<ul style="list-style-type: none"> • Elaborar conjuntamente con otras Direcciones, boletines informativos, gacetillas institucionales, trípticos y otros en cuanto a los solicitados por diferentes usuarios para la debida atención de los pedidos. 	Diaria.
<ul style="list-style-type: none"> • Actualizar la información en cualquier material impreso, incluso apoyar con circulares que se requieran para informar a usuarios de cambios en cuanto a pedidos, resoluciones y otros si hubieren. 	Diaria.
<ul style="list-style-type: none"> • Mantener actualizado el listado de los diferentes funcionarios de la Institución, ya sea a nivel de internos, oficinas, incluyendo cambios de cargo a nivel de jefatura, direcciones, cambios de direcciones y otros, para cualquier consulta relacionada al personal de la Institución. 	Diaria.
<ul style="list-style-type: none"> • Trabajar coordinadamente en cuanto se requiera para la organización de la atención debida a los usuarios, en cuanto a la espera para la impresión de diferentes documentos, manteniendo una nómina de documentos listos para la entrega sin que los mismos deban pasar necesariamente por Direcciones y/o departamentos, agilizando de esta forma todas las tramitaciones correspondientes. 	En los casos requeridos.
<ul style="list-style-type: none"> • Ante cualquier pedido, solicitud ya sea para los diferentes servicios solicitados a la Institución el Departamento de Atención al usuario, se encargará previa revisión de constatar que todos los requerimientos se encuentran en forma y completos, antes de pasar a la Dirección 	En los casos requeridos.

correspondiente, informando en caso contrario del faltante para el trámite correspondiente, evitando así pasar a la Dirección de competencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Mantener actualizado en la página web, redes sociales y otros el registro de documentaciones que refieran a los distintos servicios que ofrece la institución ya sean; resoluciones, circulares, pedidos y otros. 	En los casos requeridos.
<ul style="list-style-type: none"> Capacitarse y participar continuamente en cursos talleres y otros a fin de actualizarse en las nuevas tendencias Institucionales. 	En los casos requeridos.
<ul style="list-style-type: none"> Realizar los pedidos de materiales, equipos y servicios a la Dirección de Gabinete. 	En los casos requeridos
<ul style="list-style-type: none"> Mantener un archivo de todas las documentaciones y pedidos realizados, tratando de tener listado diferenciado (inclusión de género) incluyendo cantidades de cada solicitud, pedido o información requerida a la institución. 	Diaria.
<ul style="list-style-type: none"> Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE PROTOCOLO	
CÓDIGO: MOFC/006	
OBJETIVO: Planificar, coordinar y supervisar actos y/o eventos de la Institución, a fin de garantizar el cumplimiento de las normas protocolares requeridas.	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección de Gabinete y responde ante él.	
AUTORIDAD: Depende de él, funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Organizar, coordinar, dirigir y supervisar actos y eventos organizados por la Institución. Actuar como maestro de ceremonias en los casos requeridos. 	En los casos requeridos.
<ul style="list-style-type: none"> • Elaborar conjuntamente con las Direcciones boletines informativos, gacetillas, dpticos, manuales, tarjetas de invitación, recuerdos y otros documentos protocolares y de difusión institucional. 	En los casos requeridos.
<ul style="list-style-type: none"> • Actualizar la información sobre las actividades institucionales en la página web del INFONA, redes sociales y otros visualizando su difusión en otros medios de comunicación ya sea de prensa escrita como visual, manteniendo actualizado el listado de los medios de prensa nacional. 	En los casos requeridos.
<ul style="list-style-type: none"> • Elaborar un resumen informativo sobre las noticias relacionada al sector forestal en los medios de comunicación escrita, y remitir vía mail a las Direcciones de la Institución para conocimiento. 	En los casos requeridos.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DIRECCIÓN DE GESTIÓN DEL TALENTO HUMANO	
CÓDIGO: MOFC/007	
OBJETIVO: Planificar y organizar los programas de incorporación, evaluación, capacitación, desarrollo y desvinculación de los Talentos Humanos de la Institución Formular y garantizar la implementación de políticas para la calidad de la gestión pública y el desarrollo de las personas que trabajan en el INFONA.	
NIVEL: Dirección.	
DEPENDENCIA: Depende de la Presidencia del INFONA y responde ante él.	
AUTORIDAD: Tiene a su cargo el Departamento de Capacitación y Desarrollo del Talento Humano, Departamento de Administración del Talento Humano y los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Planificar, organizar e implementar los programas relacionados con la incorporación, evaluación, desarrollo y desvinculación de los Talentos Humanos de la Institución. 	En los casos requeridos.
<ul style="list-style-type: none"> Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> Dirigir y planificar los procesos de reclutamiento, selección, capacitación, movilidad y desvinculación del Talento Humano de la Institución, en base a las normativas legales vigentes. 	En los casos requeridos.
<ul style="list-style-type: none"> Proponer las políticas generales sobre la administración del personal nombrado, contratado y/o comisionado a prestar servicios a la Institución de acuerdo a las disposiciones legales vigentes. 	En los casos requeridos.
<ul style="list-style-type: none"> Coordinar con las diferentes Direcciones Generales los sistemas de evaluación del desempeño para cada Dirección y según los resultados obtenidos sugerir las posibles correcciones en casos de desviaciones. 	En los casos requeridos.
<ul style="list-style-type: none"> Velar por el cumplimiento de todas las disposiciones legales que conciernen al cumplimiento de las obligaciones y derechos del talento humano. 	Diaria.
<ul style="list-style-type: none"> Procesar las documentaciones administrativas que conciernen a esta Dirección. 	En los casos requeridos
<ul style="list-style-type: none"> Coordinar los pedidos vacaciones con las Direcciones afectadas. 	Mensual.
<ul style="list-style-type: none"> Fomentar actividades de integración del talento humano, que permitan un buen desarrollo de las actividades diarias. 	En los casos requeridos.
<ul style="list-style-type: none"> Organizar conjuntamente con la Presidencia y Direcciones Generales cursos de capacitaciones de acuerdo a las áreas. 	Anual
<ul style="list-style-type: none"> Crear un sistema que permita la distribución justa y equitativa de los beneficios legales, contemplados en las legislaciones vigentes, (mediante la evaluación y descripción del cargo). 	En los casos requeridos

FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Aplicar las sanciones correspondientes en casos de faltas de parte del personal a las normas vigentes de la Institución. 	En los casos requeridos
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> • Generar políticas tendientes a garantizar un ambiente laboral ideal con el objetivo de que el funcionariado se encuentre en condiciones óptimas de desempeñarse en pos de los objetivos institucionales. 	Permanente
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Dirección. 	En los casos requeridos.

DENOMINACIÓN: SECRETARÍA	
CÓDIGO: MOFC/008	
OBJETIVO: Apoyar a la Dirección de Gestión del Talento Humano.	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Dirección de Gestión del Talento Humano y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaria.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en la Dirección. 	Diaria.
<ul style="list-style-type: none"> • Elaborar notas, memorándums y otros documentos requeridos por la Dirección. 	Diaria.
<ul style="list-style-type: none"> • Mantener una base de datos de los expedientes remitidos y recepcionados en la Dirección, a fin de facilitar el seguimiento de los mismos. 	Diaria.
<ul style="list-style-type: none"> • Agendar las reuniones y/o participaciones en reuniones, talleres, congresos, entre otros eventos de las diferentes dependencias de la Dirección. 	Diaria.
<ul style="list-style-type: none"> • Mantener actualizada la agenda con las direcciones, números de teléfonos y correos de las personas, dependencias e instituciones públicas y privadas con las cuales se relaciona la Dirección. 	Permanente
<ul style="list-style-type: none"> • Atender los requerimientos hechos por terceros, suministrándoles información veraz y oportuna sobre trámites y demás aspectos relacionados con su petición . 	En los casos requeridos.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Organizar Archivos Temáticos de esta Dirección. 	Diaria.
<ul style="list-style-type: none"> • Poner en conocimiento del Superior, sobre las irregularidades o anomalías relacionadas con los asuntos o documentos que se encuentran bajo su responsabilidad. 	Diaria
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Secretaria. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE CAPACITACIÓN Y DESARROLLO DEL TALENTO HUMANO	
CÓDIGO: MOFC/009	
OBJETIVO: Planificar y organizar los programas de capacitaciones y desarrollo del talento humano, así velar por el cumplimiento de los derechos del talento humano de la Institución	
NIVEL: Departamento	
DEPENDENCIA: Depende de la Dirección de Gestión del Talento Humano y responde ante él.	
AUTORIDAD: Tiene a su cargo los/las funcionarios/as de esta dependencia	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Planificar, organizar y liderar la implementación los programas de capacitaciones y desarrollo para todo el talento humano de la Institución. 	Anual.
<ul style="list-style-type: none"> • Proponer programas de Inducción y Re inducción del talento humano. 	En los casos requeridos.
<ul style="list-style-type: none"> • Elaborar planes de retiro voluntario del talento humano. 	En los casos requeridos.
<ul style="list-style-type: none"> • Velar por el cumplimiento de todas las disposiciones legales vigentes que conciernen al cumplimiento de las obligaciones y derechos de los/as funcionarios/as que prestan servicios en la Institución. 	Diaria.
<ul style="list-style-type: none"> • Orientar a los/as funcionarios/as para la solicitud de los permisos especiales en casos de maternidad, duelo, matrimonio, accidentes u otros. 	En los casos requeridos.
<ul style="list-style-type: none"> • Planificar conjuntamente con la Dirección de Talento Humano sistemas de incentivos y seguridad laboral para el talento humano de la Institución. 	Anual.
<ul style="list-style-type: none"> • Proteger la salud física y mental del personal mediante acciones conjuntas con las diferentes Direcciones Generales. 	Diaria.
<ul style="list-style-type: none"> • Elaborar los perfiles teniendo en cuenta las funciones, grado académico requerido y competencias y acompañar los diversos tipos de concursos. 	En los casos requeridos.
<ul style="list-style-type: none"> • Procesar los pedidos de vacaciones de los/as funcionarios/as de la institución. 	En los casos requeridos.
<ul style="list-style-type: none"> • Ubicar al personal seleccionado en el puesto correspondiente de acuerdo a las exigencias de la misma. 	En los casos requeridos.
<ul style="list-style-type: none"> • Coordinar actividades de integración del talento humano, que permitan un buen desarrollo de las actividades diarias. 	En los casos requeridos.

FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Proponer mecanismos de Evaluación del Desempeño de los/as funcionarios/as de la institución. 	En los casos requeridos.
<ul style="list-style-type: none"> • Proponer mecanismo de distribución de beneficios legales, contempladas en las legislaciones vigentes (mediante evaluaciones e inspecciones de cargo). 	En los casos requeridos.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE ADMINISTRACIÓN DEL TALENTO HUMANO	
CÓDIGO: MOFC/010	
OBJETIVO: Planificar y organizar apropiadamente a los talentos humanos de la Institución.	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección de Gestión del Talento Humano y responde ante él.	
AUTORIDAD: Tiene a su cargo los/las funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Velar por el cumplimiento de las políticas, procedimientos y cultura de la Institución. 	Diaría.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaría.
<ul style="list-style-type: none"> • Elaborar los contratos para el personal seleccionado para su inmediata incorporación. 	En los casos requeridos.
<ul style="list-style-type: none"> • Realizar el Control de Asistencia del talento humano a través de los mecanismos habilitados para el efecto, y controlar las entradas y salidas de la Institución dentro del horario laboral. 	Diaría.
<ul style="list-style-type: none"> • Verificar in situ la asistencia y permanencia del personal en las diferentes oficinas regionales y centros forestales en sus horarios laborales correspondientes. 	En los casos requeridos.
<ul style="list-style-type: none"> • Realizar las liquidaciones de salario, descuentos y bonificaciones correspondiente a los/as funcionarios/as de la Institución. 	Mensual
<ul style="list-style-type: none"> • Elaborar las planillas de asistencia numeradas de todo el personal asignado a las diferentes oficinas regionales. 	Mensual
<ul style="list-style-type: none"> • Organizar y mantener actualizado el legajo físico e informático (SINARH) de los/as funcionarios/as de la Institución. 	Diaría.
<ul style="list-style-type: none"> • Aplicar sanciones para casos de faltas según las disposiciones legales laborales vigentes. 	En los casos requeridos
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaría.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DIRECCIÓN DE ASESORÍA JURÍDICA	
CÓDIGO: MOFC/011	
OBJETIVO: Atender y Entender en todas las cuestiones jurídicas, normativas y reglamentarias, relacionadas con el ejercicio de las funciones que le competen al INFONA.	
NIVEL: Dirección.	
DEPENDENCIA: Depende de la Presidencia del INFONA y responde ante él.	
AUTORIDAD: Tiene a su cargo el Departamento de Asuntos Administrativos, Departamento de Asuntos Judiciales, Departamento de Sumarios Administrativos y los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Asesorar legalmente en forma permanente al Presidente y demás dependencias de la institución; sobre cuestiones jurídicas que afecten al funcionamiento institucional. 	Diaria.
<ul style="list-style-type: none"> • Tramitar y sustanciar sumarios administrativos en el marco de leyes 3.464/08, 422/73 y 536/95 y sus respectivas reglamentaciones. 	En los casos requeridos.
<ul style="list-style-type: none"> • Formular en forma directa las reglas de orden administrativo, disciplinario y técnico, conforme a la organización del trabajo que se establezca. 	En los casos requeridos.
<ul style="list-style-type: none"> • Emitir dictamen de conformidad con la legislación positiva vigente sobre asuntos de carácter jurídico. 	En los casos requeridos.
<ul style="list-style-type: none"> • Ejercer la representación convencional de la institución en todos los asuntos judiciales y administrativos, así como las acciones legales correspondientes, tendientes a asegurar los intereses de la institución. 	En los casos requeridos.
<ul style="list-style-type: none"> • Coordinar las tareas de la Dirección para su mejor funcionamiento mediante la delegación de los expedientes a los departamentos pertinentes. 	Diaria.
<ul style="list-style-type: none"> • Apoyar la ejecución de los convenios firmados por la Institución con diferentes organizaciones, municipalidades y Gobernaciones. 	Permanente.
<ul style="list-style-type: none"> • Designar representantes y asesores jurídicos por el INFONA ante cualquier ente. 	En los casos requeridos.
<ul style="list-style-type: none"> • Requerir informes de los movimientos de los expedientes judiciales, administrativos y sumariales. 	En los casos requeridos.
<ul style="list-style-type: none"> • Recomendar la contratación de asesores jurídicos externos para entender en cuestiones específicas, así como notarios públicos, oficiales de justicia cuando la naturaleza así lo requiera. 	En los casos requeridos.

FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Disponer el traslado de los abogados de la asesoría jurídica del INFONA a cualquier dependencia cuando la naturaleza del servicio así lo requiera. 	En los casos requeridos.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Dirección. 	En los casos requeridos.

DENOMINACIÓN: SECRETARÍA	
CÓDIGO: MOFC/012	
OBJETIVO: Apoyar a la Dirección de Asesoría Jurídica.	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Dirección de Asesoría Jurídica y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaria.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en la Dirección. 	Diaria.
<ul style="list-style-type: none"> Elaborar notas, memorándums y otros documentos requeridos por la Dirección. 	Diaria.
<ul style="list-style-type: none"> Mantener una base de datos de los expedientes remitidos y recepcionados en la Dirección, a fin de facilitar el seguimiento de los mismos. 	Diaria.
<ul style="list-style-type: none"> Agendar las reuniones y/o participaciones en reuniones, talleres, congresos, entre otros eventos de las diferentes dependencias de la Dirección. 	Diaria.
<ul style="list-style-type: none"> Mantener actualizada la agenda con las direcciones, números de teléfonos y correos de las personas, dependencias e instituciones públicas y privadas con las cuales se relaciona la Dirección. 	Permanente.
<ul style="list-style-type: none"> Atender los requerimientos hechos por terceros, suministrándoles información veraz y oportuna sobre trámites y demás aspectos relacionados con su petición. 	En los casos requeridos.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanentemente.
<ul style="list-style-type: none"> Organizar Archivos Temáticos de esta Dirección. 	Diaria.
<ul style="list-style-type: none"> Poner en conocimiento del Superior, sobre las irregularidades o anomalías relacionadas con los asuntos o documentos que se encuentran bajo su responsabilidad. 	Diaria
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Secretaria. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE ASUNTOS ADMINISTRATIVOS	
CÓDIGO: MOFC/013	
OBJETIVO: Proporcionar asesoramiento legal	
NIVEL: Departamento	
DEPENDENCIA: Depende de la Dirección de Asesoría Jurídica y responde ante él	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaría.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaría.
<ul style="list-style-type: none"> • Formular en forma directa las reglas de orden administrativo, disciplinario y técnico, conforme a la organización del trabajo que se establezca. 	Diaría.
<ul style="list-style-type: none"> • Emitir dictamen de conformidad a la legislación positiva vigente, sobre asuntos de carácter jurídico. 	En los casos requeridos.
<ul style="list-style-type: none"> • Coordinar las tareas del Departamento para su mejor funcionamiento mediante la asignación de los expedientes a los/as asesores/as. 	Diaría.
<ul style="list-style-type: none"> • Designar representantes y asesores/as jurídicos/as por el INFONA. 	En los casos requeridos.
<ul style="list-style-type: none"> • Requerir informes acerca del trámite de los expedientes. 	En los casos requeridos.
<ul style="list-style-type: none"> • Recabar las informaciones necesarias conjuntamente con la Dirección afectada para dictaminar en los casos requeridos. 	En los casos requeridos.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaría.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE ASUNTOS JUDICIALES	
CÓDIGO: MOFC/014	
OBJETIVO: Proporcionar asesoramiento legal al INFONA en cuanto a procedimientos judiciales y extrajudiciales	
NIVEL: Departamento	
DEPENDENCIA: Depende de la Dirección de Asesoría Jurídica y responde ante él	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Formular la organización del trabajo que se establecerá durante el periodo. 	Anual.
<ul style="list-style-type: none"> • Emitir dictamen de conformidad con la legislación vigente sobre asuntos de carácter judicial o extrajudicial. 	En los casos requeridos.
<ul style="list-style-type: none"> • Coordinar las tareas del Departamento para su mejor funcionamiento. 	Diaria.
<ul style="list-style-type: none"> • Requerir informes sobre el avance de los expedientes judiciales y extrajudiciales. 	En los casos requeridos.
<ul style="list-style-type: none"> • Recabar las informaciones necesarias para representar a la Institución en casos de procesos judiciales y extrajudiciales. 	En los casos requeridos.
<ul style="list-style-type: none"> • Hacer el seguimiento de los expedientes judiciales y extrajudiciales en los que intervenga el INFONA como actor o demandado. 	Diaria.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE SUMARIOS ADMINISTRATIVOS	
CÓDIGO: MOFC/015	
OBJETIVO: Proporcionar asesoramiento legal y tramitar sumarios.	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección de Asesoría Jurídica y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Formular en forma directa las reglas de orden administrativo, disciplinario y técnico, conforme a la organización del trabajo que se establezca. 	Diaria.
<ul style="list-style-type: none"> • Emitir dictamen de conformidad con la legislación positiva vigente, sobre asuntos de carácter jurídico. 	En los casos requeridos.
<ul style="list-style-type: none"> • Coordinar las tareas del Departamento para su mejor funcionamiento. 	Diaria.
<ul style="list-style-type: none"> • Requerir informes sobre diligenciamiento de los expedientes sumariales. 	Mensual.
<ul style="list-style-type: none"> • Recabar las informaciones necesarias conjuntamente con la Dirección afectada para resolver en los sumarios administrativos. 	En los casos requeridos.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: SECRETARÍA GENERAL	
CÓDIGO: MOFC/016	
OBJETIVOS: Recepcionar y dar trámite a los documentos que ingresan en la Institución; redactar los documentos oficiales a ser suscriptos por la máxima autoridad, mantener el archivo cronológico y expedir copias legalizadas de los mismos, el secretario/a general es también el Secretario del Consejo Asesor del INFONA.	
NIVEL: Dirección.	
DEPENDENCIA: Depende de la Presidencia del INFONA y responde ante él.	
AUTORIDAD: Tiene a su cargo el Departamento de Mesa de Entrada, Salida y Archivo, el Departamento de Procesamiento de expedientes y los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> Recepcionar y dar trámite a los diferentes documentos que ingresan a la Institución. 	Diaria.
<ul style="list-style-type: none"> Redactar los documentos oficiales a ser suscriptos por la máxima autoridad del INFONA. 	Diaria.
<ul style="list-style-type: none"> Comunicar en las instancias correspondientes las Resoluciones suscriptas por Presidencia. 	Diaria.
<ul style="list-style-type: none"> Dar trámite a las notas, memorándum y demás tipos de documentos oficiales rubricados por Presidencia. 	Diaria.
<ul style="list-style-type: none"> Mantener el archivo cronológico de los documentos suscriptos por la máxima autoridad del INFONA. 	Diaria.
<ul style="list-style-type: none"> Orientar a los usuarios externos a fin de que los mismos puedan ser atendidos por la/s dependencia/s correspondiente/s. 	Diaria.
<ul style="list-style-type: none"> Actuar como Secretario en las reuniones del Consejo Asesor del INFONA. 	En los casos requeridos.
<ul style="list-style-type: none"> Mantener el registro de las documentaciones tramitadas por Secretaría General. 	Diaria.
<ul style="list-style-type: none"> Legalizar los documentos oficiales suscriptos por la máxima autoridad del INFONA, así como los documentos cuyos originales obren en la institución y tenga a la vista. 	En los casos requeridos.
<ul style="list-style-type: none"> Archivar con o sin término y paralizar con término los expedientes y demás documentos, cuando así lo disponga la máxima autoridad del INFONA, vigilar el orden y la seguridad del archivo y destruir, (conforme a las normas vigentes o los que eventualmente se dicten) los documentos que hayan perdido actualidad y que no tengan validez. 	En los casos requeridos.
<ul style="list-style-type: none"> Elaborar y remitir informes de las actividades 	Permanente.

desarrolladas.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Dirección. 	En los casos requeridos.

DENOMINACIÓN: SECRETARÍA	
CÓDIGO: MOFC/017	
OBJETIVO: Apoyar a la Secretaría General.	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Secretaría General y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaria.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en la Dirección. 	Diaria.
<ul style="list-style-type: none"> Elaborar notas, memorándums y otros documentos requeridos por la Dirección. 	Diaria.
<ul style="list-style-type: none"> Mantener una base de datos de los expedientes remitidos y recepcionados en la Dirección, a fin de facilitar el seguimiento de los mismos. 	Diaria.
<ul style="list-style-type: none"> Agendar las reuniones y/o participaciones en reuniones, talleres, congresos, entre otros eventos de las diferentes dependencias de la Dirección. 	Diaria.
<ul style="list-style-type: none"> Mantener actualizada la agenda con las direcciones, números de teléfonos y correos de las personas, dependencias e instituciones públicas y privadas con las cuales se relaciona la Dirección. 	Permanente.
<ul style="list-style-type: none"> Atender los requerimientos hechos por terceros, suministrándoles información veraz y oportuna sobre trámites y demás aspectos relacionados con su petición . 	En los casos requeridos.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanentemente.
<ul style="list-style-type: none"> Organizar Archivos Temáticos de esta Dirección. 	Diaria.
<ul style="list-style-type: none"> Poner en conocimiento del Superior, sobre las irregularidades o anomalías relacionadas con los asuntos o documentos que se encuentran bajo su responsabilidad. 	Diaria
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Secretaria. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE MESA DE ENTRADA, SALIDA Y ARCHIVO	
CÓDIGO: MOFC/018	
OBJETIVO: Recepcionar y dar trámite a los documentos que ingresan en la Institución; notificar las resoluciones suscriptas por la máxima autoridad. Derivar a las instancias correspondientes los documentos suscriptos por Presidencia y Secretaría General. Mantener el archivo cronológico de los documentos suscritos por Presidencia y Secretaría General.	
NIVEL: Departamento	
DEPENDENCIA: Depende de la Secretaría General y responde ante él.	
AUTORIDAD: Tiene a su cargo la Sección de Mesa de Entrada y Salida, la Sección Archivo y los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Verificar si corresponde la recepción de expediente y no dar curso a documentos que no se ajuste a las normas vigentes. 	Diaria.
<ul style="list-style-type: none"> • Recibir, asignar número de expediente (correlativo) y derivar a las instancias correspondientes los documentos que ingresen a la institución. 	Diaria.
<ul style="list-style-type: none"> • Mantener el registro de los documentos procesados a través de la Secretaría General. 	Diaria.
<ul style="list-style-type: none"> • Notificar las Resoluciones suscriptas por el Presidente. 	Diaria.
<ul style="list-style-type: none"> • Dar trámite a las notas, memorándums y/u otro tipo de documento suscripto por Presidencia y Secretaría General. Sean éstos documentos interno y/o externo. 	Diaria.
<ul style="list-style-type: none"> • Mantener el archivo cronológico de las notas, memorándums, Resoluciones y/u otro tipo de documentos suscriptos por Presidencia y Secretaría General. 	Diaria.
<ul style="list-style-type: none"> • Expedir copias legalizadas de los documentos que obren en el archivo institucional. 	En los casos requeridos.
<ul style="list-style-type: none"> • Verificar la foliatura de los documentos a ser recibidos o derivados. 	Diaria.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: SECCIÓN MESA DE ENTRADA Y SALIDA	
CÓDIGO: MOFC/019	
OBJETIVO: Recepcionar y dar trámite a los documentos que ingresan en la Institución; notificar las resoluciones suscriptas por la máxima autoridad.	
NIVEL: Sección	
DEPENDENCIA: Depende del Departamento Mesa de Entrada, Salida y Archivo y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Recepcionar los expedientes y no dar curso a documentos que no se ajuste a las normas vigentes. 	Diaria.
<ul style="list-style-type: none"> • Asignar número de expediente (correlativo) y derivar a las instancias correspondientes. 	Diaria.
<ul style="list-style-type: none"> • Realizar el registro de los documentos procesados a través de la Secretaría General. 	Diaria.
<ul style="list-style-type: none"> • Notificar las Resoluciones suscriptas por el Presidente. 	Diaria.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Sección. 	En los casos requeridos.

DENOMINACIÓN: SECCIÓN ARCHIVO	
CÓDIGO: MOFC/020	
OBJETIVO: Mantener el archivo cronológico de los documentos suscritos por Presidencia y Secretaría General.	
NIVEL: Sección	
DEPENDENCIA: Depende del Departamento Mesa de Entrada, Salida y Archivo y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Mantener el archivo de las notas, memorándums, Resoluciones y/u otro tipo de documentos suscritos por Presidencia y Secretaría General. 	Diaria.
<ul style="list-style-type: none"> • Compaginar la resoluciones suscriptas por la Presidencia con sus antecedentes. 	Diaria.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la 	En los casos requeridos.

Sección.	
----------	--

DENOMINACIÓN: DEPARTAMENTO DE PROCESAMIENTO DE EXPEDIENTES	
CÓDIGO: MOFC/021	
OBJETIVO: Redactar las notas, memorándums, Resoluciones, cédulas de notificación y otro tipo de documentos a ser suscriptos por el Presidente y/o Secretario General.	
NIVEL: Departamento	
DEPENDENCIA: Depende de la Secretaría General y responde ante él.	
AUTORIDAD: Tiene a su cargo la Sección Redacción, verificaciones y correcciones, la Sección Registro y Tramitación y los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria
<ul style="list-style-type: none"> Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> Redactar las notas, resoluciones, memorándums, cédulas de notificaciones y otros tipos de documentos a ser suscriptos por el Presidente y Secretario General. 	Diaria.
<ul style="list-style-type: none"> Verificar de los documentos antes de ser suscriptos. 	Diaria.
<ul style="list-style-type: none"> Verificar los documentos suscriptos antes de su publicación o derivación. 	Diaria.
<ul style="list-style-type: none"> Numerar, sellar y fechar las Resoluciones, Notas, Memorándum y otro tipo de documentos suscriptos por Presidencia y Secretaría General. 	Diaria.
<ul style="list-style-type: none"> Preparar los documentos a ser derivados, mediante la realización de fotocopias, verificación de foliatura y expedientes mencionados en el documento a ser derivado. 	Diaria.
<ul style="list-style-type: none"> Mantener el registro de los documentos suscriptos por Presidencia y Secretaría General. 	Diaria.
<ul style="list-style-type: none"> Derivar al Departamento de Mesa de Entrada, Salida y archivo los documentos firmados, fechados y sellados a fin de que sean derivados a las instancias correspondientes y luego archivar o derivar al Departamento de Procesamiento de Expedientes (en caso de que corresponda). 	Diaria.
<ul style="list-style-type: none"> Mantener una planilla de datos actualizados del movimiento de los expedientes. 	Diaria.
<ul style="list-style-type: none"> Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: SECCIÓN REDACCIÓN, VERIFICACIONES Y CORRECCIONES	
CÓDIGO: MOFC/022	
OBJETIVO: Redacción y verificación de los documentos antes de ser suscriptos.	
NIVEL: Sección	
DEPENDENCIA: Depende del Departamento de Procesamiento de Expedientes y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Redactar las notas, resoluciones, memorándums, cédulas de notificaciones y otros tipos de documentos a ser suscriptos por el Presidente y Secretario General. 	Diaria.
<ul style="list-style-type: none"> • Verificar de los documentos antes de ser suscriptos y corregirlos en el caso de encontrarse algún error. 	Diaria.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Sección. 	En los casos requeridos.

DENOMINACIÓN: SECCIÓN REGISTRO Y TRAMITACIÓN	
CÓDIGO: MOFC/023	
OBJETIVO Numerar, sellar y fechar los documentos suscriptos por Presidencia y Secretaría General	
NIVEL: Sección.	
DEPENDENCIA: Depende del Departamento de Procesamiento de Expedientes y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaría.
<ul style="list-style-type: none"> • Numerar, sellar y fechar las Resoluciones, Notas, Memorándum y otro tipo de documentos suscriptos por Presidencia y Secretaría General. 	Diaría.
<ul style="list-style-type: none"> • Preparar los documentos a ser derivados, mediante la realización de fotocopias, verificación de foliatura y expedientes mencionados en el documento a ser derivado. 	Diaría.
<ul style="list-style-type: none"> • Mantener el registro de los documentos suscriptos por Presidencia y Secretaría General. 	Diaría.
<ul style="list-style-type: none"> • Derivar al Departamento de Mesa de Entrada, Salida y archivo los documentos firmados, fechados y sellados a fin de que sean derivados a las instancias correspondientes y luego archivar o derivar al Departamento de Procesamiento de Expedientes (en caso de que corresponda). 	Diaría.
<ul style="list-style-type: none"> • Mantener una planilla de datos actualizados del movimiento de los expedientes. 	Diaría.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Sección. 	En los casos requeridos.

DENOMINACIÓN: SECRETARIA PRIVADA	
CÓDIGO: MOFC/024	
OBJETIVO: Atender la correspondencia del Presidente, elaborar la agenda del Presidente y el hacer seguimiento de los temas planteados al mismo o dispuestos por él.	
NIVEL: Dirección	
DEPENDENCIA: Depende de la Presidencia del INFONA y responde ante él	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta Dirección	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Elaborar la agenda diaria, semanal y mensual de la Presidencia. 	Diaria.
<ul style="list-style-type: none"> • Dar seguimiento a los asuntos que atañen a la Presidencia. 	Diaria.
<ul style="list-style-type: none"> • Atender las correspondencias de la Presidencia. 	Diaria.
<ul style="list-style-type: none"> • Mantener un reporte de los compromisos asumidos por la Presidencia del INFONA 	Diaria.
<ul style="list-style-type: none"> • Recepcionar y clasificar las invitaciones al presidente, en el caso de participación del mismo, coordinar con el remitente. 	Diaria
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Dirección. 	En los casos requeridos.

DENOMINACIÓN: DIRECCIÓN DE PLANIFICACIÓN	
CÓDIGO: MOFC/025-A	
OBJETIVO: Estructurar, evaluar y ejecutar los programas, planes y proyectos a corto, mediano y largo plazo tendientes al cumplimiento de los objetivos y funciones del INFONA.	
NIVEL: Dirección.	
DEPENDENCIA: Depende de la Presidencia del INFONA y responde ante él.	
AUTORIDAD: Tiene a su cargo el Departamento de Programación y Organización, Departamento de Control, Evaluación de Programas Presupuestarios y el Departamento de Coordinación de Proyectos y cooperación Interinstitucional, y los/as funcionarios/as de esta Dirección.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Participar y coordinar la definición y difusión de la Política Forestal Nacional. 	En los casos requeridos.
<ul style="list-style-type: none"> • Participar en la formulación de los planes de desarrollo económico, social y ambiental del Gobierno Nacional y planes sectoriales, y coordinar con las dependencias de la Institución. 	En los casos requeridos.
<ul style="list-style-type: none"> • Apoyar a la Dirección General de Administración y Finanzas en la elaboración del Anteproyecto de Presupuesto General de la Institución. 	Anual.
<ul style="list-style-type: none"> • Coordinar la elaboración del Plan de Acción Anual, conjuntamente con las dependencias de la Institución, conforme al Plan Operativo Institucional y elevar a consideración de las instancias correspondientes para su aprobación. 	Anual.
<ul style="list-style-type: none"> • Coordinar la actualización del Manual de Funciones y Procedimientos de la Institución. 	En los casos requeridos.
<ul style="list-style-type: none"> • Apoyar a la Dirección de Relaciones Internacionales en la formulación de Planes, Programas y Proyectos. 	En los casos requeridos.
<ul style="list-style-type: none"> • Coordinar la gestión de convenios nacionales a ser firmados por la Institución. 	Diaria
<ul style="list-style-type: none"> • Elaborar Informes Institucionales en forma mensual, semestral y anual. 	En los casos requeridos.
<ul style="list-style-type: none"> • Coordinar el seguimiento y evaluación de los Planes, Programas y Proyectos, llevados adelante por la institución, así también los convenios. 	Semestral.
<ul style="list-style-type: none"> • Coordinar la formulación de propuestas que permitan la corrección oportuna de las desviaciones 	En los casos requeridos.

en el marco de los planes, programas y proyectos.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Ejecutar y monitorear los acuerdos, convenios, planes, programas, proyectos (nacionales e internacionales) 	En los casos requeridos.
<ul style="list-style-type: none"> • Participar en eventos, foros y otras reuniones relacionadas a planificación y políticas nacionales y sectoriales a nivel nacional e internacional. 	En los casos requeridos.
<ul style="list-style-type: none"> • Analizar términos de referencias para la contratación de los servicios de Consultoría en el marco de los Programas y Proyectos, y elevar a consideración de las instancias correspondientes para su aprobación. 	En los casos requeridos
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Dirección. 	En los casos requeridos.

DENOMINACIÓN: SECRETARÍA	
CÓDIGO: MOFC/026	
OBJETIVO: Apoyar a la Dirección de Planificación	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Dirección de Planificación y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaria.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en la Dirección. 	Diaria.
<ul style="list-style-type: none"> Elaborar notas, memorándums y otros documentos requeridos por la Dirección. 	Diaria.
<ul style="list-style-type: none"> Mantener una base de datos de los expedientes remitidos y recepcionados en la Dirección, a fin de facilitar el seguimiento de los mismos. 	Diaria.
<ul style="list-style-type: none"> Agendar las reuniones y/o participaciones en reuniones, talleres, congresos, entre otros eventos de las diferentes dependencias de la Dirección. 	Diaria.
<ul style="list-style-type: none"> Mantener actualizada la agenda con las direcciones, números de teléfonos y correos de las personas, dependencias e instituciones públicas y privadas con las cuales se relaciona la Dirección. 	Permanente.
<ul style="list-style-type: none"> Atender los requerimientos hechos por terceros, suministrándoles información veraz y oportuna sobre trámites y demás aspectos relacionados con su petición . 	En los casos requeridos.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Organizar Archivos Temáticos de esta Dirección. 	Diaria
<ul style="list-style-type: none"> Poner en conocimiento del Superior, sobre las irregularidades o anomalías relacionadas con los asuntos o documentos que se encuentran bajo su responsabilidad. 	Diaria
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Secretaria. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE PROGRAMACIÓN Y ORGANIZACIÓN	
CÓDIGO: MOFC/027	
OBJETIVO: Coordinar la programación de las actividades en el marco de los planes y programas administrados por la Institución, así también la organización estructural y de procedimientos teniendo en cuenta los objetivos y funciones del INFONA.	
NIVEL: Departamento	
DEPENDENCIA: Depende de la Dirección de Planificación y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Participar y apoyar en la formulación de planes, programas y Anteproyecto de Presupuesto General de la Institución en forma coordinada con las dependencias. 	En los casos requeridos
<ul style="list-style-type: none"> • Determinar conjuntamente con las dependencias de la institución los indicadores de cumplimiento de los objetivos y metas dentro de los planes, programas y proyectos institucionales 	Anualmente.
<ul style="list-style-type: none"> • Proponer en forma conjunta con las dependencias de la Institución los ajustes de los procedimientos, para el mejor cumplimiento de los objetivos del INFONA. 	En los casos requeridos.
<ul style="list-style-type: none"> • Proponer conjuntamente con las dependencias de la Institución conforme a las directrices los ajustes de la estructura orgánica y funcional. 	En los casos requeridos.
<ul style="list-style-type: none"> • Participar en la preparación de antecedentes, términos de referencia y modelos de contratos, para los servicios de consultoría estipulados en los planes y programas del INFONA. 	En los casos requeridos.
<ul style="list-style-type: none"> • Participar de eventos (Congresos, Seminarios, Cursos, Grupos de Trabajo), etc., a nivel nacional e internacional relacionados al ámbito de su competencia. 	En los casos requeridos.
<ul style="list-style-type: none"> • Estructurar y mantener actualizada una base de datos de los productos e indicadores de los planes y programas. 	Permanente.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	En los casos requeridos.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE CONTROL Y EVALUACIÓN DE PROGRAMAS PRESUPUESTARIOS	
CÓDIGO: MOFC/028	
OBJETIVO: Coordinar las tareas de control y evaluación de la ejecución de los Planes y Programas institucionales.	
NIVEL: Departamento	
DEPENDENCIA: Depende de la Dirección de Planificación y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaría.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaría.
<ul style="list-style-type: none"> • Controlar y evaluar el avance de las metas establecidas en los Programas Presupuestarios de la Institución. 	Mensual.
<ul style="list-style-type: none"> • Evaluar y consolidar las planillas del Sistema Integrado de Información social (SIIS) 	Mensual.
<ul style="list-style-type: none"> • Elaborar y presentar los resultados cualitativo y cuantitativos de los programas en ejecución 	Semestral
<ul style="list-style-type: none"> • Monitorear y evaluarlos planes y programas Institucionales. 	Semestral.
<ul style="list-style-type: none"> • Declarar el avance de las acciones contempladas en el Plan Operativo Anual (POI), administrado por la Secretaria Técnica de Planificación (STP), avance de metas (para cada producto y acción). 	Mensual.
<ul style="list-style-type: none"> • Elaborar y presentar un único informe denominado Balance Anual de Gestión (BAGP). 	Anual.
<ul style="list-style-type: none"> • Elaborar coordinadamente con las dependencias de la institución los formatos de informes a utilizar. 	En los casos requeridos
<ul style="list-style-type: none"> • Participar en representación del INFONA en reuniones con Organismos Internacionales e Instituciones Públicas nacionales cuando corresponda o sea designada a la dependencia 	En los casos requeridos.
<ul style="list-style-type: none"> • Estructurar y mantener actualizada una base de datos de los informes y evaluaciones de planes y programas. 	Permanente.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE COORDINACIÓN DE PROYECTOS Y COOPERACIÓN INTERINSTITUCIONAL	
CÓDIGO: MOFC/029-A	
OBJETIVO: Gestionar y coordinar los proyectos y acuerdos interinstitucionales, así como también apoyar a la Dirección de Relaciones Internacionales en la gestión con organismos internacionales, dar seguimiento y evaluar los resultados logrados en el marco de los acuerdos firmados con organismos nacionales e internacionales.	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección de Planificación y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Recepcionar propuestas de acuerdos interinstitucionales, y analizar la viabilidad de la suscripción de los mismos con las dependencias correspondientes. 	En los casos requeridos.
<ul style="list-style-type: none"> • Gestionar y coordinar la elaboración de propuestas de cooperación con organizaciones gubernamentales y no gubernamentales en materia forestal y otras, con las dependencias de la institución. 	En los casos requeridos.
<ul style="list-style-type: none"> • Coordinar con las distintas dependencias de la Institución involucradas en el marco de la cooperación, las actividades a ser llevadas a cabo, las mismas deben estar reflejas en un POA previamente elaborado en conjunto con los representantes de las instituciones contrapartes. 	En los casos requeridos.
<ul style="list-style-type: none"> • Dar seguimiento y evaluar las acciones establecidas en el Plan de Trabajo Anual a fin de controlar el cumplimiento del plan. 	Trimestral.

FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Mantener una base de datos de los acuerdos firmados, POA e informes correspondientes. 	Permanente.
<ul style="list-style-type: none"> • Coordinar con los referentes institucionales de los acuerdos, la organización de eventos para difundir los logros alcanzados dentro de los acuerdos vigentes. 	En los casos requeridos
<ul style="list-style-type: none"> • Realizar la evaluación de las acciones desarrolladas en el marco de los convenios y/o acuerdos firmados con organismos nacionales e internacionales. 	Anual.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanentemente
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DIRECCIÓN DE AUDITORIA INTERNA	
CÓDIGO: MOFC/030	
OBJETIVOS: Controlar y evaluar las gestiones técnicas, administrativas y financieras del INFONA. Tendrá a su cargo el control y evaluación de las gestiones de todas las dependencias del INFONA; proporcionando análisis objetivos y recomendaciones tendientes a mejorar el funcionamiento del Instituto.	
NIVEL: Dirección.	
DEPENDENCIA: Depende de la Presidencia del INFONA y responde ante él.	
AUTORIDAD: Tiene a su cargo al Departamento de Auditoría Financiera, Departamento de Auditoría de Gestión y Departamento de Auditoría Técnica y los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Elaborar y remitir a la Máxima Autoridad del INFONA el Plan Anual de Trabajo de la Dirección de Auditoría Interna, conforme a las normas y procedimientos vigentes. 	Anual
<ul style="list-style-type: none"> • Planificar, dirigir, controlar y proponer políticas de Auditoría para la implementación de planes y programas en las áreas financieras, administrativas y técnicas de la Institución. 	En los casos requeridos
<ul style="list-style-type: none"> • Velar por el cumplimiento del Plan de Trabajo de Auditoría instruyendo al equipo designado en la planificación del trabajo y el alcance de la auditoría. 	En los casos requeridos
<ul style="list-style-type: none"> • Coordinar con los jefes/as las actividades del equipo de auditoría de acuerdo con los criterios establecidos por el nivel directivo, tomando en cuenta para tales efectos el objetivo y alcance indicados en la orden de trabajo, la planificación y la programación específica, las muestras seleccionadas y la estructura definida para el informe. 	En los casos requeridos
<ul style="list-style-type: none"> • Supervisar el control contable, en pro de la veracidad de los registros e informes, con la cobertura y profundidad prevista en el Plan de Trabajo Anual. 	En los casos requeridos

<ul style="list-style-type: none"> Promover la orientación del examen objetivo, sistemático y profesional de las operaciones financieras, administrativas y/o técnicas efectuadas con posterioridad a su ejecución. 	En los casos requeridos
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Supervisar el seguimiento de los planes de mejoras correctivas resultantes de los informes de la Auditoría Interna, Auditoría General del Poder Ejecutivo y Contraloría General de la República. 	En los casos requeridos
<ul style="list-style-type: none"> Examinar los informes de Auditores Externos y formular sus comentarios y recomendaciones. 	En los casos requeridos
<ul style="list-style-type: none"> Evaluar con los Auditores de cada área el cumplimiento del Plan de Trabajo, los hallazgos, las evidencias y recomendaciones. 	En los casos requeridos
<ul style="list-style-type: none"> Evaluar, y remitir oficialmente a través del sistema informático Portal MECIP, los resultados de las evaluaciones independientes que hayan sido registrados. 	Semestral
<ul style="list-style-type: none"> Representar a la Institución en eventos nacionales e internacionales con enfoques en asuntos que correspondan al área. 	En los casos requeridos
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Elaborar y remitir informes de las actividades desarrolladas. 	En los casos requeridos.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Dirección. 	En los casos requeridos.

DENOMINACIÓN: SECRETARÍA	
CÓDIGO: MOFC/...	
OBJETIVO: Apoyar a la Dirección de Auditoría Interna	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Dirección de Auditoría Interna y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaria.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en la Dirección de Auditoría Interna. 	Diaria.
<ul style="list-style-type: none"> Elaborar notas, memorándums y otros documentos requeridos por la Dirección de Auditoría Interna 	Diaria.
<ul style="list-style-type: none"> Mantener una base de datos de los expedientes remitidos y recepcionados en la Dirección de Auditoría Interna, a fin de facilitar el seguimiento de los mismos. 	Diaria.
<ul style="list-style-type: none"> Calendarizar los eventos a participar de la Dirección de Auditoría Interna. 	Diaria.
<ul style="list-style-type: none"> Mantener actualizada la agenda de contactos de la Dirección de Auditoría Interna. 	Permanente.
<ul style="list-style-type: none"> Atender los requerimientos hechos por terceros, y derivar en los casos necesarios. 	En los casos requeridos.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Organizar archivos temáticos cronológicos de la Dirección de Auditoría Interna. 	Diaria.
<ul style="list-style-type: none"> Informar al Superior inmediato las irregularidades detectadas en los asuntos o documentos que se encuentran bajo su responsabilidad. 	Diaria
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Secretaria. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE AUDITORÍA FINANCIERA	
CÓDIGO: MOFC/032	
<p>OBJETIVOS: Determinar si los estados financieros de la Institución representan razonablemente su situación financiera conforme a las Normas Internacionales de Contabilidad, las Normas de Auditoría Generalmente Aceptadas y las Normas de Auditoría Internacional.</p> <p>Determinar si la ejecución del presupuesto Institucional se presenta de acuerdo a los criterios establecidos.</p>	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección de Auditoría Interna y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Cumplir el Plan de Trabajo de Auditoría instruyendo al equipo designado en la planificación del trabajo y el alcance de la auditoría. 	En los casos requeridos
<ul style="list-style-type: none"> • Dirigir el equipo de auditoría de acuerdo con los criterios establecidos por el nivel directivo, tomando en cuenta para tales efectos el objetivo y alcance indicados en la orden de trabajo, la planificación y la programación específica, las muestras seleccionadas y la estructura definida para el informe. 	En los casos requeridos
<ul style="list-style-type: none"> • Analizar si los estados financieros de la Institución representan razonablemente su situación financiera conforme a las Normas Internacionales de Contabilidad, las Normas de Auditoría Generalmente Aceptadas y las Normas de Auditoría Internacional. 	Semestral
<ul style="list-style-type: none"> • Analizar si la ejecución del presupuesto Institucional se presenta de acuerdo a los criterios establecidos. 	En los casos requeridos

FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Elaborar y/o dirigir la preparación de los Informes de Auditoría y realizar el seguimiento para verificar su cumplimiento. 	En los casos requeridos
<ul style="list-style-type: none"> Examinar los informes de Auditores Externos y formular sus comentarios y recomendaciones al Auditor Interno. 	En los casos requeridos
<ul style="list-style-type: none"> Proponer las estrategias y acciones a seguir en aspectos relacionados con el sistema de control interno para un mejor manejo de los recursos financieros y la ejecución presupuestaria. 	En los casos requeridos
<ul style="list-style-type: none"> Verificar si la ejecución presupuestaria de gastos guarda relación con los topes establecidos en el plan de caja mensual. 	En los casos requeridos
<ul style="list-style-type: none"> Verificar que la ejecución de ingresos y egresos de Operaciones de Crédito, Donaciones o Transferencias, guarden relación con los convenios u contratos suscritos entre la Institución y otros entes. 	En los casos requeridos
<ul style="list-style-type: none"> Evaluar con los Auditores del área el cumplimiento del Plan de Trabajo, los hallazgos, las evidencias y recomendaciones. 	En los casos requeridos
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Elaborar y remitir informes de las actividades desarrolladas. 	En los casos requeridos.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE AUDITORÍA DE GESTIÓN	
CÓDIGO: MOFC/033	
OBJETIVO: Evaluar el grado de economía, eficiencia, equidad, ética y eficacia en manejo de los recursos públicos, el cumplimiento de las metas programadas y el grado con que se están logrando los resultados o beneficios previstos.	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección de Auditoría Interna y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Cumplir el Plan de Trabajo de Auditoría instruyendo al equipo designado en la planificación del trabajo y el alcance de la auditoría. 	En los casos requeridos
<ul style="list-style-type: none"> • Dirigir el equipo de auditoría de acuerdo con los criterios establecidos por el nivel directivo, tomando en cuenta para tales efectos el objetivo y alcance indicados en la orden de trabajo, la planificación y la programación específica, las muestras seleccionadas y la estructura definida para el informe. 	En los casos requeridos
<ul style="list-style-type: none"> • Determinar si se protegen y emplean los recursos institucionales (humanos, bienes y/o servicios) de manera oportuna y eficiente. 	En los casos requeridos
<ul style="list-style-type: none"> • Evaluar si los objetivos de un programa y/o planes institucionales son apropiados, suficientes o pertinentes y el grado en que producen los resultados deseados. 	En los casos requeridos
<ul style="list-style-type: none"> • Evaluar la congruencia de la organización, respecto del marco jurídico administrativo aprobado, el funcionamiento y el cumplimiento de las funciones y procesos establecidos manuales administrativos. 	En los casos requeridos
<ul style="list-style-type: none"> • Evaluar el cumplimiento de las Líneas de Acción establecidas en el Programa de Gobierno y en el de Modernización del Estado, verificando la periodicidad y veracidad de los informes remitidos a la Secretaría Técnica de Planificación. 	En los casos requeridos
<ul style="list-style-type: none"> • Elaborar y/o dirigir la preparación de los Informes de Auditoría y realizar el seguimiento para verificar su cumplimiento. 	En los casos requeridos
<ul style="list-style-type: none"> • Examinar los informes de Auditores Externos y formular sus comentarios y recomendaciones al Auditor Interno. 	En los casos requeridos

FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Proponer las estrategias y acciones a seguir en aspectos relacionados con el sistema de control interno para un mejor manejo de los recursos administrativos. 	En los casos requeridos
<ul style="list-style-type: none"> • Verificar el registro en el sistema de la carga de la evaluación independiente del nivel de implementación del MECIP de la institución 	En los casos requeridos
<ul style="list-style-type: none"> • Evaluar con los Auditores del área el cumplimiento del Plan de Trabajo, los hallazgos, las evidencias y recomendaciones. 	En los casos requeridos
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE AUDITORIA TÉCNICA	
CÓDIGO: MOFC/034	
OBJETIVO: Determinar si las actividades y/o procedimientos de las áreas técnicas de la Institución cumplen con las disposiciones y normas legales vigentes que favorezcan al desarrollo y aprovechamiento sostenible de los recursos forestales.	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección de Auditoría Interna y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> Cumplir el Plan de Trabajo de Auditoria instruyendo al equipo designado en la planificación del trabajo y el alcance de la auditoría. 	En los casos requeridos
<ul style="list-style-type: none"> Dirigir el equipo de auditoría de acuerdo con los criterios establecidos por el nivel directivo, tomando en cuenta para tales efectos el objetivo y alcance indicados en la orden de trabajo, la planificación y la programación específica, las muestras seleccionadas y la estructura definida para el informe. 	En los casos requeridos
<ul style="list-style-type: none"> Evaluar si los objetivos de los planes, programas y/o proyectos son apropiados, suficientes o pertinentes y el grado en que producen los resultados deseados en las áreas técnicas. 	En los casos requeridos
<ul style="list-style-type: none"> Verificar el cumplimiento de los planes, programas y/o proyectos de las áreas técnicas con relación a los recursos forestales. 	En los casos requeridos
<ul style="list-style-type: none"> Elaborar y/o dirigir la preparación de los Informes de Auditoría y realizar el seguimiento para verificar su cumplimiento. 	Permanente
<ul style="list-style-type: none"> Examinar los informes de Auditores Externos y formular sus comentarios y recomendaciones al Auditor Interno. 	En los casos requeridos
<ul style="list-style-type: none"> Proponer las estrategias y acciones a seguir en aspectos relacionados con el sistema de control interno para un mejor manejo de los recursos forestales. 	En los casos requeridos
<ul style="list-style-type: none"> Proponer la innovación tecnológica con el fin de facilitar el control de las prácticas sobre el uso sostenible de los recursos forestales 	En los casos requeridos
<ul style="list-style-type: none"> Verificar si los procesos de trazabilidad de los productos forestales cumplen con las normas y legislaciones vigentes. 	En los casos requeridos

FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Evaluar con los Auditores del área el cumplimiento del Plan de Trabajo, los hallazgos, las evidencias y recomendaciones. 	En los casos requeridos
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DIRECCIÓN DE RELACIONES INTERNACIONALES	
CÓDIGO:	
OBJETIVO: Gestionar y promocionar con organismos internacionales, programas y proyectos de cooperación técnica y/o financiera.	
NIVEL: Dirección	
DEPENDENCIA: Depende de la Presidencia del INFONA y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta Dirección.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Coordinar la planificación de las actividades con el Departamento a su cargo. 	Permanente.
<ul style="list-style-type: none"> • Promocionar la Política Forestal Nacional con instituciones y/o organizaciones que tienen representación a nivel nacional. 	En los casos requeridos
<ul style="list-style-type: none"> • Gestionar y promocionar convenios con organismos internacionales en coordinación con la Direcciones Técnicas correspondientes. 	En los casos requeridos
<ul style="list-style-type: none"> • Gestionar y promocionar programas y proyectos de cooperación técnica y/o financiera. 	En los casos requeridos
<ul style="list-style-type: none"> • Fomentar programas de intercambios de capacitación con instituciones y/o organismos internacionales. 	En los casos requeridos
<ul style="list-style-type: none"> • Dar seguimiento a la ejecución de los convenios, programas y/o proyectos con organismos internacionales. 	Permanente.
<ul style="list-style-type: none"> • Proponer a la Presidencia, la adecuada coordinación de la representación institucional en materia internacional. 	En los casos requeridos
<ul style="list-style-type: none"> • Poner a conocimiento de las dependencias del INFONA las oportunidades de cooperación y/o financiamiento, así como los nuevos enfoques impulsados en los foros de discusión en materia forestal a nivel internacional. 	Permanente.
<ul style="list-style-type: none"> • Identificar e impulsar conjuntamente con el Ministerio de Relaciones Exteriores, SEAM, STP y otros entes, las acciones internacionales orientadas a fortalecer la cooperación económica y técnica, tanto lateral como multilateral en materia forestal. 	En los casos requeridos
<ul style="list-style-type: none"> • Llevar la agenda de relaciones internacionales sobre temas forestales y sugerir la participación de las áreas técnicas correspondientes a la Presidencia. 	Permanente.
<ul style="list-style-type: none"> • Proponer la capacitación y/o actualización en materia de negociación a nivel internacional en aspectos forestales. 	En los casos requeridos
<ul style="list-style-type: none"> • Organizar eventos internacionales con los auspicios del INFONA y el acompañamiento del sector forestal. 	En los casos requeridos

FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Representar a la Institución ante organismos internacionales y de la Sociedad Civil. 	En los casos requeridos
<ul style="list-style-type: none"> • Estructurar y mantener actualizada una base de datos de cooperación y/o financiamiento relacionados al sector a nivel internacional. 	Permanente.
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados de la Dirección a las instancias correspondientes. 	Permanente.
<ul style="list-style-type: none"> • Remitir a la Dirección Nacional de Monitoreo e Información Forestal información actualizada de presentaciones, reportes, informes que sea de interés general. 	En los casos requeridos.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Dirección. 	En los casos requeridos

DENOMINACIÓN: SECRETARÍA	
CÓDIGO:	
OBJETIVO: Apoyar a la Dirección de Relaciones Internacionales.	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Dirección de Relaciones Internacionales y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaria.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en la Dirección. 	Diaria.
<ul style="list-style-type: none"> Elaborar notas, memorándums y otros documentos requeridos por la Dirección. 	Diaria.
<ul style="list-style-type: none"> Mantener una base de datos de los expedientes remitidos y recepcionados en la Dirección, a fin de facilitar el seguimiento de los mismos. 	Diaria.
<ul style="list-style-type: none"> Calendarizar los eventos a participar de la Dirección. 	Diaria.
<ul style="list-style-type: none"> Mantener actualizada la agenda de contactos de la Dirección. 	Permanente.
<ul style="list-style-type: none"> Atender los requerimientos hechos por terceros, y derivar en los casos necesarios. 	En los casos requeridos.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Organizar archivos temáticos cronológicos de esta Dirección. 	Diaria.
<ul style="list-style-type: none"> Informar al superior inmediato las irregularidades detectadas en los asuntos o documentos que se encuentran bajo su responsabilidad. 	Diaria
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Secretaria. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE COOPERACIÓN INTERNACIONAL.	
CÓDIGO:	
OBJETIVO: Coordinar y supervisar la elaboración de planes, programas y proyectos.	
NIVEL: Departamento	
DEPENDENCIA: Depende de la Dirección de Relaciones Internacionales y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades de los/as funcionarios/as a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Coordinar la planificación de las actividades en el Departamento a su cargo. 	Permanente.
<ul style="list-style-type: none"> • Identificar las oportunidades de cooperación y/o financiamiento, así como los nuevos enfoques impulsados en los foros de discusión en materia forestal a nivel internacional. 	Permanente.
<ul style="list-style-type: none"> • Identificar cooperación y/o financiamiento en coordinación con las áreas técnica de la Institución. 	Anual.
<ul style="list-style-type: none"> • Coordinar la elaboración de planes, programas y proyectos conjuntamente con las áreas técnicas de la Institución, y presentar a la Dirección de Relaciones Internacionales. 	Permanente.
<ul style="list-style-type: none"> • Identificar cursos, seminarios, talleres y otros para la capacitación y/o actualización de los/as funcionarios/as de la Institución, ofrecido por los organismos internacionales. 	Permanente.
<ul style="list-style-type: none"> • Revisar y verificar informes en el marco de programas y proyectos en el área de su competencia. 	En los casos requeridos.
<ul style="list-style-type: none"> • Participar en representación del INFONA en reuniones con Organismos Internacionales y/o Nacionales cuando corresponda o sea designada a la dependencia. 	En los casos requeridos
<ul style="list-style-type: none"> • Mantener actualizada una base de datos de las cooperaciones y/o financiamientos nacionales e internacionales y la lista de representantes institucionales. 	Permanente.
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados del Departamento. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	En los casos requeridos.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DIRECCIÓN DE TECNOLOGÍA DE LA INFORMACIÓN Y COMUNICACIÓN.	
CÓDIGO: MOFC	
OBJETIVO: Dirigir y promover la implementación, acrecentamiento y acceso a la infraestructura y las tecnologías de la información y comunicación, garantizando los beneficios de las oportunidades que puedan brindar las TICs y la adecuación tecnológica institucional acorde con el desarrollo y avance de las mismas.	
NIVEL: Dirección.	
DEPENDENCIA: Depende de la Presidencia del INFONA y responde ante él	
AUTORIDAD: Tiene a su cargo el Departamento de Redes, Comunicaciones y Soporte Técnico, como así también, el Departamento de Desarrollo de Software y los/as funcionarios/as de esta Dirección.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución y, en particular los que refieren al área de su competencia. 	Diaria
<ul style="list-style-type: none"> Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria
<ul style="list-style-type: none"> Reportar a la Máxima Autoridad los resultados de las acciones de su competencia y someter a consideración los programas y proyectos que serán adoptados en el área de las TICs. 	Permanente
<ul style="list-style-type: none"> Liderar y aplicar la automatización de los procesos y procedimientos institucionales mediante las TICs. 	Permanente
<ul style="list-style-type: none"> Aplicar políticas de adecuación tecnológica y de recursos logísticos para la mejora continua de los trámites institucionales. 	Diaria
<ul style="list-style-type: none"> Promover el uso de las TICs con miras a lograr mayores estándares de calidad y transparencia en la prestación de servicios a los usuarios de la institución y a la ciudadanía en general. 	Permanente
<ul style="list-style-type: none"> Implementar estrategias que posibiliten incrementar la confianza y la seguridad en cuanto a la utilización de las TICs. 	En los casos requeridos
<ul style="list-style-type: none"> Crear y promover un entorno habilitador a todos los niveles, desarrollar y ampliar las aplicaciones TICs. 	En los casos requeridos
<ul style="list-style-type: none"> Garantizar que las estrategias de desarrollo TICs se encuentren alineadas con las del Desarrollo Nacional, en armonía con las metas impulsadas por el Gobierno Nacional. 	Permanente
<ul style="list-style-type: none"> Asesorar a la Máxima Autoridad Institucional cuando ésta así lo requiera, en los aspectos relacionados con las TICs. 	En los casos requeridos
<ul style="list-style-type: none"> Representar a la Institución, con anuencia de superioridad, ante organismos públicos y privados, nacionales e internacionales, en todo lo referente a las materias de su competencia. 	En los casos requeridos

FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Organizar e implementar la red y los programas informáticos del Instituto. 	Diaria
<ul style="list-style-type: none"> Establecer una política de seguridad para la administración de los recursos técnicos informáticos. 	Permanente
<ul style="list-style-type: none"> Controlar la adecuación oportuna y permanente del sistema informático a las exigencias operativas, de integración y de comunicación, que requiere el funcionamiento de los procesos institucionales. 	Diaria
<ul style="list-style-type: none"> Resguardar los datos contenidos en el Data Center de la Institución. 	Permanente
<ul style="list-style-type: none"> Verificar y mantener los contratos de licencia de software, adquiridos por la institución y utilizados en todas sus dependencias. 	En los casos requeridos
<ul style="list-style-type: none"> Facilitar las especificaciones técnicas apropiadas para la adquisición de equipos informáticos y sus accesorios, así como para la contratación de servicios y/o insumos informáticos que sean necesarios en el área TICs. 	En los casos requeridos
<ul style="list-style-type: none"> Estudiar y proponer la aplicación de normas y estándares de calidad total, establecidos en relación a los niveles de seguridad, políticas, gestión de calidad y rendimiento de servicios. 	En los casos requeridos
<ul style="list-style-type: none"> Elaborar inventarios de los equipos informáticos en coordinación con el Departamento de Patrimonio; y sugerir a la Máxima Autoridad la asignación y distribución de los respectivos equipos. 	Anual
<ul style="list-style-type: none"> Elaborar y aplicar un cronograma de actividades en base al Plan Operativo Anual. 	Anual
<ul style="list-style-type: none"> Identificar y atender los requerimientos de desarrollo de sistemas tratando de desarrollar modelos conceptuales de los mismos. 	Permanente
<ul style="list-style-type: none"> Elaborar y remitir informes de las actividades desarrolladas. 	Permanente
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	En los casos requeridos
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Dirección. 	Permanente

DENOMINACIÓN: SECRETARÍA	
CÓDIGO: MOFC	
OBJETIVO: Apoyar a la Dirección de Tecnología de la Información y Comunicación.	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Dirección de Tecnología de la Información y Comunicación y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaria.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en la Dirección. 	Diaria.
<ul style="list-style-type: none"> Elaborar notas, memorándums y otros documentos requeridos por la Dirección. 	Diaria.
<ul style="list-style-type: none"> Mantener una base de datos de los expedientes remitidos y recepcionados en la Dirección, a fin de facilitar el seguimiento de los mismos. 	Diaria.
<ul style="list-style-type: none"> Agendar las reuniones y/o participaciones en reuniones, talleres, congresos, entre otros eventos de las diferentes dependencias de la Dirección. 	Diaria.
<ul style="list-style-type: none"> Mantener actualizada la agenda con las direcciones, números de teléfonos y correos de las personas, dependencias e instituciones públicas y privadas con las cuales se relaciona la Dirección. 	Permanente.
<ul style="list-style-type: none"> Atender los requerimientos hechos por terceros, suministrándoles información veraz y oportuna sobre trámites y demás aspectos relacionados con su petición. 	En los casos requeridos.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanentemente.
<ul style="list-style-type: none"> Organizar archivos temáticos de esta Dirección. 	Diaria
<ul style="list-style-type: none"> Poner en conocimiento del Superior, sobre las irregularidades o anomalías relacionadas con los asuntos o documentos que se encuentran bajo su responsabilidad. 	Diaria
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Secretaria. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE REDES, COMUNICACIONES Y SOPORTE TÉCNICO.	
CÓDIGO: MOFC	
OBJETIVO: Ejecutar las tareas referentes a las redes informáticas, asistencia y soporte técnico en todo el sistema informático de la Institución.	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección de TICs y responde ante él	
AUTORIDAD: Tiene a su cargo las Secciones de Redes y Comunicaciones y Soporte Técnico y/o funcionarios/as asignados al Departamento.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución y en particular a los que refieren al área de su competencia. 	Diaria
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a cargo, conforme con las normas y procedimientos vigentes. 	Diaria
<ul style="list-style-type: none"> • Promover y coordinar mecanismos de implementación, seguimiento, monitoreo y evaluación de proyectos de hardware y software, que permitan la óptima utilización de la infraestructura informática. 	Permanente
<ul style="list-style-type: none"> • Proponer, aplicar y difundir políticas, normas, pautas y procedimientos de seguridad y confidencialidad relacionados al manejo de la información, de los equipos informáticos y de los sistemas aprobados. 	Permanente
<ul style="list-style-type: none"> • Proponer y ejecutar planes de contingencia y alta disponibilidad de servicios de información. 	En los casos requeridos
<ul style="list-style-type: none"> • Administrar los manejadores y servidores de base de datos y aplicaciones para optimizar recursos y garantizar la disponibilidad de la información. 	Permanente
<ul style="list-style-type: none"> • Coordinar y supervisar la aplicación efectiva de políticas de seguridad para el acceso a las bases de datos y detección de intromisiones, para asegurar la integridad de la información, como la adecuada operación de los servidores de bases de datos. 	En los casos requeridos
<ul style="list-style-type: none"> • Controlar la correcta utilización y funcionamiento de los recursos de información tecnológica así como los servidores de la Institución. 	Diaria
<ul style="list-style-type: none"> • Mantener y configurar los servicios de http, ftp, https, smtp y pop3 para su correcto funcionamiento. 	Permanente
<ul style="list-style-type: none"> • Analizar los requerimientos de los servidores de bases de datos y aplicaciones para proponer su aplicación y/o adquisición, tanto de software como de hardware. 	Anual
<ul style="list-style-type: none"> • Supervisar la realización de las copias de seguridad, conforme a las normas y políticas establecidas para el efecto. 	Diaria
<ul style="list-style-type: none"> • Supervisar las actividades de mantenimiento preventivo y correctivo de los equipos de la institución. 	Diaria
<ul style="list-style-type: none"> • Otorgar accesos bajo la supervisión de la superioridad y 	En los casos

mantener actualizados los perfiles, altas, bajas y modificaciones de cuentas de usuario.	requeridos
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Planificar y ejecutar las acciones anuales respecto a la instalación, mantenimiento preventivo de los equipos informáticos. 	Diaria
<ul style="list-style-type: none"> Planificar y ejecutar la instalación, el mantenimiento preventivo y correctivo de las redes LAN y WAN. 	Diaria
<ul style="list-style-type: none"> Coordinar con la Dirección, la configuración y distribución de los equipos componentes de la red y las medidas de seguridad a ser aplicadas para el resguardo físico de los equipos informáticos. 	Diaria
<ul style="list-style-type: none"> Coordinar la instalación de equipos informáticos, sistemas operativos, herramientas informáticas y la configuración de los dispositivos. 	En los casos requeridos
<ul style="list-style-type: none"> Realizar proyecciones informáticas sobre los dispositivos y repuestos a ser utilizados. 	En los casos requeridos
<ul style="list-style-type: none"> Custodiar y controlar la correcta utilización de los medios de seguridad aplicados a los equipos informáticos a nivel físico. 	Permanente
<ul style="list-style-type: none"> Elaborar y remitir informes de las actividades desarrolladas. 	Permanente
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	En los casos requeridos
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente al Departamento. 	Permanente

DENOMINACIÓN: SECCIÓN DE REDES Y COMUNICACIONES	
CÓDIGO: MOFC	
OBJETIVO: Custodiar los datos y la información contenida en los servidores; y administrar y monitorear la estructura lógica y física de las redes, las bases de datos y los servidores a fin de garantizar la disponibilidad de los servicios de intercambio de información a los usuarios de la red y sistemas.	
NIVEL: Sección.	
DEPENDENCIA: Depende del Departamento de Redes, Comunicaciones y Soporte Técnico y responde ante él	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Sección.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Administrar los manejadores y servidores de base de datos y aplicaciones para optimizar recursos y garantizar la disponibilidad de la información. 	Permanente
<ul style="list-style-type: none"> • Coordinar y supervisar la aplicación efectiva de políticas de seguridad para el acceso a las bases de datos y detección de intromisiones, para asegurar la integridad de la información, como la adecuada operación de los servidores de bases de datos. 	En los casos requeridos
<ul style="list-style-type: none"> • Proponer y ejecutar planes de contingencia de los servicios informáticos del Data Center. 	En los casos requeridos
<ul style="list-style-type: none"> • Mantener los servidores de base de datos y aplicaciones para optimizar recursos y garantizar la disponibilidad de la información. 	Permanente
<ul style="list-style-type: none"> • Supervisar los mecanismos tendientes a la creación y el correcto funcionamiento de las bases de datos y optimización de las mismas. 	Permanente
<ul style="list-style-type: none"> • Controlar la correcta utilización y funcionamiento de los recursos de información tecnológica así como los servidores del Data Center de la Institución. 	Permanente
<ul style="list-style-type: none"> • Mantener y configurar los servidores de servicios http, ftp, https, smtp y pop3 para su correcto funcionamiento. 	Permanente
<ul style="list-style-type: none"> • Supervisar la publicación y mantenimiento de servicios INTRANET e INTERNET. 	Permanente
<ul style="list-style-type: none"> • Montar, instalar, configurar y mantener servidores GNU/LINUX, WINDOWS u otras plataformas. 	Permanente
<ul style="list-style-type: none"> • Configurar Router y Switch del Data Center. 	En los casos requeridos
<ul style="list-style-type: none"> • Analizar los requerimientos de los servidores para proponer su aplicación y/o adquisición, tanto de software como de hardware, y elaborar las especificaciones técnicas. 	Anual
<ul style="list-style-type: none"> • Supervisar la realización de las copias de seguridad, conforme a las normas y políticas establecidas para el efecto. 	En los casos requeridos
<ul style="list-style-type: none"> • Supervisar las actividades de mantenimiento preventivo y correctivo de los equipos del Data Center y de la Institución. 	En los casos requeridos
<ul style="list-style-type: none"> • Otorgar accesos bajo la supervisión del Titular de la 	En los casos

Dirección y mantener actualizados los perfiles, altas, bajas y modificaciones de cuentas de usuario.	requeridos
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Realizar la instalación de nuevos sistemas y capacitar al personal en su operación. 	En los casos requeridos
<ul style="list-style-type: none"> Instalar servidor Webservice, servidor de aplicaciones, servidor nube, servidor samba, servidor de correo, servidor DNS, servidor proxy, servidor IDS, servidor de monitoreo entre otros.) 	Permanente
<ul style="list-style-type: none"> Elaborar y remitir informes de las actividades desarrolladas. 	Permanente
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	En los casos requeridos
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Sección. 	Permanente

DENOMINACIÓN: SECCIÓN DE SOPORTE TÉCNICO	
CÓDIGO: MOFC	
OBJETIVO: Prevenir, corregir y mantener el funcionamiento de las computadoras, impresoras, UPS y demás equipamientos informáticos. Proporcionar soporte para las labores técnicas y administrativas.	
NIVEL: Sección.	
DEPENDENCIA: Depende del Departamento de Redes, Comunicaciones y Soporte Técnico y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Sección.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Conectar las unidades de red a los equipos informáticos. 	En los casos requeridos
<ul style="list-style-type: none"> Instalar antivirus y mantener actualizado los equipos informáticos. 	Permanente
<ul style="list-style-type: none"> Proponer medidas de seguridad a ser aplicadas para el resguardo físico de los equipos informáticos. 	Permanente
<ul style="list-style-type: none"> Coordinar la instalación de equipos informáticos, sistemas operativos, herramientas ofimáticas y la configuración de los dispositivos. 	En los casos requeridos
<ul style="list-style-type: none"> Analizar los requerimientos informáticos (equipos, accesorios, dispositivos en servicios de materia informática y de telecomunicaciones acorde con las necesidades de la institución) para proponer su adquisición, y elaborar las especificaciones técnicas. 	Anual
<ul style="list-style-type: none"> Custodiar y controlar la correcta utilización de los medios de seguridad aplicados a los equipos informáticos a nivel físico. 	Permanente
<ul style="list-style-type: none"> Instalar, configurar y conectar los equipos informáticos a la red. 	Permanente

<ul style="list-style-type: none"> • Instalar, configurar y mantener actualizado los navegadores web. 	Permanente
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Verificar, mantener y dar seguimiento a los contratos de licencia de Software, adquiridos por la institución y utilizados en todas sus dependencias. 	En los casos requeridos
<ul style="list-style-type: none"> • Efectuar evaluaciones e informes técnicos sobre equipos informáticos, aplicativos, sistemas y herramientas informáticas a ser incorporadas en la institución. 	En los casos requeridos
<ul style="list-style-type: none"> • Elaborar inventarios de equipos informáticos y sugerir la asignación de equipos o sugerir la redistribución de los mismos. 	Anual
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	En los casos requeridos
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Sección. 	Permanente

DENOMINACIÓN: DEPARTAMENTO DE DESARROLLO DE SOFTWARE.	
CÓDIGO: MOFC	
OBJETIVO: Desarrollar, Ejecutar y Supervisar los mecanismos tendientes a la creación, correcto funcionamiento de la Base de Datos y optimización de las mismas (software).	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección TICs y responde ante él	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados al Departamento.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución y en particular los que refieren al área de su competencia. 	Diaria
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a cargo, conforme con las normas y procedimientos vigentes. 	Diaria
<ul style="list-style-type: none"> • Analizar las áreas que requieren de sistemas y desarrollar el modelo conceptual del mismo. 	Permanente
<ul style="list-style-type: none"> • Elaborar un plan para la instrumentación de los sistemas, en el cual se especifiquen requerimientos de software, hardware, telecomunicaciones, personal y comunicación. 	Anual
<ul style="list-style-type: none"> • Desarrollar e implementar procedimientos de contingencia en la operación de sistemas. 	En los casos requeridos
<ul style="list-style-type: none"> • Ejecutar el plan de mantenimiento y actualización para los sistemas que asegure su correcto funcionamiento. 	Diaria
<ul style="list-style-type: none"> • Supervisar el mantenimiento de los sitios Web, conforme a las actualizaciones, en cuanto al contenido de datos e informaciones, que se soliciten. 	Permanente
<ul style="list-style-type: none"> • Fiscalizar el diseño, mantenimiento e innovación del sitio de INTRANET para difundir los servicios, acciones y avances en las gestiones. 	Permanente
<ul style="list-style-type: none"> • Definir el perfil de los usuarios, sus accesos y las atribuciones que les corresponde. 	En los casos requeridos
<ul style="list-style-type: none"> • Elaborar y actualizar en forma permanente, un diccionario de datos que facilite la integración de sistemas. 	En los casos requeridos

FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Realizar las copias de seguridad de la base a datos de los sistemas utilizados en la institución. 	Diaria
<ul style="list-style-type: none"> Elaborar y remitir informes de las actividades desarrolladas. 	Permanente
<ul style="list-style-type: none"> Elaborar la documentación técnica sobre procesos desarrollados. 	En los casos requeridos
<ul style="list-style-type: none"> Supervisar y gestionar la integridad de los modelos de datos 	Permanente
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	En los casos requeridos
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente al Departamento. 	Permanente

DENOMINACIÓN: DIRECCIÓN DE SISTEMA NACIONAL DE INFORMACIÓN FORESTAL.	
CÓDIGO:	
OBJETIVO: Generar, analizar, compilar y difundir datos, información y estadísticas de carácter público forestal, mediante la implementación del Sistema Nacional de Monitoreo Forestal y del Inventario Forestal Nacional.	
NIVEL: Dirección.	
DEPENDENCIA: Depende de la Presidencia del INFONA y responde ante él.	
AUTORIDAD: Tiene a su cargo el Departamento de Monitoreo y Catastro Forestal, Departamento de Estadística e Información Forestal, Departamento de Inventario Forestal Nacional, Departamento de Registro Público Forestal, y los/as funcionarios/as de esta Dirección.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> Coordinar la planificación de las actividades con los Departamentos a su cargo. 	Permanente.
<ul style="list-style-type: none"> Representar a la Institución en eventos nacionales e internacionales enfocados en asuntos que competen a la Dirección. 	En los casos requeridos
<ul style="list-style-type: none"> Estudiar y proponer a la Presidencia sistemas y/o procedimientos de mejoramiento de las actividades de su área. 	En los casos requeridos.
<ul style="list-style-type: none"> Actuar como órgano representante e interlocutor con los entes públicos y privados con los cuales el INFONA mantiene vínculos para transferencias de datos e informaciones relacionadas al sector forestal nacional. 	En los casos requeridos
<ul style="list-style-type: none"> Proponer la aprobación de normativas, metodologías y mecanismos necesarios para la implementación del Sistema Nacional de Monitoreo Forestal y del Inventario Forestal Nacional. 	Permanente.
<ul style="list-style-type: none"> Solicitar la asignación y contratación de recursos humanos especializados, operativos y otros requeridos para la implementación del Sistema Nacional de Monitoreo Forestal. 	En los casos requeridos
<ul style="list-style-type: none"> Coordinar las actividades del Sistema Nacional de Monitoreo Forestal, con las dependencias de la Institución y otras entidades públicas o privadas proveedores y/o usuarias de datos e informaciones referentes al sector forestal. 	Permanente.
<ul style="list-style-type: none"> Proponer mecanismos para coordinar y facilitar informaciones, estadísticas y datos catastrales con las diferentes instituciones gubernamentales. 	En los casos requeridos.

FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Supervisar y proponer la aprobación de los mapas de cobertura forestal nacional y los reportes del Inventario Forestal Nacional y del Inventario Nacional de Gases de Efectos Invernaderos, provenientes del sector Uso de la Tierra y Cambio de Uso de la Tierra y Silvicultura (USCUSS). 	En los casos requeridos.
<ul style="list-style-type: none"> Remitir los mapas y reportes a la Dirección de Información Ambiental de la SEAM, para su verificación y validación. 	En los casos requeridos.
<ul style="list-style-type: none"> Proponer la actualización de metodologías y adquisición de equipos e instrumentos de medición acorde con los avances tecnológicos a nivel nacional e internacional relacionados al área de su competencia. 	En los casos requeridos.
<ul style="list-style-type: none"> Gestionar recursos financieros y técnicos a nivel nacional e internacional, para el desarrollo y mejoramiento del Sistema Nacional de Monitoreo Forestal y del Inventario Forestal Nacional. 	Permanente.
<ul style="list-style-type: none"> Supervisar el cumplimiento de las disposiciones legales vigentes relacionadas al área de su competencia. 	Permanente.
<ul style="list-style-type: none"> Promover la capacitación y/o actualización de capacidades técnicas nacionales en el área de su competencia. 	Permanente.
<ul style="list-style-type: none"> Proponer el funcionamiento de una plataforma tecnológica para la implementación del Sistema Nacional de Monitoreo Forestal y del Inventario Forestal Nacional. 	Permanente
<ul style="list-style-type: none"> Supervisar la elaboración y actualización permanente de las estadísticas e informaciones relacionadas al sector forestal nacional. 	Permanente.
<ul style="list-style-type: none"> Apoyar a las distintas dependencias de la Institución en la implementación, mantenimiento y actualización del Sistema Nacional de Monitoreo e Información Forestal. 	Permanente.
<ul style="list-style-type: none"> Apoyar la ejecución de actividades relacionadas a esta Dirección, enmarcadas en los acuerdos de cooperación interinstitucional. 	Permanente.
<ul style="list-style-type: none"> Informar las actividades, logros y resultados de la Dirección. 	Permanente.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	En los casos requeridos
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Dirección. 	Permanente.

DENOMINACIÓN: SECRETARÍA	
CÓDIGO:	
OBJETIVO: Apoyar a la Dirección de Sistema Nacional de Información Forestal.	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Dirección de Sistema Nacional de Información Forestal, y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaria.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en la Dirección. 	Diaria.
<ul style="list-style-type: none"> Elaborar notas, memorándums y otros documentos requeridos por la Dirección. 	Diaria.
<ul style="list-style-type: none"> Mantener una base de datos de los expedientes remitidos y recepcionados en la Dirección, a fin de facilitar el seguimiento de los mismos. 	Diaria.
<ul style="list-style-type: none"> Calendarizar los eventos a participar de la Dirección. 	Diaria.
<ul style="list-style-type: none"> Mantener actualizada la agenda de contactos de la Dirección. 	Permanente.
<ul style="list-style-type: none"> Atender los requerimientos hechos por terceros, y derivar en los casos necesarios. 	En los casos requeridos
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Organizar archivos temáticos cronológicos de esta Dirección. 	Diaria.
<ul style="list-style-type: none"> Informar al superior inmediato las irregularidades detectadas en los asuntos o documentos que se encuentran bajo su responsabilidad. 	Diaria
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Secretaria. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE MONITOREO Y CATASTRO FORESTAL.	
CÓDIGO:	
OBJETIVO: Realizar el monitoreo de la cobertura forestal nacional, uso de la tierra y cambio de uso de la tierra.	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección de Sistema Nacional de Información Forestal, y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> Coordinar la planificación de las actividades en el Departamento a su cargo. 	Permanente.
<ul style="list-style-type: none"> Representar a la Institución en eventos nacionales e internacionales enfocados en asuntos que competen al Departamento. 	En los casos requeridos.
<ul style="list-style-type: none"> Monitorear a través de sensores remotos o sistemas de teledetección la Cobertura Forestal Nacional (bosques nativos y plantaciones forestales) y otros usos de la tierra. 	Permanente.
<ul style="list-style-type: none"> Organizar la información cartográfica para disponer de datos estadísticos a nivel nacional. 	Permanente.
<ul style="list-style-type: none"> Coordinar la elaboración de los mapas e informes para el Sistema Nacional de Monitoreo Forestal. 	Permanente.
<ul style="list-style-type: none"> Generar reportes para el Inventario Nacional de Gases de Efecto Invernadero, provenientes del sector Uso de la Tierra y Cambio de Uso de la Tierra y Silvicultura (USCUSS). 	En los casos requeridos.
<ul style="list-style-type: none"> Preparar la cartografía base para los trabajos de campo del Inventario Forestal Nacional 	En los casos requeridos
<ul style="list-style-type: none"> Monitoreo satelital de la Cobertura Forestal Nacional conforme a las disposiciones legales vigentes. 	Permanente.
<ul style="list-style-type: none"> Consolidar la información cartográfica de los planes aprobados y los monitoreos de bosques nativos y plantaciones forestales. 	Permanente.
<ul style="list-style-type: none"> Mantener actualizado la información cartográfica de planes y proyectos aprobados, monitoreo y registro público forestal en el Portal del Sistema Nacional de Monitoreo Forestal. 	Mensual.
<ul style="list-style-type: none"> Elaborar los mapas con la información disponible en el Departamento. 	Semestral.
<ul style="list-style-type: none"> Identificar y solicitar los equipos acorde con los 	En los casos requeridos.

avances tecnológicos a nivel nacional e internacional relacionados al área de su competencia	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados del Departamento. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE ESTADÍSTICA E INFORMACIÓN FORESTAL.	
CÓDIGO:	
OBJETIVO: Generar y publicar reporte de los datos estadísticos e informaciones proveídos por las dependencias de la Institución y otras entidades públicas o privadas referentes al sector forestal.	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección de Sistema Nacional de Información Forestal, y responde ante él	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Coordinar la planificación de las actividades en el Departamento a su cargo. 	Permanente.
<ul style="list-style-type: none"> • Representar a la Institución en eventos nacionales e internacionales enfocados en asuntos que competen al Departamento. 	En los casos requeridos.
<ul style="list-style-type: none"> • Disponer que las informaciones cumplan con las directrices, estándares y normas de calidad nacional e internacional. 	Permanente.
<ul style="list-style-type: none"> • Proporcionar informes, a nivel nacional e internacional, de datos estadísticos y comparativos de periodos anteriores y proyecciones requeridas. 	En los casos requeridos.
<ul style="list-style-type: none"> • Coordinar la elaboración de informes nacionales para la Evaluación de los Recursos Forestales Mundiales (FRA), Foro de Bosques Naciones Unidas y otros. 	En los casos requeridos.
<ul style="list-style-type: none"> • Elaborar el reporte del Inventario Nacional de Gases de Efecto Invernadero, provenientes del sector Uso de la Tierra y Cambio de Uso de la Tierra y Silvicultura (USCUSS). 	En los casos requeridos.
<ul style="list-style-type: none"> • Coordinar las informaciones provenientes de las áreas que componen el Sistema Nacional de Monitoreo Forestal, así como de las informaciones recibidas de la Secretaria del Ambiente y otras entidades relacionadas al Sistema. 	Permanente.
<ul style="list-style-type: none"> • Publicar los mapas de cobertura forestal aprobados y validados a nivel nacional. 	Anual.
<ul style="list-style-type: none"> • Publicar el reporte del Inventario Forestal Nacional conforme al protocolo de difusión aprobado. 	En los casos requeridos.
<ul style="list-style-type: none"> • Administrar y supervisar la estadística e información forestal en coordinación con otras entidades públicas o privadas proveedores de información referentes al 	Permanente.

sector forestal y/o usuarias de datos.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados del Departamento. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

ENOMINACIÓN: DEPARTAMENTO DE INVENTARIO FORESTAL NACIONAL.	
CÓDIGO:	
OBJETIVOS: Proporcionar informaciones biofísicos y socioeconómicos de bosques nativos y plantaciones forestales.	
NIVEL: Departamento	
DEPENDENCIA: Depende de la Dirección de Sistema Nacional de Información Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de este Departamento.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Coordinar la planificación de las actividades en el Departamento a su cargo. 	Permanente.
<ul style="list-style-type: none"> • Proponer la aprobación de la metodología y manuales de campo para realizar el Inventario Forestal Nacional. 	En los casos requeridos.
<ul style="list-style-type: none"> • Presentar el cronograma de las actividades del Inventario Forestal Nacional. 	Anual.
<ul style="list-style-type: none"> • Presentar los términos de referencia para la contratación y/o conformación del Equipo de Brigada de Campo. 	Anual.
<ul style="list-style-type: none"> • Proponer la actualización de la metodología y manuales vigentes relacionados al Inventario Forestal Nacional. 	En los casos requeridos.
<ul style="list-style-type: none"> • Coordinar el trabajo del Inventario Forestal Nacional (IFN) multipropósito, conforme a la metodología y manuales vigentes aprobados por la Institución. 	Permanente.
<ul style="list-style-type: none"> • Aprobar los informes técnicos de las Brigadas de Campo. 	En los casos requeridos.
<ul style="list-style-type: none"> • Mantener actualizado la disponibilidad de los equipos e instrumentos de medición utilizados para el Inventario Forestal Nacional. 	Permanente.
<ul style="list-style-type: none"> • Identificar y solicitar los equipos e instrumentos de medición acorde con los avances tecnológicos a nivel nacional e internacional relacionados al área de su competencia. 	En los casos requeridos.
<ul style="list-style-type: none"> • Representar a la Institución en eventos nacionales e internacionales enfocados en asuntos que competen a su área. 	En los casos requeridos.
<ul style="list-style-type: none"> • Mantener actualizada la base de datos del Inventario Forestal Nacional. 	Permanente.
<ul style="list-style-type: none"> • Difundir conjuntamente con la Dirección de Extensión Forestal la metodología del Inventario Forestal Nacional. 	En los casos requeridos.
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados del 	Permanente.

Departamento.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Dirección. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE REGISTRO PÚBLICO FORESTAL.	
CÓDIGO:	
OBJETIVOS: Disponer, administrar y compilar la información del Registro Público Forestal.	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección de Sistema Nacional de Información Forestal, y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Coordinar, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> Coordinar la planificación de las actividades en el Departamento a su cargo. 	Permanente.
<ul style="list-style-type: none"> Establecer normativas y procedimientos para los diferentes tipos de Registros, en coordinación con las demás dependencias de la Institución. 	Permanente.
<ul style="list-style-type: none"> Coordinar el Registro Público Forestal con las Oficinas Regionales conforme a las disposiciones legales vigentes. 	Permanente.
<ul style="list-style-type: none"> Analizar y proponer la habilitación de nuevos registros dentro del Registro Público Forestal y actualización de los existentes. 	En los casos requeridos.
<ul style="list-style-type: none"> Supervisar los procesos del Registro Público Forestal en las Oficinas Regionales. 	En los casos requeridos.
<ul style="list-style-type: none"> Proponer la capacitación de los encargados del Registro de las Oficinas Regionales. 	En los casos requeridos.
<ul style="list-style-type: none"> Emitir la constancia por cada Registro habilitado. 	En los casos requeridos.
<ul style="list-style-type: none"> Mantener actualizada la base de datos alfa-numérico y el catastro (geo-espacial) de los datos emanados del Registro Público Forestal. 	Semanal.
<ul style="list-style-type: none"> Proponer el funcionamiento de una plataforma en línea para la implementación del Registro Público Forestal. 	En los casos requeridos.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente al 	En los casos requeridos.

Departamento.	
DENOMINACIÓN: DIRECCIÓN TRANSPARENCIA, INTEGRIDAD Y ANTICORRUPCIÓN.	
CÓDIGO: MOFC/041-A	
OBJETIVO: Promoción de la transparencia, integridad y lucha contra la corrupción, e implementar la Política Anticorrupción Integral en perfecta sintonía con las líneas directrices establecidas por la Convención Interamericana contra la Corrupción (Ley 977/96) y la Convención de Naciones Unidas contra la Corrupción (Ley 2535/05), instrumentos internacionales más avanzados en políticas.	
NIVEL: Dirección.	
DEPENDENCIA: Depende de la Presidencia del INFONA y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta Dirección.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Promover mecanismos de transparencia, integridad, detección de hechos de corrupción, de participación ciudadana, en el proceso de fortalecimiento institucional. 	En los casos requeridos.
<ul style="list-style-type: none"> • Desarrollar e impulsar, en coordinación con las instancias institucionales correspondientes, mecanismos de participación ciudadana, y de acceso a la información, de acuerdo a las disposiciones. 	En los casos requeridos.
<ul style="list-style-type: none"> • Diseñar e implementar mecanismos que promuevan y faciliten la realización de denuncias de hechos de corrupción por parte de funcionarios y ciudadanos. 	En los casos requeridos.
<ul style="list-style-type: none"> • Realizar las diligencias, que la máxima autoridad institucional le encomiende, para la detección de hechos de corrupción, coordinando acciones con las instancias institucionales que sean necesarias. 	En los casos requeridos.
<ul style="list-style-type: none"> • Representar a la institución ante la Secretaría Nacional Anticorrupción, e integrar las instancias de trabajo y coordinación con dicha institución. 	En los casos requeridos.
<ul style="list-style-type: none"> • Instar la realización de sumarios administrativos o acciones judiciales civiles o penales, o cualquier otra medida que se considere adecuada para el caso y realizar su seguimiento. 	En los casos requeridos.
<ul style="list-style-type: none"> • Evaluar la información que difundan los medios de comunicación social, relacionada con la existencia de hechos irregulares en el ámbito de sus funciones y en su caso, iniciar las actuaciones correspondientes. 	En los casos requeridos.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le 	Permanente.

toca desempeñar.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none">• Ejecutar cualquier otra actividad inherente a la Dirección.	En los casos requeridos.

DENOMINACIÓN: DIRECCIÓN GENERAL DE BOSQUES	
CÓDIGO:	
OBJETIVO: Promover la gestión forestal sostenible de los bosques nativos en concordancia con la Política Forestal Nacional y otras políticas sectoriales.	
NIVEL: Dirección General.	
DEPENDENCIA: Depende de la Presidencia del INFONA y responde ante él.	
AUTORIDAD: Tiene a su cargo la Dirección de Monitoreo de Bosque Nativo, Dirección de Gestión de Recursos Forestales; y los/as funcionarios/as de esta Dirección General.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Permanente.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Permanente.
<ul style="list-style-type: none"> • Coordinar la planificación de las actividades con las Direcciones a su cargo. 	Permanente.
<ul style="list-style-type: none"> • Supervisar los análisis de los planes de manejo y otros, presentados para el aprovechamiento de bosques nativos y otras tierras forestales, y proponer a la Presidencia su aprobación o rechazo. 	Diaria.
<ul style="list-style-type: none"> • Aprobar los Planes Operativos Anuales (POA) a ser ejecutados en los Planes de Manejo. 	En los casos requeridos
<ul style="list-style-type: none"> • Intimar a los propietarios, persona física o jurídica, por incumplimiento a los planes aprobados. 	En los casos requeridos
<ul style="list-style-type: none"> • Notificar a los propietarios, y/o consultores, para cumplir con los requerimientos documentales y técnicos necesarios para la aprobación de planes. 	En los casos requeridos
<ul style="list-style-type: none"> • Notificar a los propietarios, persona física o jurídica, por incumplimiento a los requisitos para la revalidación de guías forestales. 	En los casos requeridos
<ul style="list-style-type: none"> • Recomendar a la máxima autoridad la suspensión de la ejecución de los planes aprobados por la institución en caso de irregularidad detectada. 	En los casos requeridos
<ul style="list-style-type: none"> • Proponer a la Presidencia del INFONA, la modificación, actualización o creación de reglamentos, planes, programas y estrategias necesarias para incentivar el manejo sostenible del bosque nativo y otras tierras forestales. 	En los casos requeridos.
<ul style="list-style-type: none"> • Representar a la Institución en eventos nacionales e internacionales enfocados en asuntos que competen a la Dirección General. 	En los casos requeridos.
<ul style="list-style-type: none"> • Supervisar la administración de la emisión de Guías forestales. 	En los casos requeridos.
<ul style="list-style-type: none"> • Apoyar la ejecución de actividades relacionadas a esta Dirección General, enmarcadas en los acuerdos de cooperación interinstitucional. 	Permanente

<ul style="list-style-type: none"> • Certificar la validez de los documentos requeridos a la Dirección General cuando la autoridad pertinente lo solicite. 	En los casos requeridos.
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Promover el manejo sostenible de los bosques nativos y otras tierras forestales, para garantizar la provisión de bienes y servicios brindados por los mismos 	Permanente
<ul style="list-style-type: none"> • Gestionar conjuntamente con los gobiernos departamentales y locales el manejo sostenible de los bosques nativos y otras tierras forestales. 	En los casos requeridos.
<ul style="list-style-type: none"> • Supervisar la actualización del Catastro de los planes de manejo y otros, aprobados para el aprovechamiento de bosques nativos y otras tierras forestales. 	Permanente
<ul style="list-style-type: none"> • Supervisar el monitoreo de la ejecución de los planes de manejo y otros, aprobados para el aprovechamiento de bosques nativos y otras tierras forestales. 	Permanente
<ul style="list-style-type: none"> • Proponer estrategias para la implementación de principios, criterios, indicadores y verificadores en los Planes de Manejo aprobados por la institución. 	Permanente
<ul style="list-style-type: none"> • Coordinar el diseño de los lineamientos y las estrategias, para promover la incorporación del concepto de desarrollo sostenible en los procesos productivos. 	Permanente.
<ul style="list-style-type: none"> • Elaborar en coordinación con otras dependencias del INFONA y otras instituciones del Estado, mecanismos para la aplicación de Leyes referentes a la producción forestal e incentivos fiscales y otras acciones relacionadas a los servicios ecosistémicos forestales. 	Permanente.
<ul style="list-style-type: none"> • Gestionar a nivel nacional iniciativas orientadas a la creación de mecanismos de incentivos al Manejo Forestal Sostenible. 	Permanente.
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados de la Dirección General. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Remitir a la Dirección Nacional de Monitoreo e Información Forestal información actualizada de presentaciones, reportes, informes que sea de interés general. 	En los casos requeridos.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Dirección General. 	En los casos requeridos.

DENOMINACIÓN: SECRETARÍA	
CÓDIGO:	
OBJETIVO: Apoyar a la Dirección General de Bosques.	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Dirección General de Bosques y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaria.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en la Dirección General. 	Diaria.
<ul style="list-style-type: none"> Elaborar notas, memorándums y otros documentos requeridos por la Dirección General. 	Diaria.
<ul style="list-style-type: none"> Mantener una base de datos de los expedientes remitidos y recepcionados en la Dirección General, a fin de facilitar el seguimiento de los mismos. 	Diaria.
<ul style="list-style-type: none"> Mantener actualizada la agenda de la Dirección General e Informar oportunamente al superior sobre los eventos registrados. 	Diaria.
<ul style="list-style-type: none"> Mantener actualizada la agenda de contactos de la Dirección General. 	Permanente.
<ul style="list-style-type: none"> Atender los requerimientos hechos por terceros, y derivar en los casos necesarios. 	En los casos requeridos.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Organizar archivos temáticos cronológicos de esta Dirección General. 	Diaria.
<ul style="list-style-type: none"> Informar al superior inmediato las irregularidades detectadas en los asuntos o documentos que se encuentran bajo su responsabilidad. 	Diaria
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Secretaria. 	En los casos requeridos.

DENOMINACIÓN: DIRECCIÓN DE MONITOREO DE BOSQUE NATIVO	
CÓDIGO:	
OBJETIVOS: Supervisar el catastro, monitoreo y archivo de los planes de manejo y otros, aprobados para el aprovechamiento de bosques nativos y otras tierras forestales.	
NIVEL: Dirección	
DEPENDENCIA: Depende de la Dirección General de Bosques y responde ante él.	
AUTORIDAD: Tiene a su cargo el Departamento de Catastro y Archivo de Planes, Departamento de Monitoreo de Bosque Nativo y los/as funcionarios/as de esta Dirección.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Permanente.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Permanente.
<ul style="list-style-type: none"> • Coordinar la planificación de las actividades con los Departamentos a su cargo. 	Permanente.
<ul style="list-style-type: none"> • Representar a la Institución en eventos nacionales e internacionales enfocados en asuntos que competen a la Dirección. 	En los casos requeridos.
<ul style="list-style-type: none"> • Estudiar y proponer a la Dirección General sistemas y/o procedimientos de mejoramiento de las actividades de su área. 	En los casos requeridos.
<ul style="list-style-type: none"> • Coordinar con la Dirección Nacional de Monitoreo e Información Forestal las actividades conjuntas con instituciones gubernamentales que cuentan con datos catastrales del país. 	En los casos requeridos
<ul style="list-style-type: none"> • Supervisar la actualización del Catastro y Archivo de los planes de manejo y otros, aprobados para el aprovechamiento de bosques nativos y otras tierras forestales. 	Permanente.
<ul style="list-style-type: none"> • Supervisar la organización y archivo de los documentos respaldatorios de los planes de manejo y otros, aprobados para el aprovechamiento de bosques nativos y otras tierras forestales. 	Permanente.
<ul style="list-style-type: none"> • Supervisar el monitoreo de la ejecución de los planes de manejo y otros, aprobados para el aprovechamiento de bosques nativos y otras tierras forestales. 	Permanente.
<ul style="list-style-type: none"> • Consolidar la información cartográfica y estadística del catastro y monitoreo de los planes de manejo y otros, aprobados para el aprovechamiento de bosques nativos y otras tierras forestales y remitir a la Dirección Nacional de Monitoreo e Información Forestal. 	Mensual.
<ul style="list-style-type: none"> • Supervisar la actualización de la información del catastro de los planes de manejo y otros, aprobados para el aprovechamiento de bosques nativos y otras tierras forestales y de las áreas monitoreadas en el 	Permanente

Portal del Sistema Nacional de Monitoreo Forestal.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Supervisar los informes y mapas elaborados en los Departamentos a su cargo. 	En los casos requeridos
<ul style="list-style-type: none"> Apoyar la ejecución de actividades relacionadas a esta Dirección, enmarcadas en los acuerdos de cooperación interinstitucional. 	Permanente
<ul style="list-style-type: none"> Coordinar las capacitaciones y/o actualizaciones de los funcionarios/as encargados del monitoreo satelital en las diferentes dependencias de la Institución. 	En los casos requeridos.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Dirección. 	En los casos requeridos.

DENOMINACIÓN: SECRETARÍA	
CÓDIGO:	
OBJETIVO: Apoyar a la Dirección de Monitoreo de Bosque Nativo.	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Dirección de Monitoreo de Bosque Nativo y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaria.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en la Dirección. 	Diaria.
<ul style="list-style-type: none"> Elaborar notas, memorándums y otros documentos requeridos por la Dirección. 	Diaria.
<ul style="list-style-type: none"> Mantener una base de datos de los expedientes remitidos y recepcionados en la Dirección, a fin de facilitar el seguimiento de los mismos. 	Diaria.
<ul style="list-style-type: none"> Mantener actualizada la agenda de la Dirección e Informar oportunamente al superior sobre los eventos registrados. 	Diaria.
<ul style="list-style-type: none"> Mantener actualizada la agenda de contactos de la Dirección. 	Permanente.
<ul style="list-style-type: none"> Atender los requerimientos hechos por terceros, y derivar en los casos necesarios. 	En los casos requeridos.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Organizar archivos temáticos cronológicos de esta Dirección. 	Diaria.
<ul style="list-style-type: none"> Informar al superior inmediato las irregularidades detectadas en asuntos o documentos que se encuentran bajo su responsabilidad. 	Diaria
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la 	En los casos requeridos.

Secretaria.	
-------------	--

DENOMINACIÓN: DEPARTAMENTO DE CATASTRO Y ARCHIVO DE PLANES

CÓDIGO:

OBJETIVOS: Administrar y actualizar la base de datos del catastro y archivo de los planes de manejo y otros, aprobados para el aprovechamiento de bosques nativos y otras tierras forestales.

NIVEL: Departamento.

DEPENDENCIA: Depende de la Dirección de Monitoreo de Bosque Nativo y responde ante él.

AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.

FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Permanente.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Permanente.
<ul style="list-style-type: none"> • Coordinar la planificación de las actividades en el Departamento a su cargo. 	Permanente.
<ul style="list-style-type: none"> • Catastrar y actualizar la base de datos de los planes de manejo y otros, aprobados para el aprovechamiento de bosques nativos y otras tierras forestales. 	Permanente.
<ul style="list-style-type: none"> • Organizar y archivar los documentos respaldatorios de los planes de manejo y otros, aprobados para el aprovechamiento de bosques nativos y otras tierras forestales. 	Permanente
<ul style="list-style-type: none"> • Elaborar los informes y mapas requeridos al Departamento. 	Permanente.
<ul style="list-style-type: none"> • Proporcionar datos y/o documentos del archivo de los planes de manejo y otros, aprobados para el aprovechamiento de bosques nativos y otras tierras forestales. 	En los casos requeridos
<ul style="list-style-type: none"> • Elaborar los mapas e informes del Catastro de los planes de manejo y otros, aprobados para el aprovechamiento de bosques nativos y otras tierras forestales. 	Permanente.
<ul style="list-style-type: none"> • Disponibilizar el Catastro actualizado de los planes de manejo y otros, aprobados para el aprovechamiento de bosques nativos y otras tierras forestales, para su utilización en el Sistema Nacional de Monitoreo Forestal y en la Dirección de Gestión de Recursos Forestales 	Permanente
<ul style="list-style-type: none"> • Elaborar los datos estadísticos de los planes de manejo y otros, aprobados para el aprovechamiento de bosques nativos y otras tierras forestales. 	Mensual.

<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE MONITOREO DE PLANES APROBADOS.

CÓDIGO:

OBJETIVOS: Monitorear la ejecución de los planes de manejo y otros, aprobados para el aprovechamiento de bosques nativos y otras tierras forestales.

NIVEL: Departamento

DEPENDENCIA: Depende de la Dirección de Monitoreo de Bosque Nativo, y responde ante él.

AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.

FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Permanente.
<ul style="list-style-type: none"> Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Permanente.
<ul style="list-style-type: none"> Coordinar la planificación de las actividades en el Departamento a su cargo. 	Permanente.
<ul style="list-style-type: none"> Estudiar y proponer a la Dirección sistemas y/o procedimientos de mejoramiento de las actividades de su área. 	En los casos requeridos.
<ul style="list-style-type: none"> Realizar el monitoreo satelital de los planes de manejo y otros, aprobados para el aprovechamiento de bosques nativos y otras tierras forestales. 	Permanente.
<ul style="list-style-type: none"> Supervisar in situ la ejecución de los planes de manejo y otros, aprobados para el aprovechamiento de bosques nativos y otras tierras forestales. 	Permanente.
<ul style="list-style-type: none"> Elaborar mapas solicitados por las dependencias de la Institución. 	En los casos requeridos.
<ul style="list-style-type: none"> Procesar imágenes satelitales solicitados por terceros y por las dependencias de la institución. 	En los casos requeridos.
<ul style="list-style-type: none"> Elaborar mapas e informes estadísticos del estado de la ejecución de los planes de manejo y otros, aprobados para el aprovechamiento de bosques nativos y otras tierras forestales 	Trimestral.
<ul style="list-style-type: none"> Mantener actualizada la base de datos de imágenes satelitales. 	Permanente.
<ul style="list-style-type: none"> Proponer y desarrollar capacitaciones y/o actualizaciones de los funcionarios/as encargados del monitoreo satelital en las diferentes dependencias de 	En los casos requeridos.

la Institución.	
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados del Departamento. 	Permanente.
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DIRECCIÓN DE GESTIÓN DE RECURSOS FORESTALES.	
CÓDIGO:	
OBJETIVOS: Promover la gestión sostenible de los bosques nativos y otras tierras forestales.	
NIVEL: Dirección.	
DEPENDENCIA: Depende de la Dirección General de Bosques y responde ante él.	
AUTORIDAD: Tiene a su cargo el Departamento de Manejo de Ecosistemas Forestales, Departamento de Análisis de Planes, Departamento de Documentación de Origen Forestal y los/as funcionarios/as de esta Dirección.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Permanente.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Permanente.
<ul style="list-style-type: none"> • Coordinar la planificación de las actividades con los Departamentos a su cargo. 	Permanente.
<ul style="list-style-type: none"> • Representar a la Institución en eventos nacionales e internacionales enfocados en asuntos que competen al área. 	En los casos requeridos.
<ul style="list-style-type: none"> • Estudiar y proponer a la Dirección General sistemas y/o procedimientos de mejoramiento de las actividades de su área. 	En los casos requeridos.
<ul style="list-style-type: none"> • Evaluar y analizar información estadística actualizada, para proponer estrategias para el manejo sostenible de los bosques nativos y otras tierras forestales. 	En los casos requeridos.
<ul style="list-style-type: none"> • Supervisar que los análisis técnicos de los planes de manejo y otros, presentados para el aprovechamiento de bosques nativos y otras tierras forestales se ajusten a los criterios técnicos establecidos en las normas vigentes y proponer su notificación, aprobación, modificación o rechazo. 	Permanente.
<ul style="list-style-type: none"> • Recomendar la priorización e implementación de los principios, criterios, indicadores y verificadores para el Manejo Forestal Sostenible. 	En los casos requeridos.
<ul style="list-style-type: none"> • Apoyar la ejecución de actividades relacionadas a esta Dirección, enmarcadas en los acuerdos de cooperación interinstitucional. 	En los casos requeridos.
<ul style="list-style-type: none"> • Supervisar las actividades relacionadas a la impresión de guías forestales. 	En los casos requeridos.
<ul style="list-style-type: none"> • Informar a la Dirección General respecto a las actividades y realizar las consultas que fueren necesarias, en el momento oportuno. 	En los casos requeridos.
<ul style="list-style-type: none"> • Recomendar estrategias, para incentivar el manejo sostenible de los bosques nativos y otras tierras forestales. 	En los casos requeridos.

FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Apoyar en la coordinación de las capacitaciones y/o actualizaciones de los funcionarios/as encargados del análisis de los planes de manejo y otros, aprobados para el aprovechamiento de bosques nativos y otras tierras forestales, en las diferentes dependencias de la Institución. 	En los casos requeridos.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Dirección. 	En los casos requeridos.

DENOMINACIÓN: SECRETARÍA	
CÓDIGO:	
OBJETIVO: Apoyar a la Dirección de Gestión de Recursos Forestales.	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Dirección de Gestión de Recursos Forestales y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaría.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en la Dirección. 	Diaria.
<ul style="list-style-type: none"> • Elaborar notas, memorándums y otros documentos requeridos por la Dirección. 	Diaria.
<ul style="list-style-type: none"> • Mantener una base de datos de los expedientes remitidos y recepcionados en la Dirección, a fin de facilitar el seguimiento de los mismos. 	Diaria.
<ul style="list-style-type: none"> • Mantener actualizada la agenda de la Dirección e Informar oportunamente al superior sobre los eventos registrados. 	Diaria.
<ul style="list-style-type: none"> • Mantener actualizada la agenda de contactos de la Dirección. 	Permanente.
<ul style="list-style-type: none"> • Atender los requerimientos hechos por terceros, y derivar en los casos necesarios. 	En los casos requeridos.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Organizar archivos temáticos cronológicos de esta Dirección. 	Diaria.
<ul style="list-style-type: none"> • Informar al superior inmediato las irregularidades detectadas en los asuntos o documentos que se encuentran bajo su responsabilidad. 	Diaria
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Secretaria. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE MANEJO DE ECOSISTEMAS FORESTALES	
CÓDIGO:	
OBJETIVOS: Fomentar el manejo sostenible de los bosques nativos y otras tierras forestales.	
NIVEL: Departamento	
DEPENDENCIA: Depende de la Dirección de Gestión de Recursos Forestales.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Permanente.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Permanente.
<ul style="list-style-type: none"> • Coordinar la planificación de las actividades en el Departamento a su cargo. 	Permanente.
<ul style="list-style-type: none"> • Promover la aplicación de directrices para la restauración de bosques nativos y otras tierras forestales degradadas, para potenciar la provisión de bienes y servicios de los mismos. 	En los casos requeridos
<ul style="list-style-type: none"> • Gestionar en coordinación con la Dirección, la priorización e implementación de los principios, criterios, indicadores y verificadores para el Manejo Forestal Sostenible. 	En los casos requeridos
<ul style="list-style-type: none"> • Proponer estrategias para incentivar el manejo forestal sostenible que puedan conducir al aumento de la resiliencia a largo plazo y a favorecer la adaptación del bosque a los efectos del cambio climático. 	En los casos requeridos.
<ul style="list-style-type: none"> • Propiciar los mecanismos para integrar la restauración y conservación de los bosques nativos y otras tierras forestales degradadas a nivel local y del paisaje. 	Permanente
<ul style="list-style-type: none"> • Proponer estrategias para incentivar la conservación de los bosques nativos y otras tierras forestales mediante el manejo forestal sostenible. 	Permanente
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE ANÁLISIS DE PLANES	
CÓDIGO:	
OBJETIVOS: Supervisar el análisis técnico de los planes de manejo y otros, presentados para el aprovechamiento de bosques nativos y otras tierras forestales y proponer su notificación, aprobación, modificación y/o rechazo a las instancias correspondientes.	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección de Gestión de Recursos Forestales y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Permanente.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Permanente.
<ul style="list-style-type: none"> • Coordinar la planificación de las actividades en el Departamento a su cargo. 	Permanente.
<ul style="list-style-type: none"> • Coordinar la planificación de las actividades con los/as Analistas de Planes. 	Permanente
<ul style="list-style-type: none"> • Verificar el cumplimiento de los requisitos para el ingreso del expediente. 	En los casos requeridos.
<ul style="list-style-type: none"> • Analizar conforme a las normas vigentes los planes de manejo y otros, presentados para el aprovechamiento de bosques nativos y otras tierras forestales y proponer su notificación, aprobación, modificación o rechazo. 	Permanente.
<ul style="list-style-type: none"> • Supervisar y derivar informes técnicos sobre el incumplimiento a las normas vigentes. 	En los casos requeridos.
<ul style="list-style-type: none"> • Apoyar el desarrollo de capacitaciones y/o actualizaciones de los funcionarios/as encargados del análisis de los planes de manejo y otros, para el aprovechamiento de bosques nativos y otras tierras forestales. 	En los casos necesario.
<ul style="list-style-type: none"> • Atender los requerimientos hechos por terceros, suministrándoles información veraz y oportuna sobre trámites y demás aspectos relacionados a los planes de manejo y otros, presentados y/o aprobados para el aprovechamiento de bosques nativos y otras tierras forestales. 	En los casos requeridos.
<ul style="list-style-type: none"> • Informar a la Dirección respecto a las actividades y realizar las consultas que fueren necesarias, en el momento oportuno. 	En los casos requeridos.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE DOCUMENTACIÓN DE ORIGEN FORESTAL	
CÓDIGO:	
OBJETIVOS: Procesar las solicitudes de guías forestales de acuerdo a las normativas vigentes.	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección de Gestión de Recursos Forestales y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Permanente.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Permanente.
<ul style="list-style-type: none"> • Coordinar la planificación de las actividades en el Departamento a su cargo. 	Permanente.
<ul style="list-style-type: none"> • Verificar el cumplimiento de los requisitos para el ingreso de solicitudes de impresión de guías forestales. 	Permanente.
<ul style="list-style-type: none"> • Imprimir guías forestales. 	En los casos requeridos.
<ul style="list-style-type: none"> • Mantener actualizado el archivo de los documentos respaldatorios de la emisión de guías forestales. 	Permanente.
<ul style="list-style-type: none"> • Atender los requerimientos hechos por terceros, suministrándoles información veraz y oportuna sobre trámites y demás aspectos relacionados a los documentos de origen forestal. 	En los casos requeridos.
<ul style="list-style-type: none"> • Informar a la Dirección respecto a las actividades y realizar las consultas que fueren necesarias, en el momento oportuno. 	En los casos requeridos.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DIRECCIÓN GENERAL DE PLANTACIONES FORESTALES	
CÓDIGO:	
OBJETIVO: Fomentar y promover el desarrollo de las Plantaciones Forestales de uso múltiple, conforme a las legislaciones vigentes.	
NIVEL: Dirección General.	
DEPENDENCIA: Depende de la Presidencia y responde ante él.	
AUTORIDAD: Tiene a su cargo la Dirección de Fomento de Plantaciones Forestales, Dirección de Desarrollo Forestal y los/as funcionarios/as de esta Dirección General.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Permanente.
<ul style="list-style-type: none"> • Coordinar la planificación de las actividades con las Direcciones a su cargo. 	Permanente.
<ul style="list-style-type: none"> • Coordinar con las demás Direcciones Generales y otras instituciones actividades referentes a la promoción, difusión y ejecución de programas y proyectos de plantaciones forestales de uso múltiple. 	Permanente.
<ul style="list-style-type: none"> • Proponer la aprobación o rechazo de planes y proyectos de plantaciones forestales presentadas en el marco de las leyes 422/73, 536/95, 4241/10 y otras normativas vigentes. 	Permanente.
<ul style="list-style-type: none"> • Notificar a los propietarios, persona física o jurídica, para cumplir con los requerimientos documentales y técnicos necesarios para la aprobación de planes y proyectos. 	En los casos requeridos.
<ul style="list-style-type: none"> • Recomendar la firma de acuerdos, convenios, entre otras alianzas estratégicas orientadas a la promoción y/o ejecución de planes y proyectos de plantaciones forestales. 	Permanente.
<ul style="list-style-type: none"> • Supervisar y canalizar la emisión de certificados de plantación ejecutada y/o mantenimientos, en el marco de la Ley 536/95. 	En los casos requeridos.
<ul style="list-style-type: none"> • Coordinar el diseño de proyectos tipo de plantaciones forestales de uso múltiple. 	Anual.
<ul style="list-style-type: none"> • Coordinar la implementación de planes, programas y proyectos de plantaciones forestales con el sector público y privado, a nivel nacional e internacional. 	Anual.
<ul style="list-style-type: none"> • Elevar para su aprobación la tabla de costos de ejecución y mantenimientos de plantaciones forestales en el marco de la Ley 536/95. 	Anual.
<ul style="list-style-type: none"> • Elevar a la Dirección General de Administración y Finanzas el listado de certificados emitidos anualmente, a 	Anual.

ser incluidos dentro del presupuesto general de gastos de la Institución.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Apoyar la ejecución de actividades relacionadas a esta Dirección General, enmarcadas en los acuerdos de cooperación interinstitucionales. 	Permanente.
<ul style="list-style-type: none"> • Supervisar las actividades de monitoreo de las plantaciones forestales. 	Mensual.
<ul style="list-style-type: none"> • Coordinar con la dependencia correspondiente la actualización del catastro de plantaciones forestales a nivel nacional. 	Anual.
<ul style="list-style-type: none"> • Gestionar a nivel nacional e internacional, la captación de recursos financieros para el desarrollo de plantaciones forestales. 	Permanente
<ul style="list-style-type: none"> • Representar a la Institución en eventos Nacionales e Internacionales enfocados en asuntos que competen al área. 	En los casos requeridos.
<ul style="list-style-type: none"> • Coordinar la recolección, procesamiento, almacenamiento y ensayos de semillas forestales de especies nativas y exóticas. 	Permanente
<ul style="list-style-type: none"> • Coordinar la producción de plantas forestales de especies nativas y exóticas, y la provisión del mismo a los interesados en general. 	Permanente
<ul style="list-style-type: none"> • Coordinar las acciones vinculadas al área de Protección Forestal, en materia de sanidad forestal, gestión de riesgo, mitigación y adaptación al cambio climático. 	Permanente
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados de la Dirección General. 	Permanente.
<ul style="list-style-type: none"> • Remitir a la Dirección Nacional de Monitoreo e Información Forestal información actualizada de presentaciones, reportes, informes que sea de interés general. 	En los casos requeridos.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Dirección General. 	En los casos requeridos.

DENOMINACIÓN: SECRETARÍA	
CÓDIGO:	
OBJETIVO: Apoyar a la Dirección General de Plantaciones Forestales.	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Dirección General de Plantaciones Forestales y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaria.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en la Dirección General. 	Diaria.
<ul style="list-style-type: none"> • Elaborar notas, memorándums y otros documentos requeridos por la Dirección General. 	Diaria.
<ul style="list-style-type: none"> • Mantener una base de datos de los expedientes remitidos y recepcionados en la Dirección General, a fin de facilitar el seguimiento de los mismos. 	Diaria.
<ul style="list-style-type: none"> • Calendarizar los eventos a participar de la Dirección General. 	Diaria.
<ul style="list-style-type: none"> • Mantener actualizada la agenda de contactos de la Dirección General. 	Permanente.
<ul style="list-style-type: none"> • Atender los requerimientos hechos por terceros y derivar en los casos necesarios. 	En los casos requeridos.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Organizar archivos temáticos cronológicos de esta Dirección General. 	Diaria.
<ul style="list-style-type: none"> • Informar al superior inmediato las irregularidades detectadas en los asuntos o documentos que se encuentran bajo su responsabilidad. 	Diaria
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Secretaria. 	En los casos requeridos.

DENOMINACIÓN: ARCHIVO DE PLANES Y PROYECTOS	
CÓDIGO:	
OBJETIVOS: Recepcionar documentos respaldatorios de planes, programas y proyectos que son remitidas a esta dependencia de la Institución.	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Dirección General de Plantaciones Forestales y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Sección.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Recibir y registrar los planes, programas y proyectos en el libro de actas de recepción. 	Diaria.
<ul style="list-style-type: none"> • Recibir las copias de las Resoluciones de planes, programas y proyectos, y notas de aprobaciones y anexar a los documentos correspondientes. 	Diaria.
<ul style="list-style-type: none"> • Mantener ordenado los documentos obrantes en el archivo. 	Permanente.
<ul style="list-style-type: none"> • Mantener la base de datos digital actualizada. 	Permanente.
<ul style="list-style-type: none"> • Proporcionar datos y documentos del archivo cuando sean requeridos a través del superior inmediato. 	En los casos requeridos
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Sección. 	En los casos requeridos.

DENOMINACIÓN: DIRECCIÓN DE FOMENTO DE PLANTACIONES FORESTALES	
CÓDIGO: MOFC/055-A	
OBJETIVO: Impulsar la ordenación de las plantaciones forestales a nivel nacional.	
NIVEL: Dirección.	
DEPENDENCIA: Depende de la Dirección General de Plantaciones Forestales y responde ante él.	
AUTORIDAD: Tiene a su cargo el Departamento de Promoción de Plantaciones Forestales, Departamento de Análisis de Proyectos de Plantaciones Forestales, Departamento de Monitoreo de Plantaciones Forestales, y los/as funcionarios/as de esta Dirección.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Permanente.
<ul style="list-style-type: none"> • Coordinar la planificación de las actividades con los Departamentos a su cargo. 	Permanente.
<ul style="list-style-type: none"> • Estudiar y proponer a la Dirección General sistemas y/o procedimientos de mejoramiento de las actividades de su área. 	En los casos requeridos.
<ul style="list-style-type: none"> • Supervisar la planificación de actividades de fomento y promoción de plantaciones forestales. 	Mensual.
<ul style="list-style-type: none"> • Proponer la implementación de mecanismos financieros acordes al negocio forestal. 	Permanente.
<ul style="list-style-type: none"> • Supervisar la elaboración y/o actualización de proyectos tipo de plantaciones forestales de uso múltiple. 	Anual.
<ul style="list-style-type: none"> • Gerenciar la implementación de planes, programas y proyectos de plantaciones forestales Institucionales con el sector público y privado, a nivel nacional e internacional. 	Anual.
<ul style="list-style-type: none"> • Coordinar la elaboración de materiales de difusión de fomento e inversión en plantaciones forestales de uso múltiple. 	Anual.
<ul style="list-style-type: none"> • Impulsar la implementación de tecnologías de uso múltiple según los diferentes modelos productivos. 	Permanente.
<ul style="list-style-type: none"> • Evaluar y elevar propuesta de aprobación de los planes de plantaciones forestales en el marco de las Leyes 422/73; 536/95; 4241/10 y otras disposiciones legales vigentes. 	En los casos requeridos.
<ul style="list-style-type: none"> • Evaluar y elevar propuesta de certificación de plantación ejecutada y/o mantenimientos, de los planes aprobados en el marco de la Ley 536/95. 	En los casos requeridos.
<ul style="list-style-type: none"> • Evaluar y elevar propuesta de aprobación de planes de aprovechamiento de plantaciones forestales, enmarcados 	En los casos requeridos.

en la Ley 536/95.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Elevar a la Dirección General el listado de Certificados de plantación ejecutada y mantenimientos suscriptos en el marco de la Ley 536/95. 	Anual
<ul style="list-style-type: none"> • Coordinar el proceso de elaboración de tablas de costos de ejecución y mantenimiento de plantaciones forestales en el marco de la Ley 536/95, y elevar a la Dirección General. 	Anual.
<ul style="list-style-type: none"> • Coordinar con la Dirección Nacional de Monitoreo e Información Forestal las actividades con las diferentes instituciones gubernamentales que cuentan con datos catastrales del país. 	En los casos requeridos.
<ul style="list-style-type: none"> • Supervisar la actualización del Catastro de plantaciones forestales a nivel nacional. 	Mensual.
<ul style="list-style-type: none"> • Supervisar el monitoreo de las plantaciones forestales ejecutadas a nivel país. 	Mensual.
<ul style="list-style-type: none"> • Coordinar la información cartográfica y estadística del catastro y monitoreo de plantaciones forestales, y remitir a la Dirección Nacional de Monitoreo e Información Forestal. 	Mensual.
<ul style="list-style-type: none"> • Apoyar la ejecución de actividades relacionadas a esta Dirección, enmarcadas en los acuerdos de cooperación interinstitucionales. 	Anual.
<ul style="list-style-type: none"> • Participar en representación de la Institución en eventos Nacionales e Internacionales enfocados en asuntos que competen al área. 	En los casos requeridos.
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados de la Dirección. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Dirección. 	En los casos requeridos.

DENOMINACIÓN: SECRETARÍA	
CÓDIGO:	
OBJETIVO: Apoyar a la Dirección de Fomento de Plantaciones Forestales.	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Dirección de Fomento de Plantaciones Forestales y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaria.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en la Dirección. 	Diaria.
<ul style="list-style-type: none"> Elaborar notas, memorándums y otros documentos requeridos por la Dirección. 	Diaria.
<ul style="list-style-type: none"> Mantener una base de datos de los expedientes remitidos y recepcionados en la Dirección, a fin de facilitar el seguimiento de los mismos. 	Diaria.
<ul style="list-style-type: none"> Calendarizar los eventos a participar de la Dirección. 	Diaria.
<ul style="list-style-type: none"> Mantener actualizada la agenda de contactos de la Dirección. 	Permanente.
<ul style="list-style-type: none"> Atender los requerimientos hechos por terceros, y derivar en los casos requeridos. 	En los casos requeridos.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Organizar archivos temáticos cronológicos de esta Dirección. 	Diaria.
<ul style="list-style-type: none"> Informar al superior inmediato las irregularidades detectadas en los asuntos o documentos que se encuentran bajo su responsabilidad. 	Diaria
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Secretaria. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE PROMOCIÓN DE PLANTACIONES FORESTALES

CÓDIGO:

OBJETIVO: Elaborar y difundir proyectos tipo de plantaciones forestales.

NIVEL: Departamento

DEPENDENCIA: Depende de la Dirección de Fomento de Plantaciones Forestales y responde ante él.

AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.

FUNCIONES	FRECUENCIA
<ul style="list-style-type: none">• Coordinar, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad.	Diaria.
<ul style="list-style-type: none">• Orientar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes.	Permanente.
<ul style="list-style-type: none">• Coordinar la planificación de las actividades en el Departamento a su cargo.	Permanente.
<ul style="list-style-type: none">• Elaborar e implementar estrategias de promoción de plantaciones forestales de uso múltiple de acuerdo a zonas geográficas, potenciales interesados, capacidad económica y otras variables.	Anual.
<ul style="list-style-type: none">• Elaborar proyectos tipo de plantaciones forestales.	Permanente.
<ul style="list-style-type: none">• Realizar eventos para el fomento y promoción de proyectos tipo de plantaciones forestales.	Mensualmente.
<ul style="list-style-type: none">• Difundir los mecanismos financieros existentes para la implementación de plantaciones forestales.	Permanente.
<ul style="list-style-type: none">• Elaborar materiales de difusión para fomentar la instalación de plantaciones forestales de uso múltiple.	Anualmente.
<ul style="list-style-type: none">• Coordinar la implementación de planes, programas y proyectos de plantaciones forestales Institucionales con el sector público y privado.	Permanente.
<ul style="list-style-type: none">• Apoyar la ejecución de actividades relacionadas a este Departamento, enmarcadas en los acuerdos de cooperación interinstitucionales.	Permanente.
<ul style="list-style-type: none">• Informar las actividades, logros y resultados del Departamento.	Permanente.

FUNCIONES	FRECUENCIA
• Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar.	Permanente.
• Ejecutar cualquier otra actividad inherente al Departamento.	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE ANÁLISIS DE PROYECTOS DE PLANTACIONES FORESTALES

CÓDIGO:

OBJETIVO: Verificar el análisis técnico de los planes y proyectos de plantaciones forestales conforme a las disposiciones legales vigentes, y proponer su aprobación, modificación o rechazo a las instancias correspondientes.

NIVEL: Departamento

DEPENDENCIA: Depende de la Dirección de Fomento de Plantaciones Forestales y responde ante él.

AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.

FUNCIONES	FRECUENCIA
<ul style="list-style-type: none">• Coordinar, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad.	Diaria.
<ul style="list-style-type: none">• Orientar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes.	Permanente.
<ul style="list-style-type: none">• Coordinar la planificación de las actividades con los/as analistas de planes.	Permanente.
<ul style="list-style-type: none">• Verificar el cumplimiento de los requisitos para el ingreso del expediente.	En los casos requeridos.
<ul style="list-style-type: none">• Analizar conforme a las normas vigentes los planes y proyectos de plantaciones forestales, para proponer su aprobación, modificación o rechazo de los mismos.	En los casos requeridos.
<ul style="list-style-type: none">• Supervisar y derivar informes técnicos sobre el incumplimiento de las normas vigentes.	En los casos requeridos.
<ul style="list-style-type: none">• Elevar la propuesta de certificación de plantación ejecutada y/o mantenimientos, de los planes aprobados en el marco de la Ley 536/95.	En los casos requeridos
<ul style="list-style-type: none">• Analizar y dictaminar técnicamente los planes de aprovechamiento de plantaciones forestales, presentados en el marco de la Ley 536/95.	En los casos requeridos
<ul style="list-style-type: none">• Apoyar la ejecución de actividades relacionadas a este Departamento, enmarcadas en los acuerdos de cooperación interinstitucionales.	Permanente.

FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados del Departamento. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE MONITOREO Y CONTROL DE PLANTACIONES FORESTALES

CÓDIGO:

OBJETIVO: Monitorear y catastrar las plantaciones forestales ejecutadas a nivel país.

NIVEL: Departamento.

DEPENDENCIA: Depende de la Dirección de Fomento de Plantaciones Forestales y responde ante él.

AUTORIDAD Tiene a su cargo los/as funcionarios/as de esta dependencia.

FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Permanente.
<ul style="list-style-type: none"> • Coordinar la planificación de las actividades en el Departamento a su cargo. 	Permanente.
<ul style="list-style-type: none"> • Estudiar y proponer a la Dirección sistemas y/o procedimientos de mejoramiento de las actividades de su área. 	En los casos requeridos.
<ul style="list-style-type: none"> • Catastrar y actualizar la base de datos de los planes y proyectos de plantaciones forestales a nivel nacional. 	Permanente.
<ul style="list-style-type: none"> • Elaborar un Plan de Trabajo de monitoreo de las plantaciones forestales existentes, a ser implementado en forma coordinada con las Oficinas Regionales de la Institución. 	Anual.
<ul style="list-style-type: none"> • Dar seguimiento al Plan de Trabajo de monitoreo de las plantaciones forestales ejecutado por las Oficinas Regionales. 	Permanente.
<ul style="list-style-type: none"> • Realizar el monitoreo de las plantaciones forestales a nivel país. 	En los casos requeridos.
<ul style="list-style-type: none"> • Actualizar el mapa de cobertura de plantaciones forestales, y presentar a la instancia correspondiente. 	Anual
<ul style="list-style-type: none"> • Elaborar informes cartográficos y estadísticos de las áreas catastradas y monitoreadas, y remitir a la Dirección. 	Permanente.
<ul style="list-style-type: none"> • Elaborar los informes y mapas requeridos al 	En los casos requeridos.

Departamento.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Apoyar la ejecución de actividades relacionadas a este Departamento, enmarcadas en los acuerdos de cooperación interinstitucionales. 	Permanente.
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados del Departamento. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DIRECCIÓN DE DESARROLLO FORESTAL	
CÓDIGO:	
OBJETIVO: Coordinar la ejecución de actividades relacionadas al banco de germoplasma, propagación y protección forestal.	
NIVEL: Dirección	
DEPENDENCIA: Depende de la Dirección General de Plantaciones Forestales y responde ante él.	
AUTORIDAD: Tiene a su cargo el Banco de Germoplasma Forestal, Departamento de Propagación Forestal, Departamento de Protección Forestal y los/as funcionarios/as de esta Dirección.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Permanente.
<ul style="list-style-type: none"> • Coordinar la planificación de las actividades con los Departamentos a su cargo. 	Permanente.
<ul style="list-style-type: none"> • Estudiar y proponer a la Dirección General sistemas y/o procedimientos de mejoramiento de las actividades de su área. 	En los casos requeridos.
<ul style="list-style-type: none"> • Coordinar la ejecución del Plan Anual de recolección, procesamiento y ensayos de semillas forestales de especies nativas y exóticas con las diferentes dependencias de la Institución. 	Permanente.
<ul style="list-style-type: none"> • Promocionar la instalación de plantaciones forestales de las especies forestales en peligro de extinción. 	En los casos requeridos
<ul style="list-style-type: none"> • Coordinar la ejecución del cronograma de producción de mudas forestales de especies nativas y exóticas con las diferentes dependencias de la Institución. 	Permanente.
<ul style="list-style-type: none"> • Orientar las actividades en los viveros forestales en las diferentes dependencias de la Institución. 	Permanente.
<ul style="list-style-type: none"> • Coordinar la identificación y difusión de especies forestales a ser recomendadas por la institución para la instalación de plantaciones forestales. 	Permanente.
<ul style="list-style-type: none"> • Coordinar la promoción de buenas prácticas de Manejo de plantaciones forestales. 	Permanente
<ul style="list-style-type: none"> • Coordinar la ejecución de acciones vinculadas al área de Protección Forestal, en materia de sanidad forestal, gestión de riesgo, mitigación y adaptación al cambio climático. 	Permanente.
<ul style="list-style-type: none"> • Coordinar la elaboración de proyectos para gestionar recursos financieros para el área de Protección Forestal y remitir a las instancias correspondientes. 	En los casos requeridos

<ul style="list-style-type: none"> • Dirigir la gestión de información sobre sanidad forestal e incendios forestales ante los entes públicos, privados y otros. 	Permanente.
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Recomendar acciones a emprender con instituciones públicas y privadas en materia de prevención y manejo de incendios forestales, mitigación y adaptación al cambio climático. 	En los casos requeridos
<ul style="list-style-type: none"> • Coordinar la difusión de información vinculadas al área de Protección Forestal, en materia de sanidad forestal, gestión de riesgo, mitigación y adaptación al cambio climático. 	Permanente.
<ul style="list-style-type: none"> • Apoyar la ejecución de actividades relacionadas a esta Dirección, enmarcadas en los acuerdos de cooperación interinstitucionales. 	Permanente.
<ul style="list-style-type: none"> • Coordinar las capacitaciones y/o actualizaciones de los funcionarios/as vinculados al área de germoplasma y propagación forestal en las diferentes dependencias de la Institución. 	En los casos requeridos.
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados de la Dirección. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Dirección. 	En los casos requeridos.

DENOMINACIÓN: SECRETARÍA	
CÓDIGO:	
OBJETIVO: Apoyar a la Dirección de Desarrollo Forestal	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Dirección de Desarrollo Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaria.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en la Dirección. 	Diaria.
<ul style="list-style-type: none"> Elaborar notas, memorándums y otros documentos requeridos por la Dirección. 	Diaria.
<ul style="list-style-type: none"> Mantener una base de datos de los expedientes remitidos y recepcionados en la Dirección, a fin de facilitar el seguimiento de los mismos. 	Diaria.
<ul style="list-style-type: none"> Calendarizar los eventos a participar de la Dirección. 	Diaria.
<ul style="list-style-type: none"> Mantener actualizada la agenda de contactos de la Dirección. 	Permanente.
<ul style="list-style-type: none"> Atender los requerimientos hechos por terceros, y derivar en los casos necesarios. 	En los casos requeridos.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Organizar archivos temáticos cronológicos de esta Dirección. 	Diaria.
<ul style="list-style-type: none"> Informar al superior inmediato las irregularidades detectadas en los asuntos o documentos que se encuentran bajo su responsabilidad. 	Diaria
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Secretaria. 	En los casos requeridos.

DENOMINACIÓN: BANCO DE GERMOPLASMA FORESTAL	
CÓDIGO:	
OBJETIVO: Realizar la recolección, procesamiento, almacenamiento y ensayos de semillas forestales de especies nativas y exóticas.	
NIVEL: Departamento	
DEPENDENCIA: Dependen de la Dirección de Desarrollo Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Permanente.
<ul style="list-style-type: none"> • Coordinar la planificación de las actividades en el Departamento a su cargo. 	Permanente.
<ul style="list-style-type: none"> • Elaborar un cronograma de recolección de frutos para obtención de semillas forestales de las especies nativas y exóticas de acuerdo al calendario fenológico. 	Anual.
<ul style="list-style-type: none"> • Ejecutar el Plan Anual de recolección, procesamiento y ensayos de semillas forestales de especies nativas y exóticas. 	Permanente
<ul style="list-style-type: none"> • Realizar ensayos de producción de mudas forestales de especies nativas o exóticas a partir de semillas o propagación vegetativa. 	Permanente
<ul style="list-style-type: none"> • Mantener una base de datos de especies forestales nativas y exóticas. 	Permanente
<ul style="list-style-type: none"> • Apoyar la ejecución de actividades relacionadas a este Departamento, enmarcadas en los acuerdos de cooperación interinstitucionales. 	Permanente.
<ul style="list-style-type: none"> • Proponer y desarrollar las capacitaciones y/o actualizaciones de los funcionarios/as vinculados al área de germoplasma forestal en los Centros de Formación de la Institución. 	En los casos requeridos.
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados del Departamento. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE PROPAGACIÓN FORESTAL	
CÓDIGO:	
OBJETIVO: Producir plantas forestales de especies nativas y exótica y proveer de las mismas a los interesados en general.	
NIVEL: Departamento	
DEPENDENCIA: Dependen de la Dirección de Desarrollo Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Permanente.
<ul style="list-style-type: none"> • Coordinar la planificación de las actividades en el Departamento a su cargo. 	Permanente.
<ul style="list-style-type: none"> • Elaborar un cronograma de producción de plantas forestales de especies nativas y exóticas, conjuntamente con los viveros forestales de las distintas dependencias de la Institución. 	Anual.
<ul style="list-style-type: none"> • Elaborar y remitir el listado de necesidades de reparación y/o adquisición de equipos e insumos para el funcionamiento del vivero forestal. 	En los casos requeridos
<ul style="list-style-type: none"> • Coordinar y orientar las actividades con los viveros forestales de las distintas dependencias de la Institución 	En los casos requeridos
<ul style="list-style-type: none"> • Producir plantas forestales de especies nativas y exóticas y proveer de las mismas a los interesados. 	Permanente.
<ul style="list-style-type: none"> • Realizar un inventario de todos los plantines existentes en el vivero y actualizarlo. 	Permanente.
<ul style="list-style-type: none"> • Realizar un control y mantenimiento adecuado del vivero para una buena producción de plantines forestales. 	Permanente.
<ul style="list-style-type: none"> • Apoyar la ejecución de actividades relacionadas a este Departamento, enmarcadas en los acuerdos de cooperación interinstitucionales. 	Permanente.
<ul style="list-style-type: none"> • Proponer y/o desarrollar las capacitaciones y/o actualizaciones de los funcionarios/as orientados a métodos avanzados de propagación 	En los casos requeridos.

forestal en las diferentes dependencias de la Institución.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Desarrollar técnica de regeneración en el campo. 	En los casos requeridos.
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados del Departamento. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE PROTECCIÓN FORESTAL	
CÓDIGO:	
OBJETIVO: Coordinar y ejecutar acciones vinculadas al área de Protección Forestal, en materia de sanidad forestal, gestión de riesgo, mitigación y adaptación al cambio climático.	
NIVEL: Departamento	
DEPENDENCIA: Depende de la Dirección de Desarrollo Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Coordinar, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> Orientar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Permanente.
<ul style="list-style-type: none"> Coordinar la planificación de las actividades en el Departamento a su cargo. 	Permanente.
<ul style="list-style-type: none"> Promover buenas prácticas de manejo de plantaciones forestales. 	Permanente.
<ul style="list-style-type: none"> Representar a la Institución en eventos nacionales e internacionales enfocados en el área de su competencia. 	En los casos requeridos
<ul style="list-style-type: none"> Representar a la institución y actuar de nexo ante los entes públicos y privados con los cuales el INFONA mantiene vínculos en el área de Protección Forestal para coordinar y ejecutar actividades del área de su competencia. 	Permanente.
<ul style="list-style-type: none"> Dar seguimiento a la plataforma regional de Sanidad Forestal, para su implementación. 	En los casos requeridos
<ul style="list-style-type: none"> Gestionar información sobre sanidad forestal, prevención y manejo de incendios forestales ante los entes públicos, privados y otros, y disponer de información actualizada. 	Permanente
<ul style="list-style-type: none"> Delinear acciones a emprender con instituciones públicas y privadas en materia de gestión de riesgo, mitigación y adaptación al cambio climático. 	En los casos requeridos
<ul style="list-style-type: none"> Apoyar la ejecución de actividades relacionadas a este Departamento, enmarcadas en los acuerdos de cooperación interinstitucionales. 	Permanente.
<ul style="list-style-type: none"> Informar las actividades, logros y resultados del Departamento. 	Permanente.

FUNCIONES	FRECUENCIA
<ul style="list-style-type: none">Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar.	Permanente.
<ul style="list-style-type: none">Ejecutar cualquier otra actividad inherente al Departamento.	En los casos requeridos.

DENOMINACIÓN: DIRECCIÓN GENERAL DE OFICINAS REGIONALES	
CÓDIGO:	
OBJETIVO: Realizar la descentralización operativa de todas las actividades del INFONA en las distintas Oficinas Regionales del país.	
NIVEL: Dirección General	
DEPENDENCIA: Depende de la Presidencia y responde ante él.	
AUTORIDAD: Tiene a su cargo la Dirección de Asistencia Técnica, Monitoreo y Control Forestal, Dirección de Comercio e Industria Forestal y los/as funcionarios/as de esta Dirección General.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Coordinar y supervisar las actividades desarrolladas a través de las Direcciones a su cargo. 	Diaria.
<ul style="list-style-type: none"> • Coordinar y orientar el monitoreo, control y fiscalización de los planes, programas y proyectos del INFONA a nivel departamental. 	Diaria.
<ul style="list-style-type: none"> • Presentar propuesta de fortalecimiento para las Oficinas Regionales. 	Anual.
<ul style="list-style-type: none"> • Coordinar y orientar la supervisión de los Planes de Trabajo Forestal elaborados y aprobados en las Oficinas Regionales. 	Permanente
<ul style="list-style-type: none"> • Sugerir a la Presidencia, las medidas administrativas y operativas para fortalecer la Estrategia Nacional de Fiscalización Forestal (monitoreo y control) a nivel departamental. 	En los casos requeridos.
<ul style="list-style-type: none"> • Coordinar la planificación y gestionar conjuntamente con los gobiernos departamentales y locales el restablecimiento de bosques protectores de cauces hídricos. 	Anual.
<ul style="list-style-type: none"> • Apoyar y coordinar la ejecución de actividades relacionadas a esta Dirección General, enmarcadas en los acuerdos de cooperación interinstitucionales. 	Permanente.
<ul style="list-style-type: none"> • Realizar reuniones con los/as directores/as y Jefes/as de Oficinas Regionales para intercambiar ideas e informaciones relacionadas a las actividades forestales desarrolladas a nivel departamental. 	Mensual.
<ul style="list-style-type: none"> • Coordinar y orientar las actividades vinculadas al comercio, industria y trazabilidad forestal. 	Permanente
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados de la Dirección General. 	Permanente.
<ul style="list-style-type: none"> • Remitir a la Dirección Nacional de Monitoreo e Información Forestal información actualizada de presentaciones, reportes, informes que sea de interés general. 	En los casos requeridos.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca 	Permanente.

desempeñar.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Dirección General. 	En los casos requeridos.

DENOMINACIÓN: SECRETARÍA	
CÓDIGO:	
OBJETIVO: Apoyar a la Dirección General de Oficinas Regionales.	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Dirección General de Oficinas Regionales y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaria.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en la Dirección General. 	Diaria.
<ul style="list-style-type: none"> Elaborar notas, memorándums y otros documentos requeridos por la Dirección General. 	Diaria.
<ul style="list-style-type: none"> Mantener una base de datos de los expedientes remitidos y recepcionados en la Dirección General, a fin de facilitar el seguimiento de los mismos. 	Diaria.
<ul style="list-style-type: none"> Calendarizar los eventos a participar de la Dirección General. 	Diaria.
<ul style="list-style-type: none"> Mantener actualizada la agenda de contactos de la Dirección General. 	Permanente.
<ul style="list-style-type: none"> Atender los requerimientos hechos por terceros, y derivar en los casos necesarios. 	En los casos requeridos.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Organizar archivos temáticos cronológicos de esta Dirección General. 	Diaria.
<ul style="list-style-type: none"> Informar al superior inmediato las irregularidades detectadas en los asuntos o documentos que se encuentran bajo su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Secretaria. 	En los casos requeridos.

DENOMINACIÓN: DIRECCIÓN DE ASISTENCIA TÉCNICA, MONITOREO Y CONTROL FORESTAL.	
CÓDIGO:	
OBJETIVO: Planificar y supervisar con las Oficinas Regionales la extensión, monitoreo y control de las actividades forestales desarrolladas a nivel departamental conforme a las disposiciones legales vigentes.	
NIVEL: Dirección.	
DEPENDENCIA: Depende de la Dirección General de Oficinas Regionales y responde ante ella.	
AUTORIDAD: Tiene mando directo sobre las Oficinas Regionales y los/as funcionarios/as de esta Dirección.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Coordinar la planificación con la Dirección de Extensión Forestal y las Oficinas Regionales en relación a extensión, asistencia técnica y difusión a ser implementadas a nivel departamental. 	Anual.
<ul style="list-style-type: none"> • Coordinar la planificación de las actividades con los Departamentos a su cargo. 	Permanente.
<ul style="list-style-type: none"> • Dar seguimiento a la elaboración, aprobación y ejecución de los Planes de Trabajo Forestal en las Oficinas Regionales. 	Permanente.
<ul style="list-style-type: none"> • Estudiar y proponer a la Dirección General sistemas y/o procedimientos de mejoramiento de las actividades de su área. 	En los casos requeridos.
<ul style="list-style-type: none"> • Proponer la actualización de la Estrategia Nacional de Fiscalización Forestal (monitoreo y control) y su posterior implementación. 	Anual
<ul style="list-style-type: none"> • Evaluar la Estrategia Nacional implementada y proponer las medidas administrativas y operativas para mejorar las acciones desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Supervisar la planificación y gestionar conjuntamente con los gobiernos departamentales y locales el restablecimiento de los bosques protectores de cauces hídricos. 	Anual.
<ul style="list-style-type: none"> • Apoyar la ejecución de los convenios firmados por la Institución con diferentes organizaciones, municipalidades y Gobernaciones. 	Permanente.
<ul style="list-style-type: none"> • Realizar reuniones con Jefes/as de Oficinas Regionales para intercambiar ideas e informaciones relacionadas a las actividades forestales desarrolladas a nivel departamental. 	Semanal.

<ul style="list-style-type: none"> • Informar las actividades, logros y resultados de la Dirección General. 	Permanente.
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Dirección. 	En los casos requeridos.

DENOMINACIÓN: SECRETARÍA	
CÓDIGO:	
OBJETIVO: Apoyar a la Dirección de Asistencia Técnica, Monitoreo y Control Forestal.	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Dirección de Asistencia Técnica, Monitoreo y Control Forestal; y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaria.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en la Dirección. 	Diaria.
<ul style="list-style-type: none"> • Elaborar notas, memorándums y otros documentos requeridos por la Dirección. 	Diaria.
<ul style="list-style-type: none"> • Mantener una base de datos de los expedientes remitidos y recepcionados en la Dirección, a fin de facilitar el seguimiento de los mismos. 	Diaria.
<ul style="list-style-type: none"> • Calendarizar los eventos a participar de la Dirección. 	Diaria.
<ul style="list-style-type: none"> • Mantener actualizada la agenda de contactos de la Dirección. 	Permanente.
<ul style="list-style-type: none"> • Atender los requerimientos hechos por terceros y derivar en los casos necesarios. 	En los casos requeridos.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Organizar archivos temáticos cronológicos de esta Dirección. 	Diaria.
<ul style="list-style-type: none"> • Informar al superior inmediato las irregularidades detectadas en los asuntos o documentos que se encuentran bajo su responsabilidad. 	Diaria
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Secretaria. 	En los casos requeridos.

DENOMINACIÓN: OFICINAS REGIONALES	
CÓDIGO:	
OBJETIVO: Brindar los servicios institucionales en su jurisdicción territorial.	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección de Asistencia Técnica, Monitoreo y Control Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo la Unidad de Administración, Unidad de Extensión Forestal, Unidad de Registro Público Forestal y Análisis de Planes y Proyectos, Unidad de Monitoreo y Control Forestal y los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Coordinar la planificación de las actividades con las Unidades a su cargo. 	Permanente.
<ul style="list-style-type: none"> • Representar al INFONA en las áreas de su jurisdicción territorial. 	Permanente.
<ul style="list-style-type: none"> • Administrar el Registro Público Forestal habilitado en la Oficina Regional. 	Permanente.
<ul style="list-style-type: none"> • Emitir la constancia por cada Registro habilitado. 	Permanente.
<ul style="list-style-type: none"> • Remitir la información del Registro Público Forestal a la Dirección Nacional de Monitoreo e Información Forestal. 	Permanente
<ul style="list-style-type: none"> • Analizar y aprobar los Planes de Trabajo Forestal dentro de su jurisdicción territorial. 	Permanente.
<ul style="list-style-type: none"> • Remitir una copia de los planes de trabajo forestal aprobados a la Dirección General de Bosques. 	Permanente.
<ul style="list-style-type: none"> • Remitir los proyectos de forestación y reforestación a la Dirección General de Plantaciones Forestales. 	En los casos requeridos
<ul style="list-style-type: none"> • Implementar la Estrategia Nacional de Fiscalización Forestal (monitoreo y control). 	Permanente.
<ul style="list-style-type: none"> • Supervisar el monitoreo in situ y satelital para detectar cambio de uso y/o cobertura del suelo en su jurisdicción territorial a raíz de las denuncias o intervenciones de oficio. 	En los casos requeridos.
<ul style="list-style-type: none"> • Supervisar el monitoreo in situ de los planes aprobados por la Institución en su jurisdicción territorial. 	Permanente.
<ul style="list-style-type: none"> • Supervisar el control en los comercios e industrias en su jurisdicción territorial. 	Permanente.
<ul style="list-style-type: none"> • Verificar la solicitud de exportación e importación in situ y documental para la autorizar a través de las Ventanillas Única de Exportación (VUE) e 	Permanente

Importación (VUI).	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Labrar, verificar y/o solicitar la rectificación del acta de intervención conforme a lo previsto en el Art. 8 del Decreto N° 1743/2014, para su posterior remisión. 	Permanente
<ul style="list-style-type: none"> • Coordinar con la Dirección General de Educación y Extensión Forestal la difusión de los modelos de gestión forestal en su jurisdicción territorial. 	Permanente.
<ul style="list-style-type: none"> • Supervisar la implementación del Programa de Extensión Forestal, en su jurisdicción territorial. 	Permanente.
<ul style="list-style-type: none"> • Coordinar, promocionar y apoyar la ejecución de los convenios firmados por la Institución, afectados a su jurisdicción territorial. 	En los casos requeridos.
<ul style="list-style-type: none"> • Planificar y gestionar conjuntamente con los gobiernos departamentales y locales el restablecimiento de los bosques protectores de cauces hídricos. 	Permanente.
<ul style="list-style-type: none"> • Mantener operativo el vivero forestal en la Oficina Regional, y planificar la producción de plantas forestales con la Dirección de Desarrollo Forestal. 	Permanente.
<ul style="list-style-type: none"> • Identificar y proponer las medidas administrativas y operativas para mejorar las acciones en las Unidades a su cargo. 	Permanente.
<ul style="list-style-type: none"> • Presentar la rendición de ingresos y cuentas de la Oficina Regional a la instancia correspondiente. 	Permanente.
<ul style="list-style-type: none"> • Supervisar e informar el movimiento de los bienes patrimoniales en la Oficina Regional al Departamento de Patrimonio. 	En los casos requeridos.
<ul style="list-style-type: none"> • Remitir la lista de necesidades y solicitar la provisión a las instancias correspondientes. 	Permanente.
<ul style="list-style-type: none"> • Atender y proveer los datos técnicos requeridos por terceros conforme a las exigencias legales vigentes. 	En los casos requeridos.
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados del Departamento. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: UNIDAD DE ADMINISTRACIÓN	
CÓDIGO:	
OBJETIVO: Apoyar la administración de los recursos financieros y patrimoniales de la Oficina Regional, y en el área de secretaria.	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Oficina Regional y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en la Oficina Regional. 	Diaria.
<ul style="list-style-type: none"> • Elaborar notas, memorándums y otros documentos requeridos por la Oficina Regional. 	Diaria.
<ul style="list-style-type: none"> • Mantener una base de datos de los expedientes remitidos y recepcionados en la Oficina Regional, a fin de facilitar el seguimiento de los mismos. 	Permanente.
<ul style="list-style-type: none"> • Organizar archivos temáticos cronológicos de la Oficina. 	Permanente.
<ul style="list-style-type: none"> • Elaborar la lista de necesidades y solicitar la provisión a las instancias correspondientes. 	Mensual.
<ul style="list-style-type: none"> • Encargarse del cobro de las cuentas habilitadas en la Oficina Regional y realizar el depósito de los ingresos de los recursos institucionales en la cuenta del INFONA en el Banco Nacional de Fomento. 	Permanente.
<ul style="list-style-type: none"> • Elaborar rendiciones de ingresos y cuentas de la Oficina Regional. 	Semanal.
<ul style="list-style-type: none"> • Coordinar con el Departamento de Patrimonio el movimiento de los bienes de la Oficina Regional. 	En los casos requeridos.
<ul style="list-style-type: none"> • Actuar como nexo de la Dirección de Gestión del Talento Humano en cuanto al control de asistencia del personal y cualquier otro tramite concerniente al personal de la Oficina Regional. 	Permanente.
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados de la Unidad. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Unidad. 	En los casos requeridos.

DENOMINACIÓN: UNIDAD DE EXTENSIÓN FORESTAL	
CÓDIGO:	
OBJETIVO: Promocionar e implementar los modelos de gestión forestal sostenible en su jurisdicción territorial.	
NIVEL: Sección	
DEPENDENCIA: Depende de la Oficina Regional.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria
<ul style="list-style-type: none"> • Coordinar la ejecución del plan de producción de plantas forestales de especies nativas y/o exóticas en el vivero forestal de la Oficina Regional. 	Permanente.
<ul style="list-style-type: none"> • Realizar un inventario de plantines existentes en el vivero y actualizarlo. 	Permanente.
<ul style="list-style-type: none"> • Elaborar el listado de necesidades de reparación y/o adquisición de equipos e insumos para el funcionamiento de la Unidad, y remitir al Departamento. 	En los casos requeridos.
<ul style="list-style-type: none"> • Elaborar los Planes de Trabajo Forestal en su jurisdicción territorial. 	En los casos requeridos.
<ul style="list-style-type: none"> • Elaborar en el marco de la Ley N° 536/95 los proyectos de forestación y reforestación a los proponentes de fincas hasta 20 ha en su jurisdicción territorial, y remitir a la Dirección General de Plantaciones Forestales. 	En los casos requeridos.
<ul style="list-style-type: none"> • Difundir los modelos de gestión forestal sostenible con las comunidades locales e interesados. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar las actividades de extensión forestal con los/as productores/as, pueblos originarios, instituciones privadas en su jurisdicción territorial. 	Permanente.
<ul style="list-style-type: none"> • Dar seguimiento a la ejecución de las actividades planificadas con los gobiernos departamentales y locales en relación al restablecimiento de los bosques protectores de cauces hídricos. 	Permanente.
<ul style="list-style-type: none"> • Apoyar la ejecución de actividades relacionadas a esta Unidad, enmarcadas en los acuerdos de cooperación interinstitucionales. 	Permanente.
<ul style="list-style-type: none"> • Identificar y proponer acciones para mejorar la operatividad en la Unidad. 	En los casos requeridos.
<ul style="list-style-type: none"> • Crear y mantener un archivo de la documentación de las actividades realizadas en la Unidad. 	Permanente.
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados de la Unidad. 	Permanente.

FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Unidad. 	En los casos requeridos.

DENOMINACIÓN: UNIDAD DE REGISTRO PÚBLICO FORESTAL Y ANÁLISIS DE PLANES Y/O PROYECTOS.

CÓDIGO:

OBJETIVO: Realizar el Registro Público Forestal, analizar los planes y/o proyectos, y proponer su aprobación, modificación y/o rechazo.

NIVEL: Sección

DEPENDENCIA: Depende de la Oficina Regional.

AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la dependencia.

FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria
<ul style="list-style-type: none"> Realizar la inscripción en el Registro Público Forestal. 	En los casos requeridos.
<ul style="list-style-type: none"> Mantener el archivo de los documentos respaldatorios de los Registros habilitados. 	Permanente.
<ul style="list-style-type: none"> Recomendar la aprobación, modificación y/o rechazo de los Planes de Trabajo Forestal en su jurisdicción territorial. 	En los casos requeridos.
<ul style="list-style-type: none"> Atender los requerimientos hechos por terceros, suministrándoles información veraz y oportuna sobre trámites y demás aspectos relacionados con su petición, derivar en los casos que sea necesario. 	En los casos requeridos.
<ul style="list-style-type: none"> Verificar el cumplimiento de las documentaciones en el marco de los regímenes simplificados, y remitir al Departamento. 	En los casos requeridos.
<ul style="list-style-type: none"> Sugerir acciones para mejorar la operatividad de la Unidad. 	En los casos requeridos.
<ul style="list-style-type: none"> Crear y mantener un archivo de la documentación de las actividades realizadas en la Unidad. 	Permanente.
<ul style="list-style-type: none"> Informar las actividades, logros y resultados de la Unidad. 	Permanente.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Unidad. 	En los casos

	requeridos.
DENOMINACIÓN: UNIDAD DE MONITOREO Y CONTROL FORESTAL	
CÓDIGO:	
OBJETIVO: Realizar el monitoreo y control forestal en su jurisdicción territorial.	
NIVEL: Sección	
DEPENDENCIA: Depende de la Oficina Regional.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria
<ul style="list-style-type: none"> • Realizar el monitoreo in situ y satelital para detectar cambio de uso y/o cobertura del suelo en su jurisdicción territorial a raíz de las denuncias o intervenciones de oficio. 	En los casos requeridos.
<ul style="list-style-type: none"> • Monitorear in situ a las industrias y la ejecución de los planes aprobados en su jurisdicción territorial. 	Permanente.
<ul style="list-style-type: none"> • Realizar el monitoreo in situ de los planes y/o proyectos aprobados por la Institución en su jurisdicción territorial. 	Permanente.
<ul style="list-style-type: none"> • Realizar el control de los productos y subproductos forestales en los comercios e industrias en las áreas de su jurisdicción territorial, y la circulación de los mismos. 	Permanente.
<ul style="list-style-type: none"> • Autorizar la exportación e importación a través de la Ventanilla Única de Exportación (VUE) y Ventanilla Única de Importación (VUI). 	Permanente.
<ul style="list-style-type: none"> • Remitir a la Dirección General de Bosques el talón INFONA de guías forestales; y a la Dirección de Comercio e Industria Forestal la solicitud de exportación y el talón TRANSPORTISTA de guías forestales, así también la solicitud de importación. 	Permanente.
<ul style="list-style-type: none"> • Elaborar el acta de intervención por infracción a la legislación forestal dando cumplimiento al Art. 8 del Decreto N° 1743/2014. 	En los casos requeridos.
<ul style="list-style-type: none"> • Sugerir acciones para mejorar la operatividad de la Unidad. 	En los casos requeridos.
<ul style="list-style-type: none"> • Crear y mantener un archivo de la documentación de las actividades realizadas en la Unidad. 	Permanente.
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados de la Unidad. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.

<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Unidad. 	En los casos requeridos.
DENOMINACIÓN: DIRECCIÓN DE COMERCIO E INDUSTRIA FORESTAL	
CÓDIGO:	
OBJETIVO: Coordinar y supervisar las actividades referentes a comercio, industrias y trazabilidad de productos forestales maderables y no maderables.	
NIVEL: Dirección.	
DEPENDENCIA: Depende de la Dirección General de Oficinas Regionales y responde ante él.	
AUTORIDAD: Tiene a su cargo el Departamentos de Comercio Forestal, Departamento de Industria Forestal; y los/as funcionarios/as de esta Dirección.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> Coordinar la planificación de las actividades con los Departamentos a su cargo. 	Permanente
<ul style="list-style-type: none"> Estudiar y proponer a la Dirección General sistemas y/o procedimientos de mejoramiento de las actividades de su área. 	En los casos requeridos.
<ul style="list-style-type: none"> Representar a la institución y actuar de nexo ante los entes públicos y privados con los cuales el INFONA mantiene vínculos en el área de comercio, industria y trazabilidad para coordinar y ejecutar actividades del área de su competencia. 	En los casos requeridos.
<ul style="list-style-type: none"> Proponer y/o actualizar en coordinación con otras dependencias, la definición de productos forestales maderables y no maderables. 	En los casos requeridos
<ul style="list-style-type: none"> Supervisar y controlar las autorizaciones de exportaciones e importaciones de los productos forestales y sus derivados, a través de las Ventanillas Única de Exportación (VUE) e Importación (VUI). 	Diaria.
<ul style="list-style-type: none"> Coordinar el relevamiento de información relacionada al comercio interno de los productos forestales y sus derivados. 	Anual
<ul style="list-style-type: none"> Elevar a las instancias correspondientes la metodología de estudios de rendimiento de las materias primas de bosque nativo y plantaciones forestales. 	Anual.
<ul style="list-style-type: none"> Proponer conjuntamente con la Dirección General de Bosques y Dirección General de Plantaciones Forestales la identificación y priorización de los principios, criterios, indicadores y verificadores orientados a la Certificación Nacional. 	Permanente.
<ul style="list-style-type: none"> Apoyar a la Dirección General de Bosques en la actualización del proceso relacionado al Documento de Origen Forestal. 	Permanente.

FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Apoyar a la Dirección General de Plantaciones Forestales en la identificación del mecanismo para la Certificación de Biomasa Sólida con fines Energéticos provenientes de plantaciones forestales. 	Permanente.
<ul style="list-style-type: none"> • Apoyar y coordinar la ejecución de actividades relacionadas a esta Dirección General, enmarcadas en los acuerdos de cooperación interinstitucionales. 	Permanente.
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados de la Dirección. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Dirección. 	En los casos requeridos.

DENOMINACIÓN: SECRETARÍA	
CÓDIGO:	
OBJETIVO: Apoyar a la Dirección de Comercio e Industria Forestal.	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Dirección de Comercio e Industria Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaria.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en la Dirección. 	Diaria.
<ul style="list-style-type: none"> • Elaborar notas, memorándums y otros documentos requeridos por la Dirección. 	Diaria.
<ul style="list-style-type: none"> • Mantener una base de datos de los expedientes remitidos y recepcionados en la Dirección, a fin de facilitar el seguimiento de los mismos. 	Diaria.
<ul style="list-style-type: none"> • Calendarizar los eventos a participar de la Dirección. 	Diaria.
<ul style="list-style-type: none"> • Mantener actualizada la agenda de contactos de la Dirección. 	Permanente.
<ul style="list-style-type: none"> • Atender los requerimientos hechos por terceros, y derivar en los casos necesarios. 	En los casos requeridos.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Organizar archivos temáticos cronológicos de esta Dirección. 	Diaria.
<ul style="list-style-type: none"> • Informar al superior inmediato las irregularidades detectadas en los asuntos o documentos que se encuentran bajo su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Secretaria. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE COMERCIO FORESTAL	
CÓDIGO:	
OBJETIVO: Controlar y autorizar la exportación e importación de los productos forestales, y proponer mecanismos de recopilación de información del comercio interno.	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección de Comercio e Industria Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Coordinar la planificación de las actividades en el Departamento a su cargo. 	Permanente.
<ul style="list-style-type: none"> • Autorizar previamente la solicitud a través de la Ventanilla Única de Exportación (VUE) e Importación (VUI). 	En los casos requeridos.
<ul style="list-style-type: none"> • Monitorear y controlar la devolución de las guías de traslado de productos forestales y sus derivados. 	Permanente.
<ul style="list-style-type: none"> • Analizar las documentaciones con supuestas infracciones a las normativas legales vigentes identificadas en los puertos de entrada y salida, y derivar a las instancias correspondientes. 	En los casos requeridos
<ul style="list-style-type: none"> • Elaborar informes estadísticos de autorizaciones previas de exportaciones e importaciones realizadas por tipos de productos forestales y sus derivados. 	Permanente.
<ul style="list-style-type: none"> • Proponer y coordinar el relevamiento de información relacionada al comercio interno de los productos forestales maderables y no maderables. 	Anual.
<ul style="list-style-type: none"> • Participar en la identificación y priorización de los principios, criterios, indicadores y verificadores orientados a la Certificación Nacional. 	En los casos requeridos.
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados del Departamento. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE INDUSTRIA FORESTAL	
CÓDIGO:	
OBJETIVO: Difundir los estudios de rendimiento de las materias primas de bosque nativo y plantaciones forestales en diferentes procesos de industrialización.	
NIVEL: Departamento	
DEPENDENCIA: Depende de la Dirección de Comercio e Industria Forestal y responde ante él	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Coordinar la planificación de las actividades en el Departamento a su cargo. 	Permanente.
<ul style="list-style-type: none"> • Identificar con la Dirección General de Bosques y Dirección General de Plantaciones Forestales los estudios sobre rendimientos de las materias primas en diferentes procesos de industrialización y la equivalencia requeridas en la institución. 	Anual.
<ul style="list-style-type: none"> • Elaborar y proponer metodologías de estudios de rendimiento en diferentes procesos de industrialización y equivalencia. 	Anual.
<ul style="list-style-type: none"> • Implementar los estudios en forma conjunta con las Oficinas Regionales en su jurisdicción y competencia. 	Permanente.
<ul style="list-style-type: none"> • Recomendar a la Dirección General correspondiente la utilización de los estudios de rendimiento de las materias primas y equivalencia como factor de conversión de los productos forestales maderables. 	En los casos requeridos.
<ul style="list-style-type: none"> • Realizar estudios sobre procesos y costos de industrialización de productos forestales y sus derivados conjuntamente con las Oficinas Regionales. 	En los casos requeridos.
<ul style="list-style-type: none"> • Promocionar el mejoramiento de las técnicas de Industrialización de las maderas provenientes de los bosques nativos y plantaciones forestales. 	Permanente.
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados del Departamento. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DIRECCIÓN GENERAL DE EDUCACIÓN Y EXTENSIÓN FORESTAL	
CÓDIGO:	
OBJETIVO: Impulsar la formación de profesionales forestales de mando medio y superior, la capacitación y entrenamiento de los/as productores/as rurales y otros actores relacionados al sector forestal, así también apoyar o coordinar la asistencia técnica brindada desde las Oficinas Regionales.	
NIVEL: Dirección General.	
DEPENDENCIA: Depende de la Presidencia del INFONA y responde ante él.	
AUTORIDAD: Tiene a su cargo la Dirección de Educación Forestal, Dirección de Extensión Forestal y los/as funcionarios/as de esta Dirección General.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Permanente.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Permanente.
<ul style="list-style-type: none"> • Coordinar y supervisar las actividades relacionadas a la educación y extensión forestal. 	Permanente.
<ul style="list-style-type: none"> • Coordinar con la Dirección General de Oficinas Regionales la elaboración del Programa de Extensión Forestal, incluyendo la asistencia técnica a productores/as e interesados/as. 	Anual.
<ul style="list-style-type: none"> • Supervisar la elaboración de Programas de Capacitaciones en temas forestales dirigidos a productores/as rurales y otros actores relacionados al sector forestal. 	Anual.
<ul style="list-style-type: none"> • Difundir tecnologías adecuadas, para la realización y manejo de bosques nativos y plantaciones forestales de uso múltiple. 	Permanente.
<ul style="list-style-type: none"> • Supervisar la formación de técnico superior forestal. 	Anual.
<ul style="list-style-type: none"> • Apoyar la ejecución de los convenios firmados por la Institución con diferentes organizaciones, municipalidades y Gobernaciones. 	Permanente.
<ul style="list-style-type: none"> • Coordinar programas de educación forestal, con entes educativos y vocacionales del sector público y privado a nivel nacional. 	Anual.
<ul style="list-style-type: none"> • Coordinar las actividades de extensión forestal con las Oficinas Regionales en su jurisdicción territorial. 	Anual.
<ul style="list-style-type: none"> • Coordinar la elaboración de materiales de difusión modelos de gestión forestal y normativas legales vigentes. 	Anual.
<ul style="list-style-type: none"> • FUNCIONES 	FRECUENCIA
<ul style="list-style-type: none"> • Supervisar la comunicación y difusión adecuada de los modelos de gestión forestal. 	Permanente.
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados de la Dirección General. 	Permanente.
<ul style="list-style-type: none"> • Remitir a la Dirección Nacional de Monitoreo e Información 	En los casos

Forestal información actualizada de presentaciones, reportes, informes que sea de interés general.	requeridos.
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Dirección General. 	En los casos requeridos.

DENOMINACIÓN: SECRETARÍA	
CÓDIGO:	
OBJETIVO: Apoyar a la Dirección General de Educación y Extensión Forestal.	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Dirección General de Educación y Extensión Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaria.	
FUNCIONES	FRECUENCIA
	Diaria.
<ul style="list-style-type: none"> Elaborar notas, memorándums y otros documentos requeridos por la Dirección. 	Diaria.
<ul style="list-style-type: none"> Mantener una base de datos de los expedientes remitidos y recepcionados en la Dirección General, a fin de facilitar el seguimiento de los mismos. 	Diaria.
<ul style="list-style-type: none"> Calendarizar los eventos a participar de la Dirección General. 	Diaria.
<ul style="list-style-type: none"> Mantener actualizada la agenda de contactos de la Dirección General. 	Permanente.
<ul style="list-style-type: none"> Atender los requerimientos hechos por terceros y derivar en los casos necesarios. 	En los casos requeridos.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Organizar archivos temáticos cronológicos de la Dirección General. 	Diaria.
<ul style="list-style-type: none"> Informar al superior inmediato las irregularidades detectadas en los asuntos o documentos que se encuentran bajo su responsabilidad. 	Diaria
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Secretaria. 	En los casos requeridos.

DENOMINACIÓN: DIRECCIÓN DE EDUCACIÓN FORESTAL	
CÓDIGO: MOFC/078	
OBJETIVO: Coordinar, ejecutar y controlar las actividades relacionadas a la educación forestal.	
NIVEL: Dirección	
DEPENDENCIA: Depende de la Dirección de Educación y Extensión Forestal y responde ante él	
AUTORIDAD: Tiene a su cargo Centros de Formación de Técnico Superior Forestal Alto Paraná e Itapúa y los/as funcionarios/as de esta Dirección.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Coordinar con el Ministerio de Educación y Cultura (MEC), los programas curriculares para los cursos de mando medio y superior. 	Anual.
<ul style="list-style-type: none"> • Elaborar y presentar a la Dirección de Instituto Técnicos Superiores del Viceministerio de Educación Superior dependiente del Ministerio de Educación y Cultura los proyectos institucionales para la habilitación de la Cohorte de la Carrera Técnico Superior Forestal y Presentación. 	Anual.
<ul style="list-style-type: none"> • Supervisar las tecnologías utilizadas para la formación de técnicos de mandos medios en los centros de formación. 	Anual.
<ul style="list-style-type: none"> • Elaborar Proyecto Institucional para la apertura de filiales para ofrecer la Carrera de Técnico Superior Forestal en otros departamento del país. 	En los casos requeridos.
<ul style="list-style-type: none"> • Coordinar y supervisar con los Centros de Formación el cumplimiento del calendario de actividades anuales conforme a lo establecido por la Dirección de Educación del Viceministerio de Educación dependiente del Ministerio de Educación y Cultura. 	Anual
<ul style="list-style-type: none"> • Elaborar y promocionar materiales de interés forestal. 	Anual.
<ul style="list-style-type: none"> • Apoyar la ejecución de los convenios firmados por la Institución con diferentes organizaciones, municipalidades y Gobernaciones. 	Permanente.
<ul style="list-style-type: none"> • Coordinar y supervisar la clasificación e inventario de la información documental disponible en la Biblioteca Institucional a nivel central y de los Centros de Formación. 	Semestral.
<ul style="list-style-type: none"> • Proponer la Adquisición de materiales bibliográficos actualizados. 	En los casos requeridos.
<ul style="list-style-type: none"> • Planificar, elaborar y monitorear la ejecución del Plan de Manejo Forestal de los bosques nativos y plantaciones forestales de los Centros de Formación. 	Permanente.

<ul style="list-style-type: none"> • Coordinar la planificación y ejecución de la recolección de semillas y la producción de mudas forestales en los Centros de Formación. 	Permanente.
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Supervisar la planificación y coordinar acciones para el buen funcionamiento de la Sección de Industria de los Centros de Formación. 	Permanente.
<ul style="list-style-type: none"> • Controlar y presentar los documentos personales de los alumnos a la Dirección de Control y Registro de Títulos del Viceministerio de Educación Superior dependiente del Ministerio de Educación y Cultura para resolución de matriculados. 	Anual.
<ul style="list-style-type: none"> • Controlar y presentar las documentaciones pertinentes de la cohorte en cuestión a la Dirección de Control y Registro de Títulos del Viceministerio de Educación Superior dependiente del Ministerio de Educación y Cultura, para el Registro de Títulos. 	Anual.
<ul style="list-style-type: none"> • Supervisar la presentación de las Planillas Estadísticas (PE 18 y PE 29) por parte de los Centros de Formación a la Unidad Departamental Estadística de la zona, dependiente del Ministerio de Educación y Cultura. 	En los casos requeridos.
<ul style="list-style-type: none"> • Coordinar el cumplimiento con los centros el calendario de actividades anual demandada por la Dirección de Educación del Viceministerio dependiente del Ministerio de Educación y Cultura. 	Anual
<ul style="list-style-type: none"> • Solicitar la exoneración de los Servicios de Aranceles al Ministerio de Educación y Cultura. 	Anual
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanentemente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Dirección. 	En los casos requeridos.

DENOMINACIÓN: SECRETARÍA	
CÓDIGO: MOFC/079	
OBJETIVO: Apoyar a la Dirección de Educación Forestal.	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Dirección de Educación Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaria.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en la Dirección. 	Diaría.
<ul style="list-style-type: none"> Elaborar notas, memorándums y otros documentos requeridos por la Dirección. 	Diaría.
<ul style="list-style-type: none"> Mantener una base de datos de los expedientes remitidos y recepcionados en la Dirección, a fin de facilitar el seguimiento de los mismos. 	Diaría.
<ul style="list-style-type: none"> Agendar las reuniones y/o participaciones en reuniones, talleres, congresos, entre otros eventos de las diferentes dependencias de la Dirección. 	Diaría.
<ul style="list-style-type: none"> Mantener actualizada la agenda con las direcciones, números de teléfonos y correos de las personas, dependencias e instituciones públicas y privadas con las cuales se relaciona la Dirección. 	Permanente.
<ul style="list-style-type: none"> Atender los requerimientos hechos por terceros, suministrándoles información veraz y oportuna sobre trámites y demás aspectos relacionados con su petición. 	En los casos requeridos.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Organizar Archivos Temáticos de esta Dirección. 	Diaría.
<ul style="list-style-type: none"> Apoyar la ejecución de los convenios firmados por la Institución con diferentes organizaciones, municipalidades y Gobernaciones. 	Permanente.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Secretaria. 	En los casos requeridos.

DENOMINACIÓN: SECCIÓN BIBLIOTECA	
CÓDIGO: MOFC/080	
OBJETIVO: Clasificar e inventariar los materiales bibliográficos de la Dirección de Educación Forestal	
NIVEL: Sección	
DEPENDENCIA: Depende de la Dirección de Educación Forestal y responde ante él.	
AUTORIDAD: No tiene funcionarios/as asignados a la sección.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Clasificar e inventariar la información documental existente en la Biblioteca de la Dirección de Educación Forestal. 	Diaria.
<ul style="list-style-type: none"> • Registrar la información documental en una base de datos y actualizar. 	Permanente.
<ul style="list-style-type: none"> • Mantener un libro de registro de entrega y devolución de los materiales. 	Diaria.
<ul style="list-style-type: none"> • Aplicar las normas básicas establecidas para el uso de la Biblioteca, e informar sobre los incumplimientos a la Dirección. 	Permanente.
<ul style="list-style-type: none"> • Elaborar y colocar en lugares visibles las normas básicas de comportamiento que debe cumplir los usuarios dentro de la biblioteca. 	En los casos necesarios.
<ul style="list-style-type: none"> • Actualizar el archivo de los trabajos de grados de la Carrera de Técnico Superior Forestal, remitidos por los Centros de Formación. 	Anual.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Biblioteca. 	En los casos requeridos.

DENOMINACIÓN: CENTRO DE FORMACIÓN DE TÉCNICO SUPERIOR FORESTAL	
CÓDIGO: MOFC/081	
OBJETIVO: Formar profesionales forestales de nivel técnico superior, y brindar servicios de carpintería, afilado de sierra y aserrado a la Institución y a terceros.	
NIVEL: Departamento	
DEPENDENCIA: Depende de la Dirección de Educación Forestal y responde ante él	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Coordinar las actividades de las diferentes áreas del Centro de Formación en la áreas de educación, silvicultura, industria y administración. 	Diaria.
<ul style="list-style-type: none"> • Implementar y monitorear los proyectos institucionales habilitados por la Dirección del Instituto Técnicos Superiores del Viceministerio de Educación Superior dependiente del Ministerio de Educación y Cultura para la Cohorte de la Carrera Técnico Superior Forestal en cuestión. 	Permanente.
<ul style="list-style-type: none"> • Planificar y ejecutar los servicios que brinda la institución en las áreas de carpintería, afilado de sierra y aserrado. 	Permanente.
<ul style="list-style-type: none"> • Proponer alianzas estratégicas para el desarrollo de actividades de forestación y reforestación con Gobernaciones, Municipios, Cooperativas y/o Asociación de productores en el área de influencia de los Centro de Formación. 	Permanente.
<ul style="list-style-type: none"> • Promocionar programas orientados a la concienciación de la comunidad en relación a la importancia del sector forestal a través de universidades, colegios y escuelas de la zona de influencia del Centro de Formación. 	Permanente.
<ul style="list-style-type: none"> • Coordinar acciones con las Oficinas Regionales de su área de influencia. 	Permanente.
<ul style="list-style-type: none"> • Disponer de mudas forestales en los viveros para cumplir con los proyectos de forestación y reforestación encarados en su área de influencia. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar el Plan de Manejo Forestal de los bosques nativos y plantaciones forestales aprobados por la institución. 	Permanente.
<ul style="list-style-type: none"> • Controlar y analizar las mediciones realizadas por la Sección Silvicultura en las plantaciones nativas y exóticas, y coordinar la sistematización de los datos 	Permanente.

relacionados a crecimiento y comportamiento de las diferentes especies.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Remitir a la Dirección de Educación Forestal informes de las actividades desarrolladas en el Centro de Formación. 	Permanente.
<ul style="list-style-type: none"> • Remitir las rendiciones de cuentas a la Dirección de Educación Forestal y por intermedio a las instancias correspondientes. 	Mensual.
<ul style="list-style-type: none"> • Solicitar y recepcionar los insumos, equipos y otros requerimientos para el funcionamiento de las diferentes dependencias del Centro de Formación. 	En caso requerido.
<ul style="list-style-type: none"> • Velar por el cumplimiento del Reglamento Interno del Centro de Formación. 	Permanente.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Centro de Formación de Técnico Superior Forestal. 	En los casos requeridos.

DENOMINACIÓN: SECRETARÍA	
CÓDIGO: MOFC/082	
OBJETIVO: Apoyar al Centro de Formación de Técnico Superior.	
NIVEL: Sección.	
DEPENDENCIA: Depende del Centro de Formación y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaria.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en el Centro de Formación. 	Diaria.
<ul style="list-style-type: none"> Elaborar notas, memorándums y otros documentos requeridos por el Centro de Formación. 	Diaria.
<ul style="list-style-type: none"> Mantener una base de datos de los expedientes remitidos y recepcionados en el Centro de Formación, a fin de facilitar el seguimiento de los mismos. 	Diaria.
<ul style="list-style-type: none"> Agendar las reuniones y/o participaciones en reuniones, talleres, congresos, entre otros eventos de las diferentes dependencias del Centro de Formación. 	Diaria.
<ul style="list-style-type: none"> Mantener actualizada la agenda con las direcciones, números de teléfonos y correos de las personas, dependencias e instituciones públicas y privadas con las cuales se relaciona el Centro de Formación. 	Permanente.
<ul style="list-style-type: none"> Atender los requerimientos hechos por terceros, suministrándoles información veraz y oportuna sobre trámites y demás aspectos relacionados con su petición. 	En los casos requeridos.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Organizar Archivos Temáticos del Centro de Formación. 	Diaria.
<ul style="list-style-type: none"> Controlar la existencia de útiles y papelería de oficina. 	Mensual
<ul style="list-style-type: none"> Elaborar las órdenes de trabajo. 	Diaria
<ul style="list-style-type: none"> Poner en conocimiento del Superior, sobre las irregularidades o anomalías relacionadas con los asuntos o documentos que se encuentran bajo su responsabilidad. 	Diaria
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Secretaria. 	En los casos requeridos.

DENOMINACIÓN: PRODUCCIÓN HORTÍCOLA Y AGRÍCOLA	
CÓDIGO: MOFC/083	
OBJETIVO: Coordinar la producción agrícola y hortícola para el auto abastecimiento de alimentos de los/as alumnos/as del Centro de Formación.	
NIVEL: Sección	
DEPENDENCIA: Depende del Centro de Formación de Técnico Superior Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Planificar y coordinar la producción agrícola y hortícola para el auto abastecimiento de alimentos para el consumo diario de los/as alumnos/as. 	Diaria.
<ul style="list-style-type: none"> Adiestrar a los/as alumnos/as sobre la producción agrícola y hortícola en las horas de práctica. 	Diaria.
<ul style="list-style-type: none"> Organizar trabajos orientados a la mejora de la producción. 	En los casos requeridos
<ul style="list-style-type: none"> Proveer a la cocina del Centro de Formación de los productos agrícola y hortícola. 	Diaria.
<ul style="list-style-type: none"> Elaborar y presentar informe de las actividades a la Jefatura del Centro de Formación. 	Mensual.
<ul style="list-style-type: none"> Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Sección. 	En caso requerido.

DENOMINACIÓN: SECCIÓN ADMINISTRACIÓN	
CÓDIGO: MOFC/084	
OBJETIVO: Administrar los recursos financieros y operativos asignados al Centro de Formación.	
NIVEL: Sección.	
DEPENDENCIA: Depende del Centro de Formación de Técnico Superior Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Planificar, coordinar, ejecutar y controlar las actividades relacionadas a la sección, con sus áreas subordinadas. 	Diaria.
<ul style="list-style-type: none"> Recepcionar solicitudes para la venta de productos y/o servicios ofrecidos en el Centro de Formación. 	Permanente.
<ul style="list-style-type: none"> Depositar en el Banco Nacional de Fomento los ingresos de recursos institucionales en la cuenta del INFONA. 	Diaria.
<ul style="list-style-type: none"> Elaborar informes de ingresos. 	Semanal.
<ul style="list-style-type: none"> Recepcionar los cupos de combustibles asignados al Centro de Formación, elaborar la rendición de cuentas y remitir a las instancias correspondientes. 	Permanente.
<ul style="list-style-type: none"> Elaborar la lista de necesidades del centro de formación y solicitar la provisión de los mismos a las 	Mensual.

instancias correspondientes.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Entregar insumos y herramientas menores al área de servicios generales para su posterior distribución. 	En los casos requeridos.
<ul style="list-style-type: none"> Solicitar cursos de Capacitación del Personal, a través de las instancias correspondientes. 	En los casos requeridos.
<ul style="list-style-type: none"> Elaborar informes de actividades realizadas en el Centro de Formación. 	Permanente.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Sección. 	En los casos requeridos.

DENOMINACIÓN: CONTROL DE ASISTENCIA	
CÓDIGO: MOFC/085	
OBJETIVO: Supervisar y controlar la asistencia de los/as funcionarios/as del Centro de Formación.	
NIVEL: Área.	
DEPENDENCIA: Depende de la Sección Administración del Centro de Formación de Técnico Superior Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Controlar la asistencia y comportamiento de los/as funcionarios/as del Centro de Formación dentro de su lugar de trabajo. 	Permanente.
<ul style="list-style-type: none"> Recepcionar las solicitudes de permisos de los/as funcionarios/as del Centro de Formación. 	Permanente.
<ul style="list-style-type: none"> Presentar informes de Asistencia del personal a la sección de Administración. 	Mensual.
<ul style="list-style-type: none"> Recepcionar los pedidos de vacaciones del personal del centro de formación. 	En los casos requeridos.
<ul style="list-style-type: none"> Velar, conjuntamente con la Sección de Administración el cumplimiento de las normativas vigentes en la institución, en relación al Talento Humano. 	En los casos requeridos.
<ul style="list-style-type: none"> Gestionar los cursos de capacitación al personal del Centro de Formación. 	Permanente.
<ul style="list-style-type: none"> Apoyar a la Sección de Administración para la elaboración del presupuesto anual. 	En los casos requeridos.
<ul style="list-style-type: none"> Presentar informes de actividades realizadas. 	Permanente.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente al Área. 	En los casos requeridos.

DENOMINACIÓN: SERVICIOS GENERALES	
CÓDIGO: MOFC/086	
OBJETIVO: Proveer servicios básicos para el funcionamiento del Centro de Formación de Técnico Superior Forestal.	
NIVEL: Área.	
DEPENDENCIA: Depende de la Sección Administración del Centro de Formación de Técnico Superior Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Recepción los pedidos de insumos de las diferentes secciones del centro. 	Mensual.
<ul style="list-style-type: none"> • Recepcionar solicitudes de reparación edilicia en las áreas de plomería, electricidad y albañilería y ordenar la realización de los mismos. 	Permanente.
<ul style="list-style-type: none"> • Elaborar lista de necesidades y realizar las gestiones pertinentes para lograr la provisión de los mismos. 	Mensual.
<ul style="list-style-type: none"> • Elaborar órdenes de trabajo de mantenimiento y reparación de maquinarias y equipos. 	Diaria.
<ul style="list-style-type: none"> • Entregar materiales, insumos, equipos de limpieza y mantenimiento conforme a los pedidos realizados por las secciones del Centro de Formación. 	Permanente.
<ul style="list-style-type: none"> • Administrar la cocina del Centro de Formación. 	Permanente.
<ul style="list-style-type: none"> • Distribuir las actividades que realizaran los funcionarios encargados de la limpieza y el horario de las guardias. 	Mensual
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Área. 	En los casos requeridos.

DENOMINACIÓN: PATRIMONIO Y ALMACENES GENERALES	
CÓDIGO: MOFC/087	
OBJETIVO: Mantener actualizado al registro patrimonial de los bienes, y los depósitos de insumos del Centro de Formación de Técnico Superior Forestal.	
NIVEL: Área	
DEPENDENCIA: Depende de la Sección Administración del Centro de Formación de Técnico Superior Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Controlar y registrar el movimiento de los bienes patrimoniales en el Centro de formación. 	Permanente.
<ul style="list-style-type: none"> • Verificar y apoyar la actualización del inventario de los bienes patrimoniales del Centro de Formación. 	Trimestral.
<ul style="list-style-type: none"> • Informar a las instancias correspondientes la incorporación de bienes en caso de donación u otros 	En los casos requeridos.

conceptos.	
<ul style="list-style-type: none"> Recepcionar y distribuir los bienes asignados al Centro de Formación. 	En los casos requeridos.
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Recepcionar y entregar los víveres para la alimentación de los/as alumnos/as del Centro de Formación.. 	Permanente.
<ul style="list-style-type: none"> Controlar y registrar los materiales en general de todos los depósitos. 	Permanente.
<ul style="list-style-type: none"> Establecer los mecanismos necesarios para proteger, conservar y manejar adecuadamente los bienes del centro. 	En caso requerido.
<ul style="list-style-type: none"> Informar sobre cualquier novedad ocurrida en el área o en los equipos bajo su cuidado a la sección de administración. 	Permanente.
<ul style="list-style-type: none"> Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente al Área. 	En los casos requeridos.

DENOMINACIÓN: SECCIÓN EDUCACIÓN / COORDINACIÓN	
CÓDIGO: MOFC/088	
OBJETIVO: Coordinar las actividades académicas en el Centro de Formación de Técnico Superior Forestal.	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Jefatura del Centro de Formación de Técnico Superior Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Coordinar la implementación del proyecto institucional aprobado por el Ministerio de Educación y Cultura para ofrecer la Carrera de Técnico Superior Forestal. 	Anual.
<ul style="list-style-type: none"> Apoyar para la elaboración de proyecto Institucional de la Carrera de Técnico Superior Forestal para la habilitación de la Cohorte. 	Anual.
<ul style="list-style-type: none"> Elaborar el calendario académico, horarios de clases, exámenes parciales y exámenes finales de evaluaciones, y presentar a las instancias correspondientes. 	Semestral.
<ul style="list-style-type: none"> Coordinar las actividades académicas con las otras secciones del Centro de Formación, conforme al programa aprobado y controlar el cumplimiento de los mismos. 	Semestral.
<ul style="list-style-type: none"> Verificar que los temarios de examen de las diferentes asignaturas estén acorde al sistema pedagógico del Ministerio de Educación y Cultura. 	En caso requerido.
<ul style="list-style-type: none"> Convocar a reuniones de profesores y encargados de secciones del Centro de Formación. 	Permanente.
<ul style="list-style-type: none"> Comunicar a los/as profesores/as y/o alumnos/as la 	Permanente.

decisión del Consejo de Profesores en relación a los temas tratados.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Velar por el cumplimiento del reglamento interno de la Carrera de Técnico Superior Forestal. 	Anual.
<ul style="list-style-type: none"> • Aprobar la constitución de la mesa examinadora y comunicar al Centro de Formación. 	Anual.
<ul style="list-style-type: none"> • Realizar gestiones para pasantías antes empresas e instituciones. 	Semestral.
<ul style="list-style-type: none"> • Proponer y organizar cursos de capacitación para alumnos/as y docentes, referente a temas de interés forestal. 	Permanente.
<ul style="list-style-type: none"> • Organizar giras de estudios, con los/as estudiantes y docentes de la Institución. 	Semestral.
<ul style="list-style-type: none"> • Mantener actualizado los programas de estudio, considerando los cambios y avances en las ciencias y en la tecnología. 	Permanente.
<ul style="list-style-type: none"> • Presentar informe de actividades realizadas al Centro de Formación. 	Mensual.
<ul style="list-style-type: none"> • Gestionar y presentar documentos personales de los alumnos a la Dirección de Educación Forestal para su proceso de matriculación ante el Ministerio de Educación y Cultura. 	Anual.
<ul style="list-style-type: none"> • Elaborar y presentar planillas de calificaciones finales de la cohorte en cuestión y certificados de estudios de los alumnos del primer semestre al cuarto semestre a la Dirección de Educación Forestal para su proceso de Registro de Títulos ante el Ministerio de Educación y Cultura. 	Anual.
<ul style="list-style-type: none"> • Elaborar y presentar la Planilla Estadística(PE 18 y PE 29 en la Unidad Departamental Estadística de la zona, dependiente del Ministerio de Educación y Cultura. 	En los casos requeridos.
<ul style="list-style-type: none"> • Cumplir el cronograma de actividades del Instituto Técnico Superior. 	Anual.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Sección. 	En los casos requeridos.

DENOMINACIÓN: SECRETARIA DE EDUCACIÓN	
CÓDIGO: MOFC/089	
OBJETIVO: Apoyar a la Sección de Educación.	
NIVEL: Área.	
DEPENDENCIA: Depende de la Sección Educación del Centro de Formación de Técnico Superior Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Elaborar la planilla de inscripción de los postulantes. 	Anual.
<ul style="list-style-type: none"> • Recepcionar de los profesores el programa de estudio de cada materia. 	Semestral.
<ul style="list-style-type: none"> • Elaborar el cronograma, calendario académico y horarios de clases conjuntamente con los profesores y el encargado de sección de educación. 	Semestral.
<ul style="list-style-type: none"> • Elaborar el listado de profesores 	Semestral.
<ul style="list-style-type: none"> • Elaborar planillas de registro: de asistencia para los/as alumnos/as y profesores/as, de calificaciones de las asignaturas y de otras actividades académicas. 	Mensual.
<ul style="list-style-type: none"> • Elaborar lista de necesidades de la Sección de Educación. 	En los casos requeridos.
<ul style="list-style-type: none"> • Elaborar el orden del día y actas de reuniones del Consejo de Profesores. 	En los casos requeridos.
<ul style="list-style-type: none"> • Comunicar a los/as profesores/as y/o alumnos/as, la decisión del Consejo de Profesores en relación a los temas tratados. 	Permanente.
<ul style="list-style-type: none"> • Elaborar y presentar informe de actividades 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Área. 	En los casos requeridos.

DENOMINACIÓN: CONSEJO DE PROFESORES	
CÓDIGO: MOFC/090	
OBJETIVO: Analizar y evaluar la malla curricular, planes de estudio, planillas de calificaciones y el reglamento interno de la Carrera de Técnico Superior Forestal.	
NIVEL: Área	
DEPENDENCIA: Depende de la Sección Educación del Centro de Formación de Técnico Superior Forestal y responde ante el	
AUTORIDAD: Depende de él, funcionarios de esta dependencia	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Velar por el cumplimiento del programa de estudio de cada asignatura. 	Semanal.
<ul style="list-style-type: none"> • Analizar el cumplimiento del Reglamento Interno de la Carrera , en caso requerido proponer modificaciones. 	Anual.
<ul style="list-style-type: none"> • Analizar la malla curricular y planes de estudio, en caso requerido proponer las modificaciones. 	Anual.
<ul style="list-style-type: none"> • Elevar a la Sección de Educación el análisis y la recomendación en relación a las solicitudes de sanciones a profesores y alumnos. 	En los casos requeridos.
<ul style="list-style-type: none"> • Evaluar las planillas de calificaciones de cada materia y proponer acciones correctivas en casos necesarios. 	Trimestral.
<ul style="list-style-type: none"> • Evaluar las calificaciones de los postulantes de la carrera y aprobar la lista de ingresantes. 	Anual.
<ul style="list-style-type: none"> • Coordinar con las Secciones, acerca de las actividades a ser llevadas por los estudiantes en las mismas. 	En los casos requeridos.
<ul style="list-style-type: none"> • Otras tareas inherentes al consejo. 	En los casos requeridos.

DENOMINACIÓN: DISCIPLINA DE ALUMNOS	
CÓDIGO: MOFC/091	
OBJETIVO: Controlar la conducta disciplinaria de los/as alumnos/as.	
NIVEL: Área.	
DEPENDENCIA: Depende de la Sección Educación del Centro de Formación de Técnico Superior Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Controlar la entrada y salida de los/as alumnos/as en horario de clases. 	Diaria.
<ul style="list-style-type: none"> • Mantener un libro de registro de conducta disciplinaria de los/as alumnos/as. 	Diaria.
<ul style="list-style-type: none"> • Elaborar un cronograma de tarea de los/as alumnos/as y controlar su cumplimiento. 	Semanal.
<ul style="list-style-type: none"> • Elaborar un cronograma de prácticas de alumnos/as en coordinación con la secciones y áreas del Centro de Formación. 	Mensual.
<ul style="list-style-type: none"> • Asignar a los/as alumnos/as tareas de guardia y vigilancia en el área de internado. 	Semestral.

<ul style="list-style-type: none"> Solicitar sanciones por incumplimiento de tareas asignadas o conductas inadecuadas dentro del Centro de Formación. 	En los casos requeridos.
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Disponer sanciones por faltas leves a los/as alumnos/as y amonestar por escrito. 	En los casos requeridos.
<ul style="list-style-type: none"> Actuar de nexo entre los/as alumnos/as, profesores/as y directivos y/u otros funcionarios. 	En los casos requeridos.
<ul style="list-style-type: none"> Presentar informe de las actividades desarrolladas 	Permanente.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente al Área. 	En los casos requeridos.

DENOMINACIÓN: BIBLIOTECA	
CÓDIGO: MOFC/092	
OBJETIVO: Clasificar e inventariar los materiales bibliográficos del Centro de Formación de Técnico Superior.	
NIVEL: Área	
DEPENDENCIA: Depende de la Sección Educación del Centro de Formación de Técnico Superior Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Clasificar e inventariar la información documental existente en la Biblioteca del Centro de Formación. 	Diaria.
<ul style="list-style-type: none"> Registrar la información documental en una base de datos y actualizar. 	Permanente.
<ul style="list-style-type: none"> Mantener un libro de registro de entrega y devolución de los materiales. 	Diaria.
<ul style="list-style-type: none"> Aplicar las normas básicas establecidas para el uso de la Biblioteca, e informar sobre los incumplimientos al encargado de sección para la aplicación de las sanciones conforme al Reglamento Interno de la Carrera. 	Permanente.
<ul style="list-style-type: none"> Elaborar y colocar en lugares visibles las normas básicas de comportamiento que debe cumplir los usuarios dentro de la biblioteca. 	En los casos necesarios.
<ul style="list-style-type: none"> Actualizar el archivo digital de los trabajos de grados de la Carrera de Técnico Superior Forestal. 	Anual.
<ul style="list-style-type: none"> Solicitar la adquisición de materiales bibliográficos actualizados. 	En los casos requeridos.
<ul style="list-style-type: none"> Habituar a los alumnos a la utilización de las bibliotecas con finalidades informativas y de educación permanente. 	Permanente.
<ul style="list-style-type: none"> Presentar informe de actividades desarrolladas 	Permanente.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente al Área. 	En los casos requeridos.

DENOMINACIÓN: SECCIÓN SILVICULTURA	
CÓDIGO: MOFC/093	
OBJETIVO: Coordinar la recolección de semillas y la producción de mudas forestales en el Centro de Formación.	
NIVEL: Sección.	
DEPENDENCIA: Depende del Centro de Formación de Técnico Superior Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Planificar con las áreas un cronograma para la recolección de semillas y producción de mudas forestales de especies nativas y/o exóticas arbóreas. 	Anual.
<ul style="list-style-type: none"> • Coordinar y elaborar cronograma de capacitaciones conjuntamente con el área de extensión forestal. 	Anual.
<ul style="list-style-type: none"> • Elaborar el plan de manejo de las parcelas experimentales y del bosque nativo en forma conjuntamente con el área correspondiente. 	En los casos requeridos.
<ul style="list-style-type: none"> • Elaborar conjuntamente con el área correspondiente el listado de necesidades de reparación y/o adquisición de equipos e insumos para el laboratorio y almacenamiento del banco de semilla. 	Anual.
<ul style="list-style-type: none"> • Mantener una base de datos de las especies forestales existentes en el Centro de Formación, e identificar los árboles semilleros de las diferentes especies, con el área correspondiente. 	Anual.
<ul style="list-style-type: none"> • Orientar la recolección de semillas y producción de mudas forestales de acuerdo a la demanda de especies nativas y/o exóticas. 	Anual.
<ul style="list-style-type: none"> • Coordinar con el área correspondiente el inventario forestal de las parcelas experimentales, y mantener una base de datos de las mismas. 	Anual.
<ul style="list-style-type: none"> • Coordinar con el área correspondiente el mantenimiento de las parcelas experimentales y bosque nativo. 	Anual.
<ul style="list-style-type: none"> • Monitorear el cumplimiento de los planes de manejo conjuntamente con las divisiones correspondientes. 	Permanente.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Instalar nuevas parcelas de ensayos, semilleros y de producción. 	Anual.
<ul style="list-style-type: none"> • Apoyo a la Sección de Educación para adiestrar los alumnos en el área de su competencia. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Área. 	En los casos requeridos.

DENOMINACIÓN: LABORATORIO Y PRODUCCIÓN DE SEMILLAS	
CÓDIGO: MOFC/094	
OBJETIVO: Recolectar frutos para la producción, procesamiento, análisis, envasado y almacenamiento de semillas	
NIVEL: Área	
DEPENDENCIA: Depende de la Sección Silvicultura del Centro de Formación de Técnico Superior Forestal Itapúa y responde ante el	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Elaborar un cronograma de recolección de frutos para obtención de semillas forestales de las especies nativas y exóticas de acuerdo al calendario fenológico, en coordinación con la sección de silvicultura. 	Anual.
<ul style="list-style-type: none"> Elaborar y remitir a la sección de silvicultura el listado de necesidades de reparación y/o adquisición de equipos e insumos para el funcionamiento del laboratorio y almacenamiento del banco de semillas 	Semestral.
<ul style="list-style-type: none"> Recolectar frutos para la producción de semillas de especies forestales nativas y exóticas. 	Permanente.
<ul style="list-style-type: none"> Procesar, analizar, envasar y almacenar las semillas forestales de especies nativas y exóticas. 	Diaria.
<ul style="list-style-type: none"> Registrar el movimiento de semillas de especies nativas y exóticas. 	Diaria.
<ul style="list-style-type: none"> Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> Apoyar a la Sección de Educación. 	Permanente
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente al Área. 	En los casos requeridos.

DENOMINACIÓN: VIVERO FORESTAL	
CÓDIGO: MOFC/095	
OBJETIVO: Producir mudas forestales de especies nativas y exóticas y proveer de plantines a los interesados.	
NIVEL: Área.	
DEPENDENCIA: Depende de la Sección Silvicultura del Centro de Formación de Técnico Superior Forestal Itapúa y responde ante el	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Elaborar un cronograma de producción de mudas forestales de especies nativas y exóticas, en coordinación con la sección de silvicultura. 	Anual.
<ul style="list-style-type: none"> Ejecutar las actividades, de acuerdo al cronograma previsto. 	Diaria.
<ul style="list-style-type: none"> Producir las mudas forestales nativas y exóticas de acuerdo a la demanda. 	Permanente.
<ul style="list-style-type: none"> Realizar un inventario de todos los plantines existentes en el vivero y actualizarlo. 	Permanente.

<ul style="list-style-type: none"> Elaborar y presentar informes a la sección de silvicultura de todas las actividades desarrolladas 	Permanente.
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> Apoyar a la Sección de Educación. 	Permanente.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente al Área 	En los casos requeridos.

DENOMINACIÓN: BOSQUES NATIVOS Y PARCELAS IMPLANTADAS EXPERIMENTALES	
CÓDIGO: MOFC/096	
OBJETIVO: Implantar parcelas experimentales de especies forestales y mantenimiento de las parcelas del bosque nativo.	
NIVEL: Área	
DEPENDENCIA: Depende de la Sección Silvicultura del Centro de Formación de Técnico Superior Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Implantar parcelas experimentales de especies forestales nativas y exóticas 	En los casos requeridos.
<ul style="list-style-type: none"> Realizar los cuidados culturales, manejos silviculturales de las parcelas implantadas, mantenimiento de las parcelas del bosque nativo y de los caminos principales y secundarios. 	Permanente.
<ul style="list-style-type: none"> Realizar el inventario forestal de las parcelas experimentales y bosques nativos. 	Anual.
<ul style="list-style-type: none"> Procesar los datos del inventario forestal para obtención de resultados científicos y estadísticos. 	Anual.
<ul style="list-style-type: none"> Elaborar el plan de manejo de las parcelas experimentales y bosques nativos en forma conjunta con la sección de silvicultura. 	En los casos requeridos.
<ul style="list-style-type: none"> Ejecutar y monitorear los planes de manejos de las parcelas implantadas experimentales y del bosque nativo. 	Permanente.
<ul style="list-style-type: none"> Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> Apoyar a la Sección de Educación. 	Permanente.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente al Área 	En los casos requeridos.

DENOMINACIÓN: EXTENSIÓN FORESTAL	
CÓDIGO: MOFC/097	
OBJETIVO: Difundir tecnologías adecuadas para bosques nativos, reforestación, forestación, agroforestería y sistemas silvopastoriles	
NIVEL: Área	
DEPENDENCIA: Depende de la Sección Silvicultura del Centro de Formación de Técnico Superior Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Planificar las actividades de Extensión Forestal conforme a los compromisos asumidos en el área de influencia del Centro de Formación. 	Permanente.
<ul style="list-style-type: none"> Coordinar los programas de extensión forestal a nivel departamental con la gobernación, la municipalidad, cooperativas, organización de productores y centros educativos dentro del área de su influencia. 	En los casos requeridos.
<ul style="list-style-type: none"> Difundir tecnologías adecuadas para bosques nativos, reforestación, forestación, agroforestería y sistemas silvopastoriles. 	Permanente.
<ul style="list-style-type: none"> Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> Apoyar a la Sección de Educación. 	Permanente.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente al Área 	En los casos requeridos.

DENOMINACIÓN: SECCIÓN INDUSTRIAS FORESTALES	
CÓDIGO: MOFC/098	
OBJETIVO: Capacitar a los/as alumnos/as en las áreas de industria, y coordinar el aserrío de maderas, la confección de muebles y afilados de sierras conforme a los pedidos recepcionados.	
NIVEL: Sección	
DEPENDENCIA: Depende del Centro de Formación de Técnico Superior Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Recepcionar los pedidos para el aprovechamiento, aserrío de madera, confección de muebles y afilado de sierras y monitorear los mismos. 	Permanente.
<ul style="list-style-type: none"> Recepcionar y registrar la madera aserrada proveniente del área de Aserradero y Aprovechamiento Forestal. 	Permanente.
<ul style="list-style-type: none"> Coordinar el aserrío de maderas, la confección de muebles y afilados de sierras conforme a los pedidos recepcionados en el Centro de Formación. 	Mensual.
<ul style="list-style-type: none"> Coordinar con el Área de Aserradero y Aprovechamiento Forestal y con la Sección de Silvicultura el aprovechamiento de las maderas de las 	Permanente.

parcelas experimentales y nativas y el procesamiento de las mismas.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Monitorear el registro de movimiento de las maderas del aserradero conjuntamente con el encargado de la división. 	En caso requerido.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Apoyar a la Sección de Educación. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Sección. 	En los casos requeridos.

DENOMINACIÓN: LABORATORIO DE ANATOMÍA Y TECNOLOGÍA DE LA MADERA	
CÓDIGO: MOFC/099	
OBJETIVO: Adiestrar a los alumnos los diferentes estudios de la estructura y composición físico – químico de la madera.	
NIVEL: Área.	
DEPENDENCIA: Depende de la Sección Industrias Forestales del Centro de Formación de Técnico Superior Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Estudiar la estructura y composición físico – químico de las diferentes especies nativas y exóticas del centro. 	Permanente.
<ul style="list-style-type: none"> • Crear una base de datos de los estudios realizados y elaborar informes sobre el tema. 	Permanente.
<ul style="list-style-type: none"> • Elaborar y presentar informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Apoyar al Área de Aserradero y Aprovechamiento Forestal en los procesos de secado de la madera. 	Permanente.
<ul style="list-style-type: none"> • Apoyar a la Sección de Educación. 	Permanente.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Área. 	En los casos requeridos.

DENOMINACIÓN: CARPINTERÍA	
CÓDIGO: MOFC/100	
OBJETIVO: Adiestrar a los/as alumnos/as en el tratamiento y elaboración de productos de la madera.	
NIVEL: Área.	
DEPENDENCIA: Depende de la Sección Industrias Forestales del Centro de Formación de Técnico Superior Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Recepcionar pedidos de la Sección de Industria Forestal. 	Permanente.
<ul style="list-style-type: none"> • Confeccionar los muebles de acuerdo a la disponibilidad de stock de madera y a la orden de trabajo. 	En los casos requeridos.
<ul style="list-style-type: none"> • Realizar los diferentes procesos de la elaboración de la madera. 	En los casos requeridos.
<ul style="list-style-type: none"> • Aplicar las diferentes técnicas en la elaboración de muebles. 	Permanente.
<ul style="list-style-type: none"> • Apoyar la investigación, en la Sección de Industrias Forestales. 	Permanente.
<ul style="list-style-type: none"> • Controlar la calidad del acabado de los productos. 	Permanente.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Apoyar a la Sección de Educación. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Área. 	En los casos requeridos.

DENOMINACIÓN: ASERRADERO Y APROVECHAMIENTO FORESTAL	
CÓDIGO: MOFC/101	
OBJETIVO: Adiestrar a los/as alumnos/as en los diferentes mecanismos de operación de los equipos y maquinarias utilizados en el aserradero	
NIVEL: Área.	
DEPENDENCIA: Depende de la Sección Industrias Forestales del Centro de Formación de Técnico Superior Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Realizar el aprovechamiento de la madera de acuerdo al plan de manejo y una orden de trabajo emitido por la jefatura en coordinación con la sección de silvicultura. 	En los casos requeridos.
<ul style="list-style-type: none"> • Dimensionar y clasificar las piezas de madera obtenidas en diferentes cortes. 	En los casos requeridos.
<ul style="list-style-type: none"> • Proveer a la división de carpintería de materia prima para la elaboración de muebles y otros. 	Permanente.
<ul style="list-style-type: none"> • Orientar y adiestrar a los alumnos para el tratamiento y secado natural de las maderas. 	En los casos requeridos.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades 	Permanente.

desarrolladas.	
• Apoyar a la Sección de Educación.	Permanente.
• Ejecutar cualquier otra actividad inherente al Área.	En los casos requeridos.
DENOMINACIÓN: AFILADO DE SIERRA	
CÓDIGO: MOFC/102	
OBJETIVO: Adiestrar a los/as alumnos/as en los diferentes procesos de tratamiento y afilado de sierras y realizar actividades de su materia a pedido del las autoridades del INFONA.	
NIVEL: Área.	
DEPENDENCIA: Depende de la Sección Industrias Forestales del Centro de Formación de Técnico Superior Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la dependencia.	
FUNCIONES	FRECUENCIA
• Elaborar el tratamiento de las diferentes sierras utilizadas dentro de la Institución y para terceros	Anual.
• Elaborar lista de necesidades y realizar el pedidos de sierras a la Sección de Industria	Mensual.
• Llevar un registro de las actividades realizadas.	Diaria.
• Elaborar y remitir informes de las actividades desarrolladas.	Permanente.
• Adiestrar a alumnos de la carrera en los diferentes procesos de tratamiento y afilado de sierras.	Permanente.
• Apoyar a la Sección de Educación.	Permanente.
• Elaborar y remitir informes de las actividades desarrolladas	Permanente.
• Ejecutar cualquier otra actividad inherente al Área.	En los casos requeridos.

DENOMINACIÓN: DIRECCIÓN DE EXTENSIÓN FORESTAL	
CÓDIGO:	
OBJETIVO: Coordinar la planificación de programas de extensión forestal incluyendo la asistencia técnica, así como su estrategias de implementación, y además la comunicación y difusión de los modelos de gestión forestal.	
NIVEL: Dirección.	
DEPENDENCIA: Depende de la Dirección General de Educación y Extensión Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo el Departamento de Desarrollo Comunitario, Departamento de Comunicación y Difusión Forestal, y los/as funcionarios/as de esta Dirección.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Estudiar y proponer a la Dirección General sistemas y/o procedimientos de mejoramiento de las actividades de su área. 	En los casos requeridos.
<ul style="list-style-type: none"> • Coordinar la elaboración del Programa de Extensión Forestal, incluyendo diferentes modelos de gestión forestal. 	Anual.
<ul style="list-style-type: none"> • Supervisar la implementación del Programa de Extensión Forestal, a nivel nacional. 	Permanente.
<ul style="list-style-type: none"> • Planificar y coordinar la extensión forestal, con Gobernaciones, Municipalidades, Cooperativas, organización de productores/as y otros actores referentes al sector forestal. 	Permanente.
<ul style="list-style-type: none"> • Supervisar la ejecución de las actividades de capacitación dirigidos a productores/as, comisiones vecinales, gobernaciones, municipalidades y otros actores referentes al sector forestal. 	Permanente.
<ul style="list-style-type: none"> • Coordinar la difusión de los modelos de gestión forestal (bosques nativos, bosques multifuncionales, reforestación, forestación y sistemas agroforestales). 	Permanente.
<ul style="list-style-type: none"> • Apoyar la ejecución de actividades relacionadas a esta Dirección, enmarcadas en los acuerdos de cooperación interinstitucionales. 	Anual.
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados de la Dirección. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Dirección. 	En los casos requeridos.

DENOMINACIÓN: SECRETARÍA	
CÓDIGO:	
OBJETIVO: Apoyar a la Dirección de Extensión Forestal.	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Dirección de Extensión Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaria.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en la Dirección. 	Diaria.
<ul style="list-style-type: none"> Elaborar notas, memorándums y otros documentos requeridos por la Dirección. 	Diaria.
<ul style="list-style-type: none"> Mantener una base de datos de los expedientes remitidos y recepcionados en la Dirección, a fin de facilitar el seguimiento de los mismos. 	Diaria.
<ul style="list-style-type: none"> Calendarizar los eventos a participar de la Dirección. 	Diaria.
<ul style="list-style-type: none"> Mantener actualizada la agenda de contactos de la Dirección. 	Permanente.
<ul style="list-style-type: none"> Atender los requerimientos hechos por terceros, y derivar en los casos necesarios. 	En los casos requeridos.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Organizar archivos temáticos cronológicos de esta Dirección. 	Diaria.
<ul style="list-style-type: none"> Informar al superior inmediato las irregularidades detectadas en los asuntos o documentos que se encuentran bajo su responsabilidad. 	Diaria
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Secretaria. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE DESARROLLO COMUNITARIO	
CÓDIGO:	
OBJETIVO: Elaborar los Programas de Extensión Forestal y su estrategia de implementación.	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección de Extensión Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y 	Diaria.

procedimientos vigentes.	
<ul style="list-style-type: none"> • Coordinar la planificación de las actividades en el Departamento a su cargo. 	Permanente.
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Elaborar Programas de Extensión Forestal incorporando modelos de gestión forestal sostenible, con enfoque de género y juventud rural. 	Anual
<ul style="list-style-type: none"> • Planificar la estrategia de implementación de los Programas de Extensión Forestal en coordinación con las Oficinas Regionales. 	Anual
<ul style="list-style-type: none"> • Coordinar las actividades forestales con las comunidades locales, pueblos originarios y las Oficinas Regionales correspondientes. 	Permanente.
<ul style="list-style-type: none"> • Diseñar y/o actualizar los módulos de capacitación conjuntamente con las instancias correspondientes y demandas del sector forestal en el marco de los Programas de Extensión Forestal priorizados por la Institución. 	En los casos requeridos.
<ul style="list-style-type: none"> • Realizar los eventos de capacitación enfocados al desarrollo forestal comunitario en coordinación con las Oficinas Regionales correspondientes. 	Permanente.
<ul style="list-style-type: none"> • Elaborar los sistemas de evaluación de los modelos de gestión forestal sostenible en forma participativa. 	Anual.
<ul style="list-style-type: none"> • Ejecutar los programas de extensión forestal con el MAG, Gobernaciones, Municipalidades, Cooperativas, organización de productores/as y otros actores referentes del sector forestal y afines. 	Permanente.
<ul style="list-style-type: none"> • Apoyar la ejecución de actividades relacionadas a este Departamento, enmarcadas en los acuerdos de cooperación interinstitucionales. 	En los casos requeridos.
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados del Departamento. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanentemente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE COMUNICACIÓN Y DIFUSIÓN FORESTAL.	
CÓDIGO:	
OBJETIVO: Difundir los modelos de gestión forestal entre los actores del sector forestal y otros interesados.	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección de Extensión Forestal y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaría.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaría.
<ul style="list-style-type: none"> • Coordinar la planificación de las actividades en el Departamento a su cargo. 	Permanente.
<ul style="list-style-type: none"> • Difundir los Programas de Extensión Forestal a través de las Oficinas Regionales, Centros de Formación y otros actores relevantes. 	Permanente.
<ul style="list-style-type: none"> • Proponer estrategias y medios eficaces para abordar e interactuar con los actores relacionados al sector forestal a fin de facilitar una comunicación inclusiva, clara y transparente. 	En los casos requeridos.
<ul style="list-style-type: none"> • Difundir las buenas prácticas de manejo forestal relacionados a bosques nativos, bosques multifuncionales, reforestación, forestación y sistemas agroforestales. 	Permanente.
<ul style="list-style-type: none"> • Diseñar los materiales de difusión de los servicios ofrecidos a los usuarios. 	Permanente.
<ul style="list-style-type: none"> • Establecer la estrategia de comunicación y difusión de los modelos de gestión forestal con los gobiernos departamentales, distritales y comunidades locales. 	Permanente.
<ul style="list-style-type: none"> • Informar las actividades, logros y resultados del Departamento. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DIRECCIÓN GENERAL DE ADMINISTRACIÓN Y FINANZAS	
CÓDIGO: MOFC/109-A	
OBJETIVO: Planificar, dirigir y controlar, las actividades administrativas y financieras del INFONA	
NIVEL: Dirección General	
DEPENDENCIA: Depende de la Presidencia y es responsable ante él.	
AUTORIDAD: Tiene a su cargo la Dirección de Administración, Dirección de Finanzas, la Unidad de Control Interno, Unidad de Coordinación para la implementación del MECIP y los/as funcionarios/as de esta Dirección General.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Coordinar, cumplir y hacer cumplir las políticas, normas métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Programar, dirigir, y controlar, el desarrollo de las actividades en las áreas administrativas y financieras del INFONA; de manera que las mismas se realicen conforme a las disposiciones legales vigentes. 	Diaria.
<ul style="list-style-type: none"> • Programar, dirigir y controlar, el proceso de formulación, presentación, defensa, control y evaluación del Presupuesto General Anual correspondiente al INFONA. 	Anual.
<ul style="list-style-type: none"> • Programar, dirigir y controlar, la administración de fondos recibidos, el pago de obligaciones y llevar a cabo las rendiciones de cuentas en la forma y tiempo establecidos en las legislaciones vigente. 	Mensual.
<ul style="list-style-type: none"> • Controlar sistemáticamente la utilización y conservación del patrimonio del INFONA, así como la actualización de los registros de los mismos. Adoptar en forma oportuna y con conocimiento y autorización de la Presidencia del INFONA las medidas correctivas que fueren necesarias para una mejor organización. 	Diaria.
<ul style="list-style-type: none"> • Programar, dirigir y controlar, el registro de todas las transacciones que afecten la situación económica y financiera de la Institución, la elaboración de estados contables y preparación de informes requeridos, en concordancia con las normas y procedimientos vigentes que rigen actualmente. 	Permanente.
<ul style="list-style-type: none"> • Realizar reuniones periódicas con las diferentes Direcciones a su cargo, para coordinar las actividades correspondientes. 	En los casos requeridos.
<ul style="list-style-type: none"> • Controlar que los ingresos se depositen en las Cuentas autorizadas, de conformidad a las normas dictadas por el Ministerio de Hacienda y el Banco Central del Paraguay. 	Semanal.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades 	Permanente.

desarrolladas	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Dirección General. 	En los casos requeridos.

DENOMINACIÓN: SECRETARÍA	
CÓDIGO: MOFC/110	
OBJETIVO: Apoyar a la Dirección General de Administración y Finanzas.	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Dirección General de Administración y Finanzas y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaria.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en la Dirección General. 	Diaria.
<ul style="list-style-type: none"> Elaborar notas, memorándums y otros documentos requeridos por la Dirección General. 	Diaria.
<ul style="list-style-type: none"> Mantener una base de datos de los expedientes remitidos y recepcionados en la Dirección General, a fin de facilitar el seguimiento de los mismos. 	Diaria.
<ul style="list-style-type: none"> Agendar las reuniones y/o participaciones en reuniones, talleres, congresos, entre otros eventos de las diferentes dependencias de la Dirección General 	Diaria.
<ul style="list-style-type: none"> Mantener actualizada la agenda con las direcciones, números de teléfonos y correos de las personas, dependencias e instituciones públicas y privadas con las cuales se relaciona la Dirección General. 	Permanente.
<ul style="list-style-type: none"> Atender los requerimientos hechos por terceros, suministrándoles información veraz y oportuna sobre trámites y demás aspectos relacionados con su petición. 	En los casos requeridos.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Organizar Archivos Temáticos de esta Dirección General. 	Diaria.
<ul style="list-style-type: none"> Poner en conocimiento del Superior, sobre las irregularidades o anomalías relacionadas con los asuntos o documentos que se encuentran bajo su responsabilidad. 	Diaria
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Secretaria. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE CONTROL INTERNO	
CÓDIGO: MOFC/111	
OBJETIVO: Generar de manera oportuna, acciones y mecanismos de prevención y Control en tiempo real de las operaciones.	
NIVEL: Departamento	
DEPENDENCIA: Depende de la Dirección General de Administración y Finanzas y responde ante ella.	
AUTORIDAD: Tiene a su cargo la Sección de Control de Pago de Salarios y Viáticos, Sección de Control de Pago de Caja Chica y Otros Niveles de Gastos y los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad.. 	Diaria.
<ul style="list-style-type: none"> Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> Certificar la documentación de respaldo de los pagos y verificar la adecuada aplicación de los procedimientos de desembolsos que correspondan a los gastos imputados al rubro en lo que se refiere al control de la Caja Chica o Fondo Fijo. 	Permanente.
<ul style="list-style-type: none"> Certificar la revisión de las planillas de salarios de las solicitudes de viáticos y la documentación contenida en ellos, realizada por la Sección a su cargo. 	En los casos requeridos.
<ul style="list-style-type: none"> Presentar a consideración de la Dirección General de Administración y Finanzas, las propuestas y acciones recomendadas que crea conveniente para el mejoramiento del Control de los procesos y gestiones administrativas. 	En los casos requeridos.
<ul style="list-style-type: none"> Utilizar el Sistema Integrado de Administración Financiera (SIAF), con el fin de agilizar las consultas y corroborar las informaciones que se necesiten para un efectivo control. 	En los casos requeridos.
<ul style="list-style-type: none"> Velar que todos los documentos dirigidos al departamento a su cargo sean tramitados con celeridad y eficiencia. 	Permanente.
<ul style="list-style-type: none"> Solicitar la aplicación de medidas de estímulos o disciplinarias a funcionarios/as dependientes del Departamento y elevar a consideración del/la Director/a de la Dirección General de Administración y Finanzas. 	En los casos requeridos.
<ul style="list-style-type: none"> Participar de los comités o comisiones especiales, encomendados por el/la Director/a General. 	Permanente.
<ul style="list-style-type: none"> Apoyar la implementación del Modelo Estándar de Control Interno para Instituciones Públicas del Paraguay (MECIP) en lo referente a controles. 	En los casos requeridos.
<ul style="list-style-type: none"> Elaborar y remitir informes de las actividades 	Permanente.

desarrolladas	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: SECCIÓN DE CONTROL DE PAGO DE SALARIOS Y VIÁTICOS	
CÓDIGO: MOFC/112	
OBJETIVO: Verificar y controlar todos los documentos respaldatorios de los gastos correspondiente al nivel de gastos 100 (Servicios Personales) y 232 y 239 (Viáticos y otros).	
NIVEL: Sección	
DEPENDENCIA: Depende de la Unidad de Control y Seguimiento y responde ante él	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Permanente.
<ul style="list-style-type: none"> Verificar y controlar en forma permanente, antes de la formalización correspondiente, los documentos respaldatorios para la obligación en conceptos de salarios, remuneración extraordinaria y adicional, Gastos de Representación, Bonificaciones y otros. 	Permanente.
<ul style="list-style-type: none"> Revisar el informe de remuneración extraordinaria y adicional de los funcionarios emitidos por la Dirección de Talento Humano del INFONA. 	Mensual
<ul style="list-style-type: none"> Verificar los comprobantes de liquidación de viáticos a ser pagados, por viajes al interior y exterior del país, cuidando que los mismos se ajusten estrictamente a las normas y reglamentaciones vigentes en la materia. 	Diario.
<ul style="list-style-type: none"> Verificar los documentos (expedientes), tanto internos como externos, en todos sus aspectos, antes de su formalización, a modo de evitar inconvenientes posteriores. 	Permanente.
<ul style="list-style-type: none"> Utilizar el Sistema Integrado de Administración Financiera (SIAF), con el fin de agilizar las consultas y corroborar las informaciones que se necesitan para realizar las actividades concernientes a la sección. 	En los casos requeridos.
<ul style="list-style-type: none"> Presentar a consideración de la Unidad de Control Interno, las propuestas y acciones recomendadas que crea conveniente para el mejoramiento del control de los procesos y gestiones administrativas. 	En los casos requeridos.
<ul style="list-style-type: none"> Participar de los comités o comisiones especiales, encomendados por su superior inmediato. 	En los casos requeridos.
<ul style="list-style-type: none"> Apoyar la implementación del Modelo Estándar de 	En los casos requeridos.

Control Interno para Instituciones Públicas del Paraguay (MECIP) en lo referente a controles.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Elaborar y remitir informes de las actividades desarrolladas 	Permanente.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Sección. 	En los casos requeridos.

DENOMINACIÓN: SECCIÓN DE CONTROL DE PAGO DE CAJA CHICA Y OTROS NIVELES DE GASTOS	
CÓDIGO: MOFC/113	
OBJETIVO: Verificar y controlar toda la documentación contenida en los expedientes (GASTOS) de Fondo Fijo o Caja Chica.	
NIVEL: Sección	
DEPENDENCIA: Depende de la Unidad de Control y Seguimiento y responde ante él	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> Verificar los documentos (expedientes), en todos sus aspectos, (en todos los niveles de Gastos) antes de su formalización, a modo de evitar inconvenientes posteriores. 	Permanente.
<ul style="list-style-type: none"> Certificar y/o aprobar documentaciones comprobatorias y/o justificativas de los expedientes, actuaciones administrativas en las que intervenga. 	Diaria.
<ul style="list-style-type: none"> Verificar la documentación contenida en los expedientes (GASTOS) de todos los pagos a ser efectuados, de Fondo Fijo o Caja Chica, los que deben contener las documentaciones exigidas por las Normativas Legales Vigentes para el pago como a los demás niveles de Gastos. 	Permanente.
<ul style="list-style-type: none"> Apoyar la implementación del Modelo Estándar de Control Interno para Instituciones Públicas del Paraguay (MECIP) en lo referente a controles. 	En los casos requeridos.
<ul style="list-style-type: none"> Elaborar y remitir informes de las actividades desarrolladas 	Permanente.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Sección. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE COORDINACIÓN PARA LA IMPLEMENTACIÓN DEL MECIP (Modelo Estándar de Control Interno para entidades Públicas del Paraguay)	
CÓDIGO: MOFC	
OBJETIVO: Apoyar técnicamente la implementación del MECIP en el Instituto Forestal Nacional.	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección General de Administración y Finanzas, y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria
<ul style="list-style-type: none"> • Coordinar las reuniones del Comité de Control Interno, Equipo Técnico MECIP y otros comités. 	En los casos requeridos
<ul style="list-style-type: none"> • Planificar, conjuntamente con los integrantes de los Comités y Equipo Técnico MECIP las actividades a ser realizadas a nivel Institucional. 	Permanente
<ul style="list-style-type: none"> • Diagnosticar los controles internos del INFONA y compararlos con el Modelo Estándar de Control Interno para entidades Públicas del Paraguay – MECIP. 	Anual
<ul style="list-style-type: none"> • Planear el desarrollo e implementación del Sistema de Control Interno en coordinación con el Comité de Control Interno. 	Permanente
<ul style="list-style-type: none"> • Elaborar Planes de Trabajo con los equipos de los diversos componentes y someterlo a consideración del Comité de Control Interno. 	Anual
<ul style="list-style-type: none"> • Organizar y coordinar los equipos de trabajo encargados de la implementación de los diversos componentes que comprenden el Sistema de Control Interno. 	Permanente
<ul style="list-style-type: none"> • Ejecutar los Planes de Trabajo aprobados por los Comités y el Equipo Técnico MECIP, con los equipos de trabajo encargados de la implementación. 	Permanente
<ul style="list-style-type: none"> • Mantener informado al Coordinador Institucional acerca del avance de las acciones decididas por los Comités y el Equipo Técnico MECIP. 	Permanente
<ul style="list-style-type: none"> • Apoyar a las distintas dependencias de la Institución en la aplicación de las decisiones de los Comités. 	Permanente
<ul style="list-style-type: none"> • Elaborar un auto diagnóstico y definición de niveles de implementación del Sistema de Control Interno. 	En los casos requeridos
<ul style="list-style-type: none"> • Aprobar los documentos que comprenden la estructura documental del Sistema de Gestión de Calidad y si es necesario solicitar la corrección del mismo. 	En los casos requeridos

<ul style="list-style-type: none"> • Coordinar la difusión de la Misión, Visión, Objetivos Institucionales y Valores Éticos, entre otros. 	En los casos requeridos
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Evaluar los resultados y proponer ajustes elevando un Informe de Análisis sobre el avance de la implementación del MECIP a los miembros del Comité de Control Interno. 	Semestral
<ul style="list-style-type: none"> • Realizar talleres para consensuar normas, políticas y estrategias a ser implementadas en la institución, con los integrantes de los Comités. 	En los casos requeridos
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	En los casos requeridos
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Unidad. 	Permanente

DENOMINACIÓN: DIRECCIÓN DE ADMINISTRACIÓN	
CÓDIGO: MOFC/114-B	
OBJETIVO: Coordinar las actividades administrativas del INFONA.	
NIVEL: Dirección	
DEPENDENCIA: Depende de la Dirección General de Administración y Finanzas y responde ante él.	
AUTORIDAD: Tiene a su cargo el Departamento de Servicios Generales y Suministros, Departamento de Transporte y Talleres, Unidad Operativa de Contrataciones, Departamento de Construcciones y Mantenimiento, y los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> Controlar la aplicación de normas y procedimientos para la administración de los recursos materiales de la institución. 	Diaria.
<ul style="list-style-type: none"> Coordinar la elaboración del Programa Anual de Contrataciones. 	Anual.
<ul style="list-style-type: none"> Disponer, en forma oportuna, la realización de reclamos a proveedores por adquisiciones que no reúnan las condiciones y especificaciones técnicas. 	Diaria.
<ul style="list-style-type: none"> Dirigir y controlar la provisión adecuada y oportuna de bienes, equipos e insumos a las dependencias solicitantes. 	En los casos requeridos
<ul style="list-style-type: none"> Autorizar el plan semanal de movimiento de vehículos 	Semanal.
<ul style="list-style-type: none"> Recibir y autorizar las solicitudes de utilización de los vehículos. 	En los casos requeridos.
<ul style="list-style-type: none"> Controlar itinerarios para lograr un mejor aprovechamiento de los recursos humanos y materiales. 	En los casos requeridos.
<ul style="list-style-type: none"> Controlar en forma sistemática, la recepción de los bienes adquiridos por la institución. 	Diario.
<ul style="list-style-type: none"> Proveer combustible, conductor, etc. a las dependencias de la institución, a fin de realizar trabajos de sus respectivas competencias. 	Diario.
<ul style="list-style-type: none"> Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Dirección. 	En los casos requeridos.

DENOMINACIÓN: SECRETARÍA	
CÓDIGO: MOFC/115	
OBJETIVO: Apoyar a la Dirección de Administración.	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Dirección de Administración y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaria.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en la Dirección. 	Diaria.
<ul style="list-style-type: none"> Elaborar notas, memorándums y otros documentos requeridos por la Dirección. 	Diaria.
<ul style="list-style-type: none"> Mantener una base de datos de los expedientes remitidos y recepcionados en la Dirección, a fin de facilitar el seguimiento de los mismos. 	Diaria.
<ul style="list-style-type: none"> Agendar las reuniones y/o participaciones en reuniones, talleres, congresos, entre otros eventos de las diferentes dependencias de la Dirección. 	Diaria.
<ul style="list-style-type: none"> Mantener actualizada la agenda con las direcciones, números de teléfonos y correos de las personas, dependencias e instituciones públicas y privadas con las cuales se relaciona la Dirección. 	Permanente.
<ul style="list-style-type: none"> Atender los requerimientos hechos por terceros, suministrándoles información veraz y oportuna sobre trámites y demás aspectos relacionados con su petición. 	En los casos requeridos.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> Organizar Archivos Temáticos de esta Dirección. 	Diaria.
<ul style="list-style-type: none"> Poner en conocimiento del Superior, sobre las irregularidades o anomalías relacionadas con los asuntos o documentos que se encuentran bajo su responsabilidad. 	Diaria
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente a la Secretaria. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO SERVICIOS GENERALES Y SUMINISTROS	
CÓDIGO: MOFC/116-A	
OBJETIVO: Proveer de servicios básicos, recepcionar y distribuir los bienes, equipos e insumos a las dependencias del INFONA.	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección de Administración y responde ante él	
AUTORIDAD: Tiene a su cargo a los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Recepcionar las documentaciones pertinentes a los diferentes insumos, con sus respectivas especificaciones técnicas. 	En los casos requeridos.
<ul style="list-style-type: none"> • Recepcionar todos los bienes, insumos, equipos adquiridos por la Institución. 	En los casos requeridos.
<ul style="list-style-type: none"> • Distribuir los bienes, equipos, insumos a cada dependencia de acuerdo a las necesidades. 	En los casos requeridos.
<ul style="list-style-type: none"> • Realizar reuniones con la Dirección de Administración para coordinar los trabajos. 	Semanal.
<ul style="list-style-type: none"> • • Crear archivos para cada tipo de insumos, bienes y equipos. 	En los casos requeridos.
<ul style="list-style-type: none"> • Disponer del inventario de insumos adquiridos por el INFONA y distribuidos a las diferentes dependencias. 	Permanente.
<ul style="list-style-type: none"> • Coordinar y controlar las rotaciones de encargados de entregas de insumos a las diferentes dependencias del INFONA. 	Semanal.
<ul style="list-style-type: none"> • Coordinar y controlar el cumplimiento de los horarios de limpieza, jardinería, mantenimiento sean realizadas de acuerdo a las planillas. 	Semanal.
<ul style="list-style-type: none"> • Coordinar los horarios de los guardias de la Institución. 	Diario.
<ul style="list-style-type: none"> • Solicitar por los medios correspondientes el pago de los servicios básicos de las diferentes dependencias de la institución. 	Mensual.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE TRANSPORTE Y TALLERES	
CÓDIGO: MOFC/117 – A	
OBJETIVO: Proveer servicio de transporte y realizar las gestiones correspondientes para mantener y/o reparar los vehículos y maquinarias del INFONA.	
NIVEL: Departamento	
DEPENDENCIA: Depende de la Dirección de Administración y responde ante él.	
AUTORIDAD: Tiene a su cargo a los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Planear y controlar el uso de las unidades de transporte de la institución. 	Diaria.
<ul style="list-style-type: none"> • Solicitar en forma oportuna, la provisión de materiales, herramientas, repuestos y equipos necesarios para la atención de los pedidos de mantenimiento y/o reparación de vehículos y maquinarias de la institución. 	En los casos requeridos.
<ul style="list-style-type: none"> • Planear, dirigir y controlar el abastecimiento y uso de combustibles y lubricantes para los vehículos de la institución. 	Diaria.
<ul style="list-style-type: none"> • Mantener un registro actualizado de las unidades móviles, el estado físico de las mismas y los responsables de la conducción de los servicios. 	Semanal.
<ul style="list-style-type: none"> • Mantener un registro actualizado del combustible utilizado, kilometraje recorrido, promedio de consumo real, consumo técnicamente ideal para cada unidad de vehículo y recomendar en forma oportuna, las medidas necesarias para deslindar responsabilidades y aclarar en forma completa los casos de consumos que sobre pasan los límites considerados normales. 	Diaria.
<ul style="list-style-type: none"> • Ejecutar los servicios de mantenimiento y/o reparación a las unidades móviles al servicio de la institución y asegurar que en todo momento se mantengan niveles estándares de calidad de los trabajos realizados y un uso eficiente de insumos y repuestos. 	En los casos requeridos.
<ul style="list-style-type: none"> • Elaborar y presentar un informe del estado de los vehículos y maquinarias de la institución. 	Mensual.
<ul style="list-style-type: none"> • Recepcionar los diferentes pedidos de mantenimiento y/o reparación de los vehículos y maquinarias de la Institución. 	En los casos requeridos.
<ul style="list-style-type: none"> • Coordinar y controlar los trabajos de mantenimiento y/o reparación de los vehículos y maquinarias de la 	En los casos requeridos.

Institución.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Elaborar las fichas técnicas de todos los vehículos y maquinarias de la Institución. 	Anual.
<ul style="list-style-type: none"> Elaborar y presentar la orden de trabajo de los choferes para las diferentes actividades que serán realizados por estos. 	En los casos requeridos.
<ul style="list-style-type: none"> Coordinar y controlar la utilización de los vehículos de la institución para las actividades asignadas. 	Permanente.
<ul style="list-style-type: none"> Gestionar las documentaciones de los vehículos conforme a las normativas vigentes. 	Anual.
<ul style="list-style-type: none"> Verificar que todas las documentaciones de los vehículos, estén en forma para que puedan circular por todo el país. 	Permanente
<ul style="list-style-type: none"> Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE CONSTRUCCIONES Y MANTENIMIENTO.	
CÓDIGO: MOFC	
OBJETIVO: Elaborar proyectos de obras civiles, mantenimiento y reparación de los edificios existentes, supervisar las obras realizadas por terceros y realizar las evaluaciones de los bienes inmuebles del INFONA.	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección de Administración y responde ante él	
AUTORIDAD: Tiene a su cargo a los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> Elaborar, desarrollar y ejecutar el programa anual y el cronograma de obras civiles, mantenimiento y reparación de edificios existentes. 	Anual.
<ul style="list-style-type: none"> Coordinar con la Unidad Operativa de Contratación la elaboración del Programa Anual de Contrataciones, en lo referente a obras nuevas, mantenimiento y reparaciones de los edificios existentes 	Anual.
<ul style="list-style-type: none"> Elaborar los documentos técnicos (planos, planillas de precios bases, especificaciones técnicas) que forman parte integrante del Pliego de Bases y Condiciones para 	En los casos requeridos.

llamados a Licitación y Concursos de Ofertas	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Inspeccionar y verificar in situ las obras nuevas, los trabajos de mantenimiento y reparación edilicia, ejecutados por la institución o mediante contrato con terceros, a los efectos de evaluar si las mismas están conforme a las especificaciones técnicas establecidas 	En los casos requeridos.
<ul style="list-style-type: none"> Controlar el avance físico y financiero, de acuerdo a la Planilla de Cómputo Métrico y Presupuesto de cada obra adjudicada. Esto incluye un seguimiento continuo de cada contrato, verificando el cumplimiento de las cláusulas. 	En los casos requeridos.
<ul style="list-style-type: none"> Implementar Planillas de Certificación del Avance Físico y Financiero de Obras, para realizar el pago correspondiente 	En los casos requeridos.
<ul style="list-style-type: none"> Coordinar y acompañar el mantenimiento menores de los edificios del INFONA de acuerdo a las solicitudes presentadas por las distintas dependencias. 	En los casos requeridos.
<ul style="list-style-type: none"> Realizar la verificación del mantenimiento periódico referente a: acondicionadores de aire, recarga de extintores de fuego, mangueras, sistemas de alarmas contra incendios, instalaciones eléctricas e hidráulicas. 	Mensual
<ul style="list-style-type: none"> Integrar comisiones evaluadoras con representantes del Departamento de Patrimonio, a fin de tener actualizado el valor de los bienes patrimoniales de la Institución. 	Anual.
<ul style="list-style-type: none"> Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE UNIDAD OPERATIVA DE

CONTRATACIONES	
CÓDIGO: MOFC/119	
OBJETIVO: Monitorear las compras de bienes y equipos varios para la Institución.	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección de Administración y responde ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Elaborar el Programa Anual de Contrataciones (PAC), de cada Ejercicio Fiscal. 	Anual.
<ul style="list-style-type: none"> • Exponer el Programa Anual de Contrataciones (PAC) a consideración de la Presidencia a través de los conductos correspondientes, para su estudio y posterior aprobación. 	En los casos requeridos.
<ul style="list-style-type: none"> • Implementar las diferentes regulaciones sobre organización y funcionamiento emitidas por la Dirección Nacional de Contrataciones Públicas. 	En los casos requeridos.
<ul style="list-style-type: none"> • Elaborar los diferentes Pliegos de Bases y Condiciones para los diferentes tipos de llamados, sean estas Licitación Pública, Concurso de Ofertas. 	En los casos requeridos.
<ul style="list-style-type: none"> • Realizar los diferentes trámites del llamado sean estas invitaciones a los diferentes proveedores, entrega de los Pliegos de Bases y Condiciones a los interesados, responder las diferentes aclaraciones solicitadas en tiempo y forma, comunicar las enmiendas del llamado si hubiere en tiempo y forma. 	En los casos requeridos.
<ul style="list-style-type: none"> • Recepcionar en el tiempo establecido las diferentes ofertas presentadas por los interesados en participar en los llamados. 	En los casos requeridos.
<ul style="list-style-type: none"> • Custodiar los sobres con las ofertas técnicas y económica hasta su remisión al comité evaluador. 	En los casos requeridos.
<ul style="list-style-type: none"> • Refrendar las recomendaciones de adjudicación del Comité Evaluador, remitiéndola a las Autoridades Superiores de la Convocatoria si correspondiese. 	En los casos requeridos.
<ul style="list-style-type: none"> • Comunicar por los medios correspondientes las adjudicaciones de los llamados. 	En los casos requeridos.
<ul style="list-style-type: none"> • Establecer las diferentes especificaciones técnicas para las Contrataciones Directas. 	En los casos requeridos.
<ul style="list-style-type: none"> • Realizar las diferentes gestiones para el llamado de las diferentes contrataciones directas sean estas remisión de invitaciones, responder a los pedidos de aclaración en tiempo y forma, comunicar las enmiendas si hubiere a los inscriptos en el llamado por los medios y tiempo correspondiente. 	En los casos requeridos.
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Recepcionar y resguardar las ofertas recibidas en el tiempo establecido, de acuerdo a la Base y Condiciones. 	En los casos requeridos.

<ul style="list-style-type: none"> • Evaluar y recomendar la adjudicación en los casos de no contar con un Comité Evaluador. 	En los casos requeridos.
<ul style="list-style-type: none"> • Comunicar los resultados de los llamados para los diferentes llamados a Contrataciones Directas por los medios correspondientes, a los diferentes oferentes que participaron en el llamado. 	Permanente.
<ul style="list-style-type: none"> • Actualizar la base de datos del Sistema de Información de las Contrataciones Públicas (SICP), mediante remisión de una nota con respecto a algún cambio a los diferentes llamados que la Institución emita. 	Permanente.
<ul style="list-style-type: none"> • Confeccionar los diferentes contratos que serán firmadas por el proveedor y la Institución, de acuerdo a los resultados de los llamados. 	En los casos requeridos.
<ul style="list-style-type: none"> • Realizar un seguimiento a los diferentes proveedores y comunicar a la Dirección Nacional de Contrataciones Públicas el incumplimiento de lo previsto en el contrato para solicitar la aplicación de las sanciones correspondientes según las normas legales vigentes. 	Permanente.
<ul style="list-style-type: none"> • Remitir a la Dependencia correspondiente en tiempo y forma las documentaciones pertinentes para la recepción de los insumos, bienes, etc., con las especificaciones técnicas. 	En los casos requeridos.
<ul style="list-style-type: none"> • Mantener un archivo interno de las documentaciones pertinentes al departamento. 	Permanente.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DIRECCIÓN DE FINANZAS	
CÓDIGO: MOFC/120	
OBJETIVO: Planificar, dirigir y controlar las actividades financieras del INFONA	
NIVEL: Dirección	
DEPENDENCIA: Depende de la Dirección General de Administración y Finanzas y responde ante él.	
AUTORIDAD: Tiene a su cargo el Departamento de Presupuesto, Departamento de Contabilidad, Departamento de Patrimonio, Departamento de Rendición de Cuentas, Departamento de Tesorería y los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Coordinar las actividades relativas a la programación del presupuesto anual de la Institución, conforme a los lineamientos determinados por el Ministerio de Hacienda. 	Anual.
<ul style="list-style-type: none"> • Servir de nexo entre la dirección general de administración y finanzas y los diferentes departamentos dependientes de esta dirección. 	Diaria.
<ul style="list-style-type: none"> • Dirigir y controlar todas las documentaciones contables del INFONA. 	Diaria.
<ul style="list-style-type: none"> • Dirigir y monitorear las registraciones contables del Instituto. 	En los casos requeridos.
<ul style="list-style-type: none"> • Monitorear las diferentes actividades de cada departamento a su cargo. 	Diaria.
<ul style="list-style-type: none"> • Verificar los diferentes documentos que lleguen a esta Dirección. 	Diaria.
<ul style="list-style-type: none"> • Realizar reuniones con los diferentes Departamentos para discutir las diferentes novedades. 	Semanal.
<ul style="list-style-type: none"> • Solicitar informes a los diferentes departamentos. 	Mensual.
<ul style="list-style-type: none"> • Canalizar las diferentes inquietudes de los departamentos a su cargo. 	En los casos requeridos.
<ul style="list-style-type: none"> • Distribuir las documentaciones a los departamentos correspondientes. 	En los casos requeridos.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Dirección. 	En los casos requeridos

DENOMINACIÓN: SECRETARÍA	
CÓDIGO: MOFC/121	
OBJETIVO: Apoyar a la Dirección de Finanzas.	
NIVEL: Sección.	
DEPENDENCIA: Depende de la Dirección de Finanzas y responde ante él.	
AUTORIDAD: Tiene a su cargo funcionarios/as asignados a la Secretaria.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Realizar las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y documentos recepcionados en la Dirección. 	Diaria.
<ul style="list-style-type: none"> • Elaborar notas, memorándums y otros documentos requeridos por la Dirección. 	Diaria.
<ul style="list-style-type: none"> • Mantener una base de datos de los expedientes remitidos y recepcionados en la Dirección, a fin de facilitar el seguimiento de los mismos. 	Diaria.
<ul style="list-style-type: none"> • Agendar las reuniones y/o participaciones en reuniones, talleres, congresos, entre otros eventos de las diferentes dependencias de la Dirección. 	Diaria.
<ul style="list-style-type: none"> • Mantener actualizada la agenda con las direcciones, números de teléfonos y correos de las personas, dependencias e instituciones públicas y privadas con las cuales se relaciona la Dirección. 	Permanente.
<ul style="list-style-type: none"> • Atender los requerimientos hechos por terceros, suministrándoles información veraz y oportuna sobre trámites y demás aspectos relacionados con su petición. 	En los casos requeridos.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Permanente.
<ul style="list-style-type: none"> • Organizar Archivos Temáticos de esta Dirección. 	Diaria.
<ul style="list-style-type: none"> • Poner en conocimiento del Superior, sobre las irregularidades o anomalías relacionadas con los asuntos o documentos que se encuentran bajo su responsabilidad. 	Diaria
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Secretaria. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE TESORERÍA	
CÓDIGO: MOFC/122	
OBJETIVO: Llevar adelante la planificación, ejecución y control de los registros de ingresos y egresos de la Institución	
NIVEL: Departamento	
DEPENDENCIA: Depende de la Dirección de Finanzas y es responsable ante él.	
AUTORIDAD: Tiene a su cargo la Sección Ingresos, Sección Egresos, Sección Caja y los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Solicitar y verificar los saldos de las diferentes cuentas bancarias de la Institución. 	Anual.
<ul style="list-style-type: none"> • Verificar los diferentes informes de Rendición de Ingresos de las diferentes Oficinas Regionales, Centros Forestales y Central de la Institución. 	Diario.
<ul style="list-style-type: none"> • Remitir los informes correspondientes a las diferentes dependencias sobre el pago del Canon de Aprovechamiento de Bosques a los beneficiarios. 	Semanal.
<ul style="list-style-type: none"> • Coordinar conjuntamente con la Dirección de Finanzas las estimaciones de ingresos y gastos que servirán como base para la elaboración del presupuesto anual de la Institución. 	En los casos requeridos.
<ul style="list-style-type: none"> • Mantener un archivo actualizado de las diferentes normas legales y contables por las que rige la Institución. 	Anual.
<ul style="list-style-type: none"> • Elaborar los diferentes informes financieros y de los avances de las ejecuciones presupuestarias. 	En los casos requeridos.
<ul style="list-style-type: none"> • Remitir las documentaciones pertinentes al Departamento de Contabilidad para su posterior procesamiento. 	Permanente.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: SECCIÓN DE INGRESOS	
CÓDIGO: MOFC/123	
OBJETIVO: Controlar, verificar y registrar los ingresos de la Institución conforme a las disposiciones legales vigentes que rige a la Institución.	
NIVEL: Sección.	
DEPENDENCIA: Depende del Departamento de Tesorería y es responsable ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Carga de Datos en el Sistema Interno de Tesorería los Partes Diarios de Ingresos (PDI) para el registro contable en el Sistema Integrado de Contabilidad (SICO). 	Permanentemente.
<ul style="list-style-type: none"> • Control y verificación de los depósitos en el extracto bancario, cuenta corriente BNF N° 820417/7-FF30- Recursos Institucionales. 	Diaria.
<ul style="list-style-type: none"> • Controlar los Informes de Rendiciones de Ingresos Diarios y Semanales proveídos por las Oficinas Regionales, Central y Centros Forestales. 	Diaria.
<ul style="list-style-type: none"> • Informar a través de Diagnósticos sobre errores hallados en las Rendiciones de Ingresos para el registro contable en el Sistema Integrado de Contabilidad (SICO). 	En los casos requeridos.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Sección. 	En los casos requeridos.

DENOMINACIÓN: SECCIÓN DE EGRESOS	
CÓDIGO: MOFC/124	
OBJETIVO: Planificar, ejecutar y controlar los egresos de la Institución conforme a las normas y disposiciones legales vigentes.	
NIVEL: Sección	
DEPENDENCIA: Depende del Departamento de Tesorería y es responsable ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Elaborar y remitir la solicitud de pago y planilla de remito a la Entidad Bancaria correspondiente para el pago de servicios personales, viáticos, etc. 	Mensual.
<ul style="list-style-type: none"> • Confeccionar los cheques para el pago a los proveedores, reposición de caja chica, servicios personales y viáticos al personal y servicios básicos de la Institución. 	En los casos requeridos.
<ul style="list-style-type: none"> • Realizar los pagos correspondientes a las Entidades vinculadas a la Institución tales como: COOPEMAG, AFUNMAG, STFP, SITRAINFONA y Descuentos Judiciales conforme a las documentaciones respaldatorias. 	Mensual.
<ul style="list-style-type: none"> • Realizar los depósitos de los descuentos realizados a los funcionarios en concepto de Aportes Jubilatorios. 	Mensual.
<ul style="list-style-type: none"> • Realizar los pagos correspondientes por las retenciones realizadas por la Institución en concepto de Impuestos tales como IVA, Renta y Contrataciones Públicas. 	Mensual.
<ul style="list-style-type: none"> • Control y Verificación de Saldos en las cuentas corrientes: Cuenta Corriente Institucional y Recurso del Tesoro. 	Diario.
<ul style="list-style-type: none"> • Elaborar Planillas de Rendición de Caja Chica para el cálculo de reposición. 	Mensual.
<ul style="list-style-type: none"> • Realizar gestiones administrativas inherentes a las tareas asignadas al departamento en distintas dependencia como ser BNF, BCP, etc. Reparticiones. 	En los casos requeridos.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Sección. 	En los casos requeridos.

DENOMINACIÓN: SECCIÓN CAJA	
CÓDIGO: MOFC/125	
OBJETIVO: Realizar la percepciones en concepto de servicios y productos forestales, conforme a las disposiciones legales vigentes que rige a la Institución.	
NIVEL: Sección	
DEPENDENCIA: Depende del Departamento de Tesorería y es responsable ante él.	
AUTORIDAD Tiene a su cargo los/as funcionarios/as de esta dependencia	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Realizar los cobros en ventanilla por la venta de productos y servicios forestales. 	Diaria.
<ul style="list-style-type: none"> • Elaborar las boletas de depósitos de los diferentes ingresos para su posterior depósito en la cuenta bancaria correspondiente. 	Diaria.
<ul style="list-style-type: none"> • Realizar el arqueo de caja de la Caja de Oficina Central. 	Diaria.
<ul style="list-style-type: none"> • Entrega de los Ingresos institucionales recaudados al funcionario encargado de realizar el arqueo de caja para su posterior depósito por el responsable en el Banco Nacional de Fomento. 	Diaria.
<ul style="list-style-type: none"> • Elaboración de Rendición de Ingresos Diarios. 	Diaria.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente a la Sección. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE CONTABILIDAD	
CÓDIGO: MOFC/126	
OBJETIVO: Mantener actualizados los estados contables y financieros del INFONA.	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección de Finanzas y es responsable ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Planificar y supervisar, la formulación, coordinación, ejecución y desarrollo de las políticas financieras, en coordinación con la Dirección Financiera. 	Anual.
<ul style="list-style-type: none"> • Establecer un sistema contable que permita controlar las operaciones del ejercicio del presupuesto anual, acorde a las legislaciones vigentes. 	Anual.
<ul style="list-style-type: none"> • Supervisar y cotejar los registros de las operaciones contables de acuerdo a las normas legales vigentes. 	Diaria.
<ul style="list-style-type: none"> • Recopilar, analizar y consolidar las informaciones contables generadas por la Institución. 	Diaria.
<ul style="list-style-type: none"> • Supervisar la elaboración y presentación en tiempo y forma de los informes exigidos por las normas tributarias vigentes. 	Mensual.
<ul style="list-style-type: none"> • Supervisar la elaboración mensual de los Estados Financieros y los informes correspondientes de la Institución sean estos Registros de Diarios, Registros al Mayor, Subcuentas, Estados de Resultados, Balance de comprobación y Balance General. 	Mensual y anual en los casos requeridos.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE PATRIMONIO
CÓDIGO: MOFC/127

OBJETIVO: Llevar adelante todas las registraciones de todos los bienes, muebles e inmuebles del INFONA.	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección de Finanzas y es responsable ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> Realizar el registro y fiscalización general de los bienes, muebles e inmuebles de la Institución, en base a los inventarios correspondientes y dar las bajas, altas y/o traspaso correspondiente. 	En los casos requeridos.
<ul style="list-style-type: none"> Mantener el registro, custodia y conservación de los títulos de propiedad de la Institución sean estas planos, contratos de obras dentro de la dependencia de la misma. 	Permanentemente.
<ul style="list-style-type: none"> Realizar el control físico de los bienes de acuerdo al inventario y fiscalizar el cumplimiento de los procedimientos financieros, administrativos y fiscales establecidos para su administración, conforme a las disposiciones legales vigentes. 	Mensual.
<ul style="list-style-type: none"> Realizar los informes correspondientes para la autorización fiscal requeridos para las bajas, traspaso de bienes, donaciones, permutas y desmantelamientos de equipos. 	En los casos requeridos.
<ul style="list-style-type: none"> Elaborar los cuadros consolidados de bienes, agrupados por cuentas mayores a fin de obtener la composición de activos de la Institución. 	Mensual.
<ul style="list-style-type: none"> Fiscalizar la entrega de bienes cuya baja se dé por venta, remate público, permuta o donación. 	En los casos requeridos.
<ul style="list-style-type: none"> Verificar el cumplimiento de la administración, control, custodia, clasificación y contabilización de los bienes de la Institución. 	Permanentemente.
<ul style="list-style-type: none"> Coordinar con el Departamento de Contabilidad el registro de los movimientos de bienes que podrían afectar las cuentas patrimoniales de la Institución. 	Mensual
<ul style="list-style-type: none"> Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE RENDICIÓN DE CUENTAS

CÓDIGO: MOFC/128

OBJETIVO: Elaborar y custodiar los legajos de rendición de cuentas del INFONA	
NIVEL: Departamento.	
DEPENDENCIA: Depende de la Dirección de Finanzas y es responsable ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia.	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Recepcionar y controlar los legajos de Rendición de Cuentas de los programas presupuestarios. 	Permanentemente.
<ul style="list-style-type: none"> • Recepcionar y verificar todas las imputaciones presupuestarias, con sus respectivos cálculos matemáticos, anexos y documentaciones respaldatorias estén conforme a las normas administrativas y legales vigentes. 	En los casos requeridos.
<ul style="list-style-type: none"> • Informar a los responsables de los programas en tiempo y forma los reparos que hubieren a fin de resolverlos conforme a las observaciones dadas. 	En los casos requeridos.
<ul style="list-style-type: none"> • Elaborar las documentaciones y formularios exigidos por la Contraloría General de la República para la rendición de cuentas de la Institución. 	Anual y en los casos requeridos.
<ul style="list-style-type: none"> • Asesorar a los funcionarios de la Institución en cuanto a las normas y procedimientos para la formulación de rendición de cuentas. 	En los casos requeridos.
<ul style="list-style-type: none"> • Custodiar en forma adecuada y segura, los Legajos de Rendición de Cuentas y otros documentos. 	Permanentemente.
<ul style="list-style-type: none"> • Crear un archivo interno de la unidad para la conservación de los documentos pertinentes a esta unidad. 	Diaria.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.

DENOMINACIÓN: DEPARTAMENTO DE PRESUPUESTO	
CÓDIGO: MOFC/129	
OBJETIVO: Realizar la programación, ejecución, modificación y control presupuestario del INFONA	
NIVEL: Departamento	
DEPENDENCIA: Depende de la Dirección de Finanzas y es responsable ante él.	
AUTORIDAD: Tiene a su cargo los/as funcionarios/as de esta dependencia	
FUNCIONES	FRECUENCIA
<ul style="list-style-type: none"> • Conocer, cumplir y hacer cumplir las políticas, normas, métodos, procedimientos y reglamentos vigentes en la Institución; y, en particular los que se refieren al área de su responsabilidad. 	Diaria.
<ul style="list-style-type: none"> • Orientar, coordinar, dirigir y controlar las actividades del personal a su cargo, conforme con las normas y procedimientos vigentes. 	Diaria.
<ul style="list-style-type: none"> • Realizar la formulación, coordinación, ejecución del presupuesto anual en coordinación con la Dirección de Finanzas. 	Anual.
<ul style="list-style-type: none"> • Coordinar conjuntamente con la Dirección de Finanzas las estimaciones de ingresos y gastos que servirán como base para la elaboración del presupuesto anual de la Institución. 	Anual.
<ul style="list-style-type: none"> • Mantener un archivo actualizado de las diferentes normas legales y contables por las que rige la Institución. 	Permanente.
<ul style="list-style-type: none"> • Controlar y evaluar los avances de las ejecuciones de los programas. 	Trimestral.
<ul style="list-style-type: none"> • Elaborar los Informes Financieros, Avances de ejecuciones presupuestarias. 	Mensual.
<ul style="list-style-type: none"> • Supervisar y fiscalizar los Ingresos de la Institución. 	Mensual.
<ul style="list-style-type: none"> • Elaborar y remitir informes de las actividades desarrolladas. 	Permanente.
<ul style="list-style-type: none"> • Mantener confidencialidad sobre la información a la que tiene acceso por la naturaleza de la función que le toca desempeñar. 	Diaria.
<ul style="list-style-type: none"> • Ejecutar cualquier otra actividad inherente al Departamento. 	En los casos requeridos.