

RESOLUCIÓN

DAJ-201432F-0201.0282

ESTATUTO ORGÁNICO DE
GESTIÓN ORGANIZACIONAL

POR PROCESOS DE LA
AGENCIA ECUATORIANA DE

ASEGURAMIENTO DE LA
CALIDAD DEL AGRO -

AGROCALIDAD

EDICIÓN ESPECIAL

Año II ‐ Nº 168

Quito, jueves 18 de
septiembre del 2014

Valor: US$ 1.25 + IVA

ING. HUGO DEL POZO BARREZUETA
DIRECTOR

Quito: Avenida 12 de Octubre
N23‐99 y Wilson

Edificio 12 de Octubre
Segundo Piso

Telf. 2901 – 629

Oficinas centrales y ventas:
Telf. 2234 ‐ 540

Distribución (Almacén):
Mañosca Nº 201 y Av. 10 de Agosto

Telf. 2430 ‐ 110

Sucursal Guayaquil:
Malecón Nº 1606 y Av. 10 de Agosto

Telf. 2527 ‐ 107

Suscripción anual: US$ 400 + IVA
para la ciudad de Quito

US$ 450 + IVA para el resto del país

Impreso en Editora Nacional

52 páginas

www.registroficial.gob.ec

Al servicio del país
desde el 1º de julio de 1895

2 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

DAJ-201432F-0201.0282

EL DIRECTOR EJECUTIVO DE LA AGENCIA
ECUATORIANA DE ASEGURAMIENTO DE LA

CALIDAD DEL AGRO - AGROCALIDAD

Considerando:

Que, el artículo 13 de la Constitución de la República del
Ecuador, establece que las personas y colectividades tienen
derecho al acceso seguro y permanente a alimentos sanos,
suficientes y nutritivos; preferentemente producidos a nivel
local y en correspondencia con sus diversas identidades y
tradiciones culturales;

Que, el artículo 154 numeral 1 de la Constitución de la
República del Ecuador, faculta a las ministras y ministros
de Estado a “Ejercer la rectoría de las políticas públicas del
área a su cargo y expedir los acuerdos y resoluciones
administrativas que requiera su gestión”;

Que, el artículo 226 de la Constitución de la República del
Ecuador, dispone que “las instituciones del estado, sus
organismos, dependencias, las servidoras o servidores
públicos y las personas que actúen en virtud de una potestad
estatal ejercerán solamente las competencias y facultades
que les sean atribuidas en la Constitución y la Ley”;

Que, el artículo 227 de la Constitución de la República del
Ecuador, establece que “la administración pública
constituye un servicio a la colectividad que se rige por los
principios de eficacia, eficiencia, calidad, jerarquía,
desconcentración, descentralización, coordinación,
participación, transparencia y evaluación.”;

Que, el artículo 281 de la Constitución de la República del
Ecuador, establece que la soberanía alimentaria constituye
un objetivo estratégico y una obligación del Estado para
garantizar que las personas, comunidades, pueblos y
nacionalidades alcancen la autosuficiencia de alimentos
sanos y culturalmente apropiados de forma permanente;

Que, el artículo 1 de la Ley de Sanidad Animal en
concordancia con el artículo 1 de su reglamento establece
que le corresponde al Ministerio de Agricultura y
Ganadería, a través del Servicio Ecuatoriano de Sanidad
Agropecuaria (SESA) (hoy AGROCALIDAD), realizar
investigaciones de las diferentes enfermedades, plagas y
flagelos que afecten a la ganadería nacional;

Que, el artículo 1 de la Ley de Sanidad Vegetal, establece
que corresponde al Ministerio de Agricultura, Ganadería,
Acuacultura y Pesca, a través del Servicio Ecuatoriano de
sanidad Ecuatoriana –SESA (Actualmente
AGROCALIDAD), estudiar, prevenir y controlar las plagas,
enfermedades y pestes que afecten a los cultivos agrícolas;

Que, mediante Decreto Ejecutivo No. 1449 publicado en el
Registro Oficial No 479 del 02 de diciembre de 2008, se
reorganiza el Servicio Ecuatoriano de Sanidad
Agropecuaria, transformándola en Agencia Ecuatoriana de
Aseguramiento de la Calidad del Agro- AGROCALIDAD,
como una entidad técnica de Derecho Público, con

personería jurídica, patrimonio y fondos propios,
desconcentrada, con independencia administrativa,
económica, financiera y operativa;

Que, mediante Decreto Ejecutivo No. 437, publicado en el
Registro Oficial No. 120 del 5 de julio del 2007, se faculta a
los ministros de Estado la organización de cada uno de sus
ministerios en forma especial, la creación o supresión de
subsecretarías, sin que sea necesaria la expedición del
decreto ejecutivo; además de reformar los textos unificados
de legislación secundaria de los ministerios, en los términos
del artículo 20 del Régimen Jurídico y Administrativo de la
Función Ejecutiva, sin la necesidad de que se emita ningún
decreto ejecutivo;

Que, mediante Acuerdo Ministerial N° 132 del 26 de marzo
del 2013, el Señor Ministro de Agricultura, Ganadería,
Acuacultura y Pesca, Javier Ponce Cevallos, dispone al
Director Ejecutivo de AGROCALIDAD, la reorganización
de la Institución.

Que, mediante Acción de Personal No. 290 de 19 de junio
del 2012, el Señor Javier Ponce Cevallos, Ministro de
Agricultura, Ganadería, Acuacultura y Pesca, designa, al
Ing. Diego Vizcaíno, como Director Ejecutivo de la
Agencia Ecuatoriana de Aseguramiento de la Calidad del
Agro – AGROCALIDAD;

Que, mediante Resolución de AGROCALIDAD 6
publicada en el Registro Oficial Suplemento 107 de 05 de
marzo de 2009, se expide el Estatuto Orgánico por procesos
de AGROCALIDAD;

Que, mediante Oficio No. SENPLADES–SGTEPBV-2014-
0034-OF de fecha 14 de marzo de 2013, el Subsecretario de
General de Transformación del Estado para el Buen Vivir,
de la Secretaría Nacional de Planificación y Desarrollo,
emite el informe favorable sobre el alcance a la Matriz de
Competencias y análisis de presencia en territorio de
AGROCALIDAD, a fin de que la agencia continúe con el
proceso de implementación correspondiente;

Que, mediante Oficio Nro. SNAP-SGGP-2014-000157-O,
de 06 de junio de 2014, la Secretaría Nacional de la
Administración Pública solicita al Ministerio de Finanzas
analizar y emitir el Dictamen Presupuestario al Proyecto de
Reforma al Estatuto Orgánico de la Agencia Ecuatoriana de
Aseguramiento de la Calidad del Agro - AGROCALIDAD,
a fin de que se continúe con el proceso de implementación
de la mencionada institución;

Que, mediante Oficio Nro. MINFIN-DM-2014-0564 de
fecha 07 de julio de 2014, el Ministerio de Finanzas, emite
DICTAMEN PRESUPUESTARIO FAVORABLE para la
implementación del Proyecto de Reforma al Estatuto
Orgánico de la Gestión Organizacional por Procesos de la
Agencia de Aseguramiento de la Calidad del Agro -
AGROCALIDAD;

Que, mediante Oficio Nro. SNAP-SGGP-2014-000211-O
del 21 de julio de 2014, la Secretaría Nacional de la
Administración Pública, emite dictamen favorable al
Estatuto Orgánico de Gestión Organizacional por Procesos
de la Agencia de Aseguramiento de la Calidad del Agro -
AGROCALIDAD;

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 3

Que, mediante Memorando Nro. MAGAP-
DP/AGROCALIDAD-2014-000309-M, de 06 de agosto de
2014, La Directora encargada de Planificación manifiesta
que se encuentra el Estatuto Orgánico por Procesos de
AGROCALIDAD aprobado por la Secretaria Nacional de la
Administración Pública el 21 de julio de 2014 para los fines
legales pertinentes;

Que, mediante Memorando Nro. MAGAP-
DP/AGROCALIDAD-2014-000313-M, de 14 de agosto de
2014, el Director de Planificación de AGROCALIDAD,
manifiesta que se envía la última versión del Estatuto
Orgánico por procesos de Agrocalidad, por parte del SNAP,
para su legalización;

En uso de las atribuciones legales que le concede el
Artículo 3 inciso cuarto; del Decreto Ejecutivo Nº 1449 y el
Estatuto Orgánico de Gestión Organizacional por procesos
de la Agencia Ecuatoriana de Aseguramiento de la Calidad
del Agro- AGROCALIDAD.

Resuelve:

EXPEDIR EL ESTATUTO ORGÁNICO DE GESTIÓN
ORGANIZACIONAL POR PROCESOS DE LA
AGENCIA ECUATORIANA DE ASEGURAMIENTO
DE LA CALIDAD DEL AGRO - AGROCALIDAD.

CAPÍTULO I

DEL DIRECCIONAMIENTO ESTRATÉGICO

Artículo 1.- Misión.- AGROCALIDAD es la entidad
encargada de mantener y mejorar el estatus sanitario de los
productos agropecuarios del país con el objetivo de
precautelar la inocuidad de la producción primaria,
contribuir a alcanzar la soberanía alimentaria, mejorar los
flujos comerciales y apoyar el cambio de matriz productiva
del país.

Artículo 2.- Objetivos Estratégicos Institucionales

1. Incrementar la calidad fitosanitaria, zoosanitaria y la

inocuidad de los alimentos en su fase primaria para
consumo interno y comercio exterior;

2. Incrementar el desarrollo del talento humano;

3. Incrementar la eficiencia operacional; y,

4. Incrementar el uso eficiente del presupuesto.

Artículo 3.- Valores Institucionales

a) Garantía, credibilidad y transparencia en todos los

procesos que lleva la institución en su búsqueda de
asegurar el estatus fito y zoo sanitario de la producción
agropecuaria para consumo interno y de exportación del
Ecuador.

b) Ética profesional, todos nuestros profesionales deben

realizar sus actividades basadas en valores morales que
permitan demostrar procesos transparentes.

c) Excelencia y calidez en atención a los usuarios internos
y usuarios externos, todos nuestros servidores deberán
mantener una vocación de servicio para con los
ciudadanos que requieran no solo la ejecución de
procesos sino la capacitación, teniendo como objetivo el
desarrollo agropecuario de nuestro país.

d) Firmeza en la toma de decisiones, siendo Agrocalidad,

la autoridad sanitaria es nuestra obligación el cumplir y
hacer cumplir las normas fito y zoo sanitarias
establecidas en el ordenamiento jurídico del país.

CAPÍTULO II

DEL COMITE DE GESTIÓN DE CALIDAD DEL

SERVICIO Y EL DESARROLLO INSTITUCIONAL

Artículo 4.- Responsabilidades del Comité de Gestión de
Calidad del Servicio y el Desarrollo Institucional.- De
conformidad con el Artículo 138 del Reglamento General a
la Ley Orgánica del Servicio Público, la Agencia
Ecuatoriana de Aseguramiento de la Calidad del Agro -
Agrocalidad mantendrá un Comité de Gestión de Calidad
del Servicio y el Desarrollo Institucional, que tendrá la
responsabilidad de proponer, monitorear y evaluar la
aplicación de las políticas, normas y prioridades relativas al
mejoramiento de la eficiencia institucional.

Tendrá la calidad de permanente y estará conformado por:

1. Director Ejecutivo o su delegado - Presidente del

Comité;

2. Coordinador General de Inocuidad de Alimentos o
su delegado - Responsable de los macroprocesos de
la institución;

3. Director General de Planificación y Gestión

Estratégica o su delegado - Representante para la
Gestión de Calidad;

4. Especialista de Planificación y Gestión Estratégica

o su delegado - Representante Unidad de
Administración de Procesos;

5. Director General de Administración de Recursos

Humanos o su delegado - Representante de la
Unidad de Talento Humano;

6. Director General Administrativo, Financiero o su

delegado - Representante Administrativo; y,

7. Director General de Asesoría Jurídica o su delegado

- Representante Jurídico.

El Comité de Gestión de Calidad y Desarrollo Institucional
será presidido por el Director Ejecutivo o su delegado y será
facilitado por el Director de Planificación y se reunirá
ordinariamente cada tres (3) meses y extraordinariamente
cuando el Director Ejecutivo, su delegado o uno de los
miembros lo estime necesario para el óptimo desarrollo
institucional.

4 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

CAPÍTULO II

DE LA ESTRUCTURA ORGANIZACIONAL

POR PROCESOS

Artículo 5.- Estructura organizacional por procesos.- La
Estructura Organizacional por Procesos de la Agencia
Ecuatoriana de Aseguramiento de la Calidad del Agro -
Agrocalidad se alinea con su misión y se sustenta en la
filosofía y enfoque de productos, servicios y procesos, con
el propósito de asegurar su ordenamiento orgánico.

Artículo 6.- Procesos de la Agencia Ecuatoriana de
Aseguramiento de la Calidad del Agro - Agrocalidad.-
Para cumplir con la misión institucional se ha definido
dentro de su estructura los procesos gobernantes, procesos
sustantivos, habilitantes de asesoría y de apoyo.

a) Gobernantes.- Son aquellos procesos que proporcionan

directrices, políticas y planes estratégicos, para la
dirección y control de la institución.

b) Sustantivos.- Son aquellos procesos que realizan las

actividades esenciales para proveer los servicios y los
productos que ofrece a sus clientes una institución. Los
procesos sustantivos se enfocan a cumplir la misión de
la institución.

c) Adjetivos.- Son aquellos procesos que proporcionan

productos o servicios a los procesos gobernantes y
sustantivos, se clasifican en procesos adjetivos de
asesoría y de apoyo.

d) Desconcentrados.- Son los procesos que permiten

gestionar a la institución a nivel territorial, participan en
el diseño de políticas, metodologías y herramientas; en
el área de su jurisdicción en los procesos de
información, planificación, inversión pública, reforma
del Estado e innovación de la gestión pública,
participación ciudadana y; seguimiento y evaluación.

Artículo 7.- De los puestos directivos.- Los puestos
directivos establecidos en la estructura organizacional son;

a) Director/a Ejecutivo

b) Coordinador/a General

c) Directores Generales

d) Director Distrital y Articulación Territorial

e) Director Distrital

Artículo 8.- Estructura Orgánica.- La Agencia
Ecuatoriana de Aseguramiento de la Calidad del Agro -
Agrocalidad para el cumplimiento de su misión y objetivos,
desarrolla procesos internos y está conformada por:

1. PROCESO GOBERNANTE

1.1. Direccionamiento estratégico.
Responsable: Director/a Ejecutivo/a

2. PROCESOS SUSTANTIVOS

2.1 Gestión de Sanidad Animal

2.1.1 Dirección de Vigilancia Zoosanitaria

2.1.2 Dirección de Control Zoosanitario

2.1.3 Dirección de Certificación Zoosanitaria

2.2 Gestión de Sanidad Vegetal

2.2.1 Dirección de Vigilancia Fitosanitaria;

2.2.2 Dirección de Control Fitosanitario

2.2.3 Dirección de Certificación Fitosanitaria

2.3 Gestión de Inocuidad de Alimentos

2.3.1. Dirección de Inocuidad de Alimentos

2.3.2. Dirección de Orgánicos

2.4. Gestión de Laboratorios

2.4.1 Dirección de Diagnóstico Animal

2.4.2 Dirección de Diagnóstico Vegetal

2.4.3 Dirección de Diagnóstico de Inocuidad de los

Alimentos y Control de Insumos Agropecuarios.

2.5. Gestión de Registros de Insumos Agropecuarios

2.5.1. Dirección de Registro de Insumos Pecuarios

2.5.2. Dirección de Registro de Insumos Agrícolas

3. PROCESOS ADJETIVOS DE ASESORÍA

3.1 Gestión de Planificación y Gestión Estratégica

3.2 Gestión de Asesoría Jurídica

3.3 Gestión de Comunicación Social

4. PROCESOS ADJETIVOS DE APOYO

4.1. Gestión Administrativa Financiera

4.2. Gestión de Administración de Recursos Humanos

4.3. Gestión de Gestión Documental y Archivo

4.4. Gestión de Tecnologías de la Información y

Comunicación

5. PROCESOS DESCONCENTRADOS

Siete Direcciones Distritales y Articulación Territorial que a
más de sus facultades de ejecución, asumirán las facultades
de coordinación y planificación de una Coordinación Zonal

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 5

denominadas Dirección Distrital Tipo A y diez Direcciones
Distritales con facultades de ejecución denominadas
Direcciones Distritales Tipo B.

5.1 PROCESO DESCONCENTRADO DISTRITAL

(TIPO A)

5.1.1. Proceso Gobernante Distrital (Tipo A)
Responsable: Director/a Distrital (Tipo A)

5.1.2 Procesos Sustantivos Distrital (Tipo A)

5.1.3 Procesos Adjetivos de Asesoría Distrital (Tipo A)

5.1.4. Procesos Adjetivos de Apoyo Distrital (Tipo A)

5.2 PROCESO DESCONCENTRADO DISTRITAL

(TIPO B)

5.2.1. Proceso Gobernante Distrital (Tipo B)
Responsable: Director/a Distrital (Tipo B)

5.2.2 Procesos Sustantivos Distrital (Tipo B)

5.2.3. Procesos Adjetivos de Asesoría Distrital (Tipo B)

5.2.4. Procesos Adjetivos de Apoyo Distrital (Tipo B)

CAPÍTULO III

DE LAS REPRESENTACIONES GRÁFICAS

Artículo 9.- Se definen las siguientes representaciones
gráficas para la Agencia Ecuatoriana de Aseguramiento de
Calidad del Agro – Agrocalidad.

a. Mapa de Procesos

6 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

b. Cadena de Valor

c. Estructura Orgánica

c.1. Organigrama Nacional

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 7

c.2. Organigrama Distrital y Articulación Territorial

c.3. Organigrama Distrital

CAPÍTULO IV

DE LA ESTRUCTURA DESCRIPTIVA

TÍTULO I.- DE LOS PROCESOS GOBERNANTES

1.1. Direccionamiento estratégico.

Misión:

Definir, aprobar y controlar la aplicación de las políticas,
regulaciones, planes, programas y proyectos orientados a
mantener y mejorar el estatus fitosanitario y zoosanitario
del país; y, garantizar la inocuidad de la producción
primaria, con la finalidad de mejorar los flujos comerciales
y el desarrollo de las actividades productivas del agro
nacional.

Responsable: Director/a Ejecutivo/a

Atribuciones y responsabilidades:

a. Ejercer la representación legal, judicial y
extrajudicial de la Agencia Ecuatoriana de
Aseguramiento de la Calidad del Agro -
Agrocalidad;

b. Gestionar la Agencia Ecuatoriana de Aseguramiento
de la Calidad del Agro - Agrocalidad;

c. Emitir e implementar el Direccionamiento
Estratégico de la Institución;

d. Proponer al Ministro de Agricultura, Ganadería,
Acuacultura y Pesca, las políticas para la Sanidad
Agropecuaria e Inocuidad de alimentos en su fase
primaria de producción y ejecutarlas una vez
aprobadas;

e. Aprobar el Plan Nacional de Sanidad Animal,
Sanidad Vegetal e Inocuidad de Alimentos;

f. Implementar el modelo de gestión organizacional de
la Agencia;

8 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

g. Expedir resoluciones y otros actos administrativos y

normativos que sean necesarios para la gestión
institucional;

h. Establecer a través de resoluciones los derechos y

tarifas que deban recaudar por las prestaciones,
servicios y controles que efectúe la Agencia;

i. Aprobar los reglamentos, manuales, instructivos y

todo acto administrativo que fije criterios y
lineamientos para la correcta aplicación y
fiscalización de las normas legales y reglamentarias
sobre protección fitosanitaria y zoosanitaria y de
inocuidad de alimentos;

j. Gestionar y regular todas las acciones inherentes a

la administración del Talento Humano;

k. Aprobar las reformas o modificaciones al Plan

Anual de Inversiones, al Plan Anual de
Contrataciones y al Plan Estratégico Institucional;

l. Otorgar la calidad de inspector a los servidores de la

Agencia mediante nombramiento o resolución
interna;

m. Delegar a los servidores habilitados para expedir

certificados que corresponda emitir a la Agencia;

n. Conocer y resolver las apelaciones a las

resoluciones sancionatorias aplicadas por los
Directores Distritales;

o. Declarar aquellas enfermedades animales de

carácter infectocontagioso y las plagas de los
vegetales de control obligatorio;

p. Legalizar los actos y documentos técnicos que se

requieran para el cumplimiento de los objetivos
institucionales en el marco de su ámbito de acción;

q. Promover los procesos de desconcentración y

descentralización institucional;

r. Administrar y controlar las actividades y el personal

a su cargo; y,

s. Las demás atribuciones establecidas en las
disposiciones legales y reglamentarias.

TÍTULO II.- DE LOS PROCESOS SUSTANTIVOS

2.1. Gestión General de Sanidad Animal

Misión:

Gestionar estratégicamente los procesos de regulación,
control y certificación en temas de Sanidad Animal, con la
finalidad de incrementar los niveles zoosanitarios para
garantizar la soberanía alimentaria del País y el
mejoramiento de los flujos comerciales pecuarios.

Responsable: Coordinador/a General de Sanidad Animal

Atribuciones y responsabilidades:

a. Asesorar al Director Ejecutivo de Agrocalidad en la

definición e implementación de estrategias,
directrices y políticas de sanidad animal, a nivel
nacional;

b. Validar y proponer el Plan Nacional de Sanidad
Animal;

c. Proponer normas de regulación y control para la

sanidad animal;

d. Aprobar los requisitos sanitarios para la importación

y exportación de mercancías pecuarias con los
Servicios Oficiales;

e. Aprobar, proponer, actualizar y supervisar la

ejecución de planes, programas y proyectos de
prevención, control y erradicación de enfermedades
de animales a nivel nacional;

f. Actuar por delegación del Director Ejecutivo ante

organismos nacionales e internacionales en el
ámbito de su competencia;

g. Coordinar con instituciones públicas, privadas y

organismos internacionales el desarrollo de acciones
de vigilancia y control zoosanitario;

h. Supervisar la aplicación de normas de regulación y

control para la Sanidad Animal;

i. Aprobar la normativa interna de la competencia de

su Coordinación;

j. Dirigir y supervisar las actividades y el personal

bajo su cargo;

k. Promover los procesos de articulación,

desconcentración y descentralización institucional,
en el ámbito de su competencia;

l. Cumplir y hacer cumplir reglamentos,

procedimientos, normativa y protocolos emitidos
por la Autoridad Competente, de conformidad con
la Ley;

m. Supervisar la elaboración del Plan Anual de la

Política Pública, la Proforma Presupuestaria y el
Plan Anual de Contratación de la Coordinación;

n. Suscribir los actos y documentos que se requieran

para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

o. Realizar las demás actividades que le asigne la Ley

y la Autoridad competente.

2.1.1. Gestión de Vigilancia Zoosanitaria

Misión:

Vigilar el estatus zoosanitario del país, analizar los riesgos
y diseñar planes de contingencia para la aplicación de
medidas de prevención, control y atención de problemas
sanitarios.

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 9

Responsable: Director/a de Vigilancia Zoosanitaria

Atribuciones y responsabilidades:

a. Asesorar al Coordinador General de Sanidad

Animal en la definición e implementación de
productos, servicios y actividades estratégicas de la
dirección a su cargo;

b. Proponer normas de regulación y control para
vigilancia zoosanitaria;

c. Diseñar y controlar los planes, programas,

proyectos, estrategias y directrices de prevención,
control y atención de problemas sanitarios a nivel
nacional;

d. Elaborar el Plan Nacional de Vigilancia

Zoosanitaria;

e. Consolidar el Plan Nacional de Sanidad Animal;

f. Proponer la normativa interna de la competencia de

su Dirección;

g. Dirigir y supervisar las actividades y el personal

bajo su cargo;

h. Promover los procesos de articulación,

desconcentración y descentralización institucional
en el ámbito de su competencia;

i. Cumplir y hacer cumplir reglamentos,

procedimientos, normativa y protocolos emitidos de
conformidad con la Ley y por la Autoridad
Competente;

j. Elaborar el Plan Anual de la Política Pública,

Proforma Presupuestaria y Plan Anual de
Contratación de la Dirección;

k. Suscribir los actos y documentos que se requieran

para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

l. Realizar las demás actividades que le asigne la

autoridad competente.

GESTIONES INTERNAS

2.1.1.1.Gestión de Vigilancia Zoosanitaria;

2.1.1.2.Gestión de Análisis de riesgo; y,

2.1.1.3.Gestión de Planes de contingencia de enfermedades

animales.

Productos y servicios:

2.1.1.1 Gestión de Vigilancia Zoosanitaria

1. Informe de enfermedades existentes y de

importancia cuarentenaria;

2. Informes a la Organización Mundial de Sanidad
Animal;

3. Reportes de enfermedades de declaración
obligatoria;

4. Informes de situación epidemiológica a nivel

nacional;

5. Informe de coordinación interministerial de

zoonosis;

6. Procedimientos técnicos aplicables a la vigilancia

zoosanitaria;

7. Reporte de Asistencia técnica sobre vigilancia

zoosanitaria dirigido a usuarios;

8. Mapas de zonificación zoosanitarios de

enfermedades animales de importancia económica;

9. Reportes de información epidemiológica de

especies domésticas de impacto económico y/o
limitantes al comercio internacional; y,

10. Propuesta del Plan Nacional de Sanidad Animal en

el ámbito de su competencia.

2.1.1.2 Gestión de Análisis de riesgo

1. Perfiles de análisis de riesgo de introducción de
enfermedades por el ingreso de animales, productos
y subproductos de origen animal;

2. Informe de caracterización de áreas libres;

3. Caracterización de ecosistemas epidemiológicos de
enfermedades;

4. Reportes nacionales de Información Geográfica; y,

5. Informe de caracterización de flujo de movimiento

de animales a nivel nacional.

2.1.1.3 Gestión de Planes de contingencia de

enfermedades animales

1. Políticas, normas y manuales para el control y

supervisión de centros de comercialización y
movilización animal;

2. Propuestas y actualizaciones de planes de

contingencia y protocolos para la atención de
enfermedades exóticas;

3. Propuesta del Plan Nacional de Sanidad Animal en

el ámbito de su competencia;

4. Propuesta Plan Nacional Consolidado de Sanidad
Animal ; y,

5. Informes de evaluación de aplicación de planes de

contingencia.

2.1.2 Gestión de Control Zoosanitario

Misión:

Controlar el estado sanitario de animales, productos y
subproductos de origen animal que se movilizan dentro del
territorio nacional y/o ingresan al país para evitar la

10 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

ocurrencia y diseminación de enfermedades exóticas; y,
erradicar enfermedades animales de interés para la salud
pública y la economía nacional.

Responsable: Director/a de Control Zoosanitario

Atribuciones y responsabilidades:

a. Asesorar al Coordinador General de Sanidad
Animal en la definición e implementación de
productos, servicios y actividades estratégicas de la
dirección a su cargo;

b. Proponer normas de regulación y control
Zoosanitario y/o erradicación de enfermedades
animales;

c. Diseñar y controlar los planes, programas,
proyectos, estrategias y directrices de prevención de
ocurrencia, diseminación de enfermedades exóticas,
control y/o erradicación de enfermedades animales
prioritarias de interés para la salud pública y la
economía nacional;

d. Establecer y homologar los requisitos sanitarios
para la importación de mercancías pecuarias con los
Servicios Oficiales;

e. Proponer la normativa interna de la competencia de
su Dirección;

f. Coordinar con el sector privado involucrado la
ejecución de los planes, programas y proyectos para
prevenir, controlar o erradicar enfermedades

g. Dirigir y supervisar las actividades y el personal
bajo su cargo;

h. Promover los procesos de articulación,
desconcentración y descentralización institucional
en el ámbito de su competencia;

i. Cumplir y hacer cumplir reglamentos,
procedimientos, normativa y protocolos emitidos de
conformidad con la Ley y por la Autoridad
Competente;

j. Elaborar el Plan Anual de la Política Pública,
Proforma Presupuestaria y Plan Anual de
Contratación de la Dirección;

k. Suscribir los actos y documentos que se requieran
para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

l. Realizar las demás actividades que le asigne la
autoridad competente.

GESTIONES INTERNAS

2.1.2.1 Gestión de Control y Seguimiento Cuarentenario
Animal;

2.1.2.2 Gestión de Control de material reproductivo;

2.1.2.3 Gestión de Bienestar animal; y,

2.1.2.4 Gestión de Manejo y Control de enfermedades

animales.

Productos y servicios:

2.1.2.1 Gestión de Control y Seguimiento Cuarentenario

Animal

1. Permiso sanitario para tránsito internacional o

internación temporal de animales y mercancías
pecuarias;

2. Propuestas de procedimientos técnicos aplicables a
los procesos de ingreso al país y tránsito
internacional de mercancías pecuarias, productos y
subproductos de origen animal, incluidos los
correos;

3. Requisitos sanitarios homologados para la

importación de mercancías pecuarias, productos y
subproductos de origen animal;

4. Reporte consolidado de importaciones de

mercancías pecuarias, productos y subproductos de
origen animal;

5. Reporte de calificación de centros de producción en

origen de mercancías pecuarias para importación;

6. Propuestas de procedimientos técnicos aplicables al

seguimiento cuarentenario animal;

7. Reglamento para certificación de predios para

cuarentena;

8. Reglamento para movilización interna de animales;

9. Reglamento sanitario para funcionamiento de ferias

de comercialización y exposición.

10. Reporte nacional de predios con seguimiento

cuarentenario;

11. Reporte nacional de control de animales en ferias de

comercialización y exposición;

12. Propuesta del Plan Nacional de Sanidad Animal en

el ámbito de su competencia;

13. Resoluciones sanitarias para cuarentena de áreas en

el territorio nacional;

14. Procedimientos para levantamiento de cuarentena

post entrada; y,

15. Reporte de Asistencia técnica sobre seguimiento
cuarentenario animal y pos entrada dirigido a
usuarios.

2.1.2.2 Gestión de Control de Material Reproductivo

1. Propuesta de reglamento de control de calidad,
procesamiento y crio-preservación de material
reproductivo, procesado nacionalmente o
importado;

2. Propuesta de reglamento para el establecimiento de
centrales de biotecnología reproductiva;

3. Reporte nacional de inspección de centros de
producción de material reproductivo;

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 11

4. Informe nacional de resultados de exámenes de

laboratorio aplicados a centros de producción de
material reproductivo; y,

5. Propuesta del Plan Nacional de Sanidad Animal en

el ámbito de su competencia;

6. Reporte periódico de estatus de centros de
producción de material reproductivo.

2.1.2.3 Gestión de Bienestar animal

1. Normas y procedimientos para el control del

bienestar animal incluyendo transporte, manejo,
alimentación, sanidad y comportamiento;

2. Reporte de Asistencia técnica sobre bienestar
animal dirigido a usuarios;

3. Base de datos de centros certificados de producción

animal, faenamiento y otros en normativa de
bienestar animal; y,

4. Propuesta del Plan Nacional de Sanidad Animal en

el ámbito de su competencia.

2.1.2.4 Gestión de Manejo y Control de enfermedades

animales

1. Informe nacional de ejecución de actividades del
plan sanitario;

2. Catastro nacional de predios pecuarios;

3. Reporte consolidado de atención a focos y brotes de

enfermedades animales bajo control oficial;

4. Informe de Estudio nacional de

prevalencia/incidencia de enfermedades animales;

5. Propuesta del Plan Nacional de Sanidad Animal en

el ámbito de su competencia;

6. Informe o reporte del Análisis de zonas de alto

riesgo.

2.1.3 Gestión de Certificación Zoosanitaria

Misión:

Garantizar el acceso a mercados internacionales de
animales, productos y subproductos de origen animal
certificando su calidad sanitaria, a través de la
homologación de requisitos para el mejoramiento de los
flujos comerciales pecuarios.

Responsable: Director/a de Certificación Zoosanitaria

Atribuciones y responsabilidades:

a. Asesorar al Coordinador General de Sanidad

Animal en la definición e implementación de
productos, servicios y actividades estratégicas de la
dirección a su cargo;

b. Proponer normas de regulación y control para
Certificación Zoosanitaria;

c. Diseñar y controlar los planes, programas,
proyectos, estrategias y directrices para la
certificación de la calidad sanitaria de animales,
productos y subproductos de origen animal;

d. Establecer y homologar los requisitos sanitarios

para la exportación de animales vivos y sus
productos;

e. Proponer la normativa interna de la competencia de

su Dirección;

f. Dirigir y supervisar las actividades y el personal

bajo su cargo;

g. Promover los procesos de articulación,

desconcentración y descentralización institucional
en el ámbito de su competencia;

h. Cumplir y hacer cumplir reglamentos,

procedimientos, normativa y protocolos emitidos de
conformidad con la Ley y por la Autoridad
Competente;

i. Elaborar el Plan Anual de la Política Pública,

Proforma Presupuestaria y Plan Anual de
Contratación de la Dirección;

j. Suscribir los actos y documentos que se requieran

para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

k. Realizar las demás actividades que le asigne la

autoridad competente.

Productos y servicios:

1. Propuestas de normativas, procedimientos técnicos

y protocolos técnicos; y, planes de trabajo para
certificación zoosanitaria de exportación de
animales, productos y subproductos de origen
animal;

2. Manuales de procedimientos para calificación,
inspección y seguimiento a predios bajo control
oficial para la exportación;

3. Propuesta del Plan Nacional de Sanidad Animal en

el ámbito de su competencia;

4. Informes nacionales de pre certificación de

mercancías pecuarias de exportación;

5. Informe consolidado de exportaciones de animales,

productos y subproductos de origen animal;

6. Informe de notificaciones de incumplimiento;

7. Informe de supervisión y control de certificación

zoosanitaria.

8. Informes técnicos sobre el acceso de productos

pecuarios ecuatorianos para los mercados
internacionales;

9. Informe de asistencia técnica a usuarios sobre
certificación y acceso a mercados internacionales;

12 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

10. Formatos para Requisitos sanitarios homologados

por resolución por país de destino, para la
exportación de animales vivos y sus productos;

11. Informes de cumplimiento de los Convenios

Internacionales en lo que se refiere a Sanidad
Animal para apoyar la exportación de productos
ecuatorianos;

12. Propuesta de normativa para la implementación del

Sistema Nacional de Trazabilidad en el ámbito de
su competencia;

13. Sistemas Nacionales de Trazabilidad en el ámbito

de su competencia;

14. Informe de control y seguimiento a la

implementación del Sistema Nacional de
Trazabilidad en el ámbito de su competencia;

15. Informe de control y seguimiento a la operación del

Sistema Nacional de Trazabilidad en el ámbito de
su competencia; y,

16. Informe nacional de identificación de causas y

responsables de notificaciones de productos y
operadores pecuarios por presencia de
enfermedades.

2.2. Gestión de Sanidad Vegetal

Misión:

Gestionar estratégicamente los procesos de regulación,
control y certificación inherentes a la Sanidad Vegetal, con
la finalidad de incrementar los niveles fitosanitarios para
garantizar la soberanía alimentaria del País y el
mejoramiento de los flujos comerciales agrícolas.

Responsable: Coordinador/a General de Sanidad Vegetal

Atribuciones y responsabilidades:

a. Asesorar al Director Ejecutivo de Agrocalidad en la

definición e implementación de estrategias,
directrices y políticas de sanidad vegetal, a nivel
nacional;

b. Proponer normas de regulación y control para la
sanidad vegetal;

c. Aprobar los requisitos sanitarios para la importación

y exportación de productos agrícolas con los
Servicios Oficiales;

d. Aprobar, proponer, actualizar y supervisar la

ejecución de Planes, Programas y Proyectos de
prevención, control y erradicación de plagas y
enfermedades en los principales cultivos del país;

e. Actuar por delegación del Director Ejecutivo ante

organismos nacionales e internacionales en el
ámbito de su competencia;

f. Coordinar con instituciones públicas, privadas y
organismos internacionales el desarrollo de acciones
de vigilancia y control fitosanitario;

g. Supervisar la aplicación de normas de regulación y
control para la Sanidad Vegetal;

h. Aprobar la normativa interna para la ejecución de

productos y servicios, atribuciones y
responsabilidades de la competencia de su
Coordinación;

i. Dirigir y supervisar las actividades y el personal

bajo su cargo;

j. Promover los procesos de articulación,

desconcentración y descentralización institucional,
en el ámbito de su competencia;

k. Cumplir y hacer cumplir reglamentos,

procedimientos, normativa y protocolos emitidos
por la Autoridad Competente, de conformidad con
la Ley;

l. Supervisar la elaboración del Plan Anual de la

Política Pública, la Proforma Presupuestaria y el
Plan Anual de Contratación de la Coordinación;

m. Suscribir los actos y documentos que se requieran

para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

n. Realizar las demás actividades que le asigne la Ley

y la Autoridad competente.

2.2.1. Gestión de Vigilancia Fitosanitaria

Misión:

Vigilar el estatus fitosanitario del país, analizar los riesgos,
diseñar planes de contingencia para la aplicación de
medidas de prevención, control y atención de problemas
fitosanitarios.

Responsable: Director/a de Vigilancia Fitosanitaria

Atribuciones y responsabilidades:

a. Asesorar al Coordinador General de Sanidad

Vegetal en la definición e implementación de
productos, servicios y actividades estratégicas de la
dirección a su cargo;

b. Proponer normas de regulación y control para
vigilancia fitosanitaria;

c. Establecer y homologar los requisitos sanitarios

para la importación y exportación de productos
agrícolas;

d. Diseñar y controlar los planes, programas,

proyectos, estrategias y directrices de prevención,
control y atención de problemas fitosanitarios a
nivel nacional;

e. Proponer la normativa interna para la ejecución de

productos y servicios, atribuciones y
responsabilidades de la competencia de su
Dirección;

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 13

f. Dirigir y supervisar las actividades y el personal

bajo su cargo;

g. Promover los procesos de articulación,

desconcentración y descentralización institucional
en el ámbito de su competencia;

h. Cumplir y hacer cumplir reglamentos,

procedimientos, normativa y protocolos emitidos de
conformidad con la Ley y por la Autoridad
Competente;

i. Elaborar el Plan Anual de la Política Pública,

Proforma Presupuestaria y Plan Anual de
Contratación de la Dirección;

j. Suscribir los actos y documentos que se requieran

para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

k. Realizar las demás actividades que le asigne la

autoridad competente.

GESTIONES INTERNAS

2.2.1.1 Gestión de Vigilancia Fitosanitaria;

2.2.1.2 Gestión de Análisis de Riesgo de Plagas; y,

2.2.1.3 Gestión de Planes de Contingencia de Plagas.

Productos y servicios:

2.2.1.1. Gestión de Vigilancia Fitosanitaria.

1. Informe consolidado de vigilancia de plagas en

lugares y sitios de producción agrícola;

2. Informe de la determinación de una plaga en un
área;

3. Informe consolidado de aclaración de plagas;

4. Inventario consolidado de actualización de plagas

de los cultivos y especies forestales;

5. Procedimientos técnicos aplicables a la Vigilancia

Fitosanitaria;

6. Reporte del estatus fitosanitarios de cultivos para

apertura de nuevos mercados;

7. Informes ante Organismos y Servicios Sanitarios

Internacionales;

8. Mapas de zonificación fitosanitarios de plagas en
cultivos de importancia económica;

9. Requisitos fitosanitarios homologados para la
importación y exportación de productos agrícolas;

10. Asistencia técnica sobre Vigilancia Fitosanitaria
dirigido a usuarios; y,

11. Propuesta del Plan Nacional de Sanidad Vegetal en
el ámbito de su competencia.

2.2.1.2 Gestión de Análisis de Riesgo de Plagas

1. Informe de análisis de riesgo de plagas para
establecimiento y actualización de requisitos
fitosanitarios de importación de plantas, productos
vegetales y artículos reglamentados;

2. Reporte de profesionales autorizados para
elaboración Análisis de Riesgo de Plagas;

3. Informe de capacitación a profesionales autorizados
para la elaboración análisis de riesgos de plagas;

4. Procedimientos técnicos aplicables al Análisis de
Riesgo de Plagas; y,

5. Lineamientos para la elaboración de perfiles de
Riesgo Fitosanitario.

2.2.1.3 Gestión de Planes de contingencia de plagas

1. Directrices para el control y supervisión de centros
de comercialización y movilización;

2. Propuestas y actualizaciones de planes de
contingencia y protocolos para la atención de
plagas;

3. Propuesta del Plan Nacional de Sanidad Vegetal en
el ámbito de su competencia;

4. Propuesta Plan Nacional Consolidado de Sanidad
Vegetal; y,

5. Informes de evaluación de aplicación de planes de
contingencia.

2.2.2 Gestión de Control Fitosanitario

Misión:

Controlar el material vegetal de propagación y viveros, el
estado fitosanitario de plantas, productos vegetales y
artículos reglamentados que se movilizan dentro del
territorio nacional y/o ingresan al país para evitar la
ocurrencia y diseminación de plagas y enfermedades; y,
erradicar enfermedades vegetales de interés para la salud
pública y la economía nacional.

Responsable: Director/a de Control Fitosanitario

Atribuciones y responsabilidades:

a. Asesorar al Coordinador General de Sanidad
Vegetal en la definición e implementación de
productos, servicios y actividades estratégicas de la
dirección a su cargo;

b. Proponer normas de regulación y control
Fitosanitario y/o erradicación de plagas y
enfermedades vegetales prioritarias de interés para
la salud pública y la economía nacional;

c. Diseñar y controlar los planes, programas,
proyectos, estrategias y directrices de prevención de
ocurrencia y diseminación de plagas exóticas; y/o
erradicación de plagas y enfermedades vegetales
prioritarias de interés para la salud pública y la
economía nacional;

14 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

d. Coordinar con el sector privado involucrado la

ejecución de los planes, programas y proyectos para
prevenir, controlar o erradicar enfermedades;

e. Establecer y homologar los requisitos sanitarios

para la importación de productos agrícolas con los
Servicios Oficiales;

f. Proponer la normativa interna para la ejecución de

productos y servicios, atribuciones y
responsabilidades de la competencia de su
Dirección;

g. Dirigir y supervisar las actividades y el personal

bajo su cargo;

h. Promover los procesos de articulación,

desconcentración y descentralización institucional
en el ámbito de su competencia;

i. Cumplir y hacer cumplir reglamentos,

procedimientos, normativa y protocolos emitidos de
conformidad con la Ley y por la Autoridad
Competente;

j. Elaborar el Plan Anual de la Política

Pública, Proforma Presupuestaria y Plan Anual de
Contratación de la Dirección;

k. Suscribir los actos y documentos que se requieran

para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

l. Realizar las demás actividades que le asigne la

autoridad competente.

GESTIONES INTERNAS

2.2.2.1 Gestión de Control y Seguimiento Cuarentenario

Vegetal;

2.2.2.2 Gestión de viveros y material vegetal de

propagación;

2.2.2.3 Gestión de semillas; y,

2.2.2.4 Gestión de Manejo y Control de Plagas específicas.

Productos y servicios:

2.2.2.1 Gestión de Control y Seguimiento Cuarentenario

Vegetal

1. Reporte consolidado de importación y tránsito

internacional de plantas, productos vegetales y
demás artículos reglamentados;

2. Propuesta de normativa técnica para el registro de
importadores, técnicos responsables y sitios para
cuarentena, de productos vegetales y demás
artículos reglamentados;

3. Propuestas de procedimientos técnicos aplicables a

los procesos de ingreso al país, tránsito
internacional y seguimiento cuarentenario de
plantas, productos vegetales y demás artículos
reglamentados, incluidos los correos;

4. Propuestas de procedimientos técnicos aplicables
para el registro de empresas que apliquen
tratamientos cuarentenarios de importación;

5. Propuesta del Plan Nacional de Sanidad Vegetal en

el ámbito de su competencia;

6. Informe de consolidación y análisis técnico de

inspecciones fitosanitarias de control y seguimiento
cuarentenario vegetal;

7. Propuesta de reglamento para certificación de

predios para cuarentena;

8. Propuesta de reglamento para movilización interna

de plantas, productos vegetales y demás artículos
reglamentados;

9. Resoluciones fitosanitarias para cuarentena de áreas

en el territorio nacional;

10. Procedimientos para levantamiento de cuarentena

post entrada;

11. Notificaciones de no cumplimientos a la norma de

importación de plantas, productos vegetales y
artículos reglamentados; y,

12. Reporte de asistencia técnica sobre control y

seguimiento cuarentenario vegetal dirigido a
usuarios.

2.2.2.2 Gestión de viveros y material vegetal de

propagación

1. Propuesta de normativa técnica para el registro de

viveros, establecimientos o centros de producción
de material vegetal de propagación y operadores;

2. Propuesta de manuales de procedimientos técnicos
aplicables al control y supervisión del registro y pos
registro de los viveros, establecimientos o centros
de producción de material vegetal de propagación y
operadores;

3. Reporte de asistencia técnica sobre registro y pos

registro de los viveros, establecimientos de centros
de producción de material vegetal de propagación y
bodegas o centros de acopio;

4. Propuesta de manuales de procedimientos técnicos

aplicables a la emisión de guías de movilización de
material vegetal de propagación; y,

5. Propuesta de manuales de procedimientos técnicos

para la obtención de material de propagación;

6. Propuesta de manuales de procedimientos técnicos

aplicables para la verificación del cumplimiento de
las normas nacionales, regionales e internacionales
para la producción de material de propagación;

7. Informe consolidado de control y seguimiento del

proceso de producción de material de propagación;
y,

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 15

8. Propuestas de convenios interinstitucionales e

internacionales para el control de la calidad
fitosanitaria de los establecimientos de producción
de material de propagación.

2.2.2.3 Gestión de semillas

1. Propuesta de normativa técnica para el registro de
semillas y operadores;

2. Propuesta de manuales de procedimientos técnicos
aplicables al control y supervisión del registro y pos
registro de los establecimientos de producción de
semillas y operadores;

3. Reporte de asistencia técnica a usuarios sobre el
proceso de producción semillas;

4. Propuesta de manuales de procedimientos técnicos
aplicables a la emisión de guías de movilización de
semillas;

5. Propuesta de manuales de procedimientos técnicos
para la obtención de semillas aplicable a
productores e intermediarios de semillas;

6. Propuesta de manuales de procedimientos técnicos
aplicables para la verificación del cumplimiento de
las normas nacionales, regionales e internacionales
para la producción de semillas de calidad;

7. Informe de control y seguimiento del proceso de
producción semillas

8. Propuestas de convenios interinstitucionales e
internacionales para el control de la calidad
fitosanitaria de los establecimientos de producción
de semilla.

2.2.2.4 Gestión de Manejo y Control de Plagas

específicas

1. Propuestas de planes, programas y proyectos
nacionales de control, supresión, erradicación y
exclusión de plagas específicas;

2. Informe de evaluación de aplicación de planes,
programas y proyectos;

3. Informe de establecimiento, reconocimiento y
mantenimiento de Áreas Libres o de Baja
Prevalencia de plagas específicas;

4. Procedimientos técnicos aplicables al control,
supresión, erradicación y exclusión de plagas
específicas; y,

5. Reporte de asistencia técnica a usuarios sobre
control, supresión, erradicación y exclusión de
plagas específicas.

2.2.3 Gestión de Certificación Fitosanitaria

Misión:

Garantizar el acceso a mercados internacionales de plantas,
productos vegetales y demás artículos reglamentados
certificando su calidad fitosanitaria, a través de la
homologación de requisitos para el mejoramiento de los
flujos comerciales agrícola.

Responsable: Director/a de Certificación Fitosanitaria

Atribuciones y responsabilidades:

a. Asesorar al Coordinador General de Sanidad

Vegetal en la definición e implementación de
productos, servicios y actividades estratégicas de la
dirección a su cargo;

b. Proponer normas de regulación y control para
Certificación Fitosanitaria;

c. Diseñar y controlar los planes, programas,
proyectos, estrategias y directrices para la
certificación de la calidad fitosanitaria de plantas,
productos vegetales y demás artículos
reglamentados;

d. Establecer y homologar los requisitos fitosanitarios
para la exportación de plantas, productos vegetales
y demás artículos reglamentados;

e. Proponer la normativa interna (manuales de
procesos y procedimientos) para la ejecución de
productos y servicios, atribuciones y
responsabilidades de la competencia de su
Dirección;

f. Dirigir y supervisar las actividades y el personal
bajo su cargo;

g. Promover los procesos de articulación,
desconcentración y descentralización institucional
en el ámbito de su competencia;

h. Cumplir y hacer cumplir reglamentos,
procedimientos, normativa y protocolos emitidos de
conformidad con la Ley y por la Autoridad
Competente;

i. Elaborar el Plan Anual de la Política Pública,
Proforma Presupuestaria y Plan Anual de
Contratación de la Dirección;

j. Suscribir los actos y documentos que se requieran
para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

k. Realizar las demás actividades que le asigne la
autoridad competente.

Productos y servicios:

1. Propuestas de normativas, procedimientos y
protocolos técnicos; y, planes de trabajo para
certificación fitosanitaria de exportación;

2. Informe de notificaciones de incumplimiento;

3. Informe de supervisión y control de cumplimiento

de las normas y procedimientos para la aplicación
de tratamientos cuarentenarios de exportaciones;

4. Reportes de asistencia técnica sobre Certificación

Fitosanitaria dirigido a usuarios;

5. Informe de seguimiento y control de Certificación

Fitosanitaria de exportación;

16 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

6. Informe de supervisión al cumplimiento de los

convenios, protocolos y/o planes de trabajo
Internacionales en lo que se refiere a certificación
fitosanitaria para apoyar la exportación de
productos ecuatorianos.

7. Propuesta de normativa para la implementación del
Sistema Nacional de Trazabilidad en el ámbito de
su competencia;

8. Sistemas Nacionales de Trazabilidad en el ámbito
de su competencia;

9. Informe de control y seguimiento a la

implementación del Sistema Nacional de
Trazabilidad en el ámbito de su competencia;

10. Informe de control y seguimiento a la operación del

Sistema Nacional de Trazabilidad en el ámbito de
su competencia; y

11. Informe nacional de identificación de causas y

responsables de notificaciones de productos y
operadores agrícolas por presencia de plagas.

2.3. Gestión General de Inocuidad de Alimentos

Misión:

Gestionar estratégicamente los procesos de regulación,
control y certificación inherentes a la Inocuidad de
Alimentos, con la finalidad de garantizar la calidad de los
alimentos en su fase primaria de producción, y asegurar la
soberanía alimentaria del País.

Responsable: Coordinador/a General de Inocuidad de
Alimentos

Atribuciones y responsabilidades:

a. Asesorar al Director Ejecutivo de Agrocalidad en la

definición e implementación de estrategias,
directrices y políticas de Inocuidad de Alimentos, a
nivel nacional;

b. Proponer normas de regulación y control para la

Inocuidad de Alimentos;

c. Aprobar, proponer, actualizar y supervisar la

ejecución de planes, programas y proyectos en
temas de Inocuidad de Alimentos;

d. Actuar por delegación del Director Ejecutivo ante

organismos nacionales e internacionales en el
ámbito de su competencia;

e. Coordinar con instituciones públicas, privadas y

organismos internacionales el desarrollo de acciones
relacionadas con la Inocuidad de Alimentos;

f. Supervisar la aplicación de normas de regulación y

control para la Inocuidad de Alimentos;

g. Aprobar la normativa interna (manuales de procesos

y procedimientos) para la ejecución de productos y
servicios, atribuciones y responsabilidades de la
competencia de su Coordinación;

h. Dirigir y supervisar las actividades y el personal
bajo su cargo;

i. Promover los procesos de articulación,

desconcentración y descentralización institucional,
en el ámbito de su competencia;

j. Cumplir y hacer cumplir reglamentos,

procedimientos, normativa y protocolos emitidos
por la Autoridad Competente, de conformidad con
la Ley;

k. Supervisar la elaboración del Plan Anual de la

Política Pública, la Proforma Presupuestaria y el
Plan Anual de Contratación de la Coordinación;

l. Suscribir los actos y documentos que se requieran

para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

m. Realizar las demás actividades que le asigne la Ley

y la Autoridad competente.

2.3.1. Gestión de Inocuidad de Alimentos

Misión:

Garantizar la calidad de los alimentos en su fase primaria de
producción, a través de la implementación de buenas
prácticas de producción y control de contaminantes en
productos agropecuarios para asegurar la soberanía
alimentaria del País.

Responsable: Director/a de Inocuidad de Alimentos

Atribuciones y responsabilidades:

a. Asesorar al Coordinador General de Inocuidad de

Alimentos en la definición e implementación de
productos, servicios y actividades estratégicas de la
dirección a su cargo;

b. Proponer normativa técnica de regulación y control
de Inocuidad de Alimentos en su fase primaria de
producción;

c. Diseñar y controlar los planes, programas,

proyectos, estrategias y directrices para garantizar la
Inocuidad de Alimentos en su fase primaria de
producción;

d. Proponer la normativa interna para la ejecución de

productos y servicios, atribuciones y
responsabilidades de la competencia de su
Dirección;

e. Administrar y supervisar las actividades y el

personal bajo su cargo;

f. Promover los procesos de articulación,

desconcentración y descentralización institucional
en el ámbito de su competencia;

g. Cumplir y hacer cumplir reglamentos,

procedimientos, normativa y protocolos emitidos de
conformidad con la Ley y por la Autoridad
Competente;

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 17

h. Elaborar el Plan Anual de la Política Pública,

Proforma Presupuestaria y Plan Anual de
Contratación de la Dirección;

i. Suscribir los actos y documentos que se requieran

para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

j. Realizar las demás actividades que le asigne la

autoridad competente.

GESTIONES INTERNAS

2.3.1.1.Gestión de Certificación de Producción Primaria y
Buenas Prácticas; y,

2.3.1.2.Gestión de Vigilancia y Control de Contaminantes
en la Producción Primaria.

Productos y servicios:

2.3.1.1.Gestión de Certificación de Producción Primaria
y Buenas Prácticas

1. Base de datos nacional de mataderos;

2. Informe nacional de supervisión de mataderos;

3. Informe de certificación de mataderos de

exportación;

4. Certificado de habilitación de empresas de

faenamiento y frigoríficos interesados en
comercializar con el Ecuador;

5. Base de datos nacional de Industrias Lácteas;

6. Certificado de registro de Industrias Lácteas para

exportación;

7. Certificado de habilitación de empresas lácteas

interesadas en comercializar con el Ecuador;

8. Certificado de habilitación de unidades productivas

agrícolas interesadas en comercializar con el
Ecuador;

9. Propuestas de normativa técnica en Buenas

Prácticas Agrícolas y Pecuarias;

10. Propuesta de manuales de aplicabilidad de las Guías

de Buenas Prácticas Agrícolas y Pecuarias;

11. Propuesta de manuales de procedimiento para la

certificación en Buenas Prácticas Agrícolas y
Pecuarias;

12. Plan nacional de implementación de Buenas

Prácticas Agrícolas y Pecuarias;

13. Informes de certificación de unidades agrícolas con

cumplimiento en Buenas Prácticas Agrícolas y
Pecuarias;

14. Base de datos de unidades agrícolas con

cumplimiento Buenas Prácticas Agrícolas y
Pecuarias; y,

15. Cronogramas de capacitación y certificación a
inspectores en Buenas Prácticas Agrícolas y
Pecuarias.

2.3.1.2.Gestión de Vigilancia y Control de

Contaminantes en la Producción Primaria.

1. Informe de niveles de riesgo de contaminantes en la
producción primaria de por cuadrícula o zonas;

2. Mapas de variación en consumos de plaguicidas o
medicamentos veterinarios;

3. Mapa de incidencia en cultivos, de productos con
presencia de residuos por encima de los LMR
permitidos;

4. Informe de valoración de riesgos de contaminantes
en las cadenas de producción agrícola y pecuaria y
su variabilidad; y,

5. Informe de seguimiento y evaluación a los
programas de mitigación de riesgos de
contaminantes en la producción primaria y acciones
correctivas.

6. Propuestas de normativa técnica en materia de
control de contaminantes;

7. Propuesta de plan nacional de monitoreo y control
de contaminantes microbiológicos, en productos
agropecuarios;

8. Propuesta de plan nacional de monitoreo y control

de residuos de medicamentos veterinarios en
productos pecuarios;

9. Propuesta de plan nacional de monitoreo y control
de residuos de plaguicidas en productos agrícolas;

10. Propuesta de plan nacional de monitoreo y control
de micotoxinas en productos agropecuarios;

11. Informe técnico nacional de vigilancia y control de
contaminantes;

12. Informes de análisis de las notificaciones mundiales
como normativas;

13. Informe de gestión a rechazos de exportaciones por
presencia contaminantes;

14. Propuesta de planes de contingencia y estrategias de
prevención de contaminación en la producción
primaria;

15. Informe nacional de control de calidad de leche
cruda;

16. Propuesta de normativa para la implementación del
Sistema Nacional de Trazabilidad en el ámbito de
su competencia;

17. Sistemas Nacionales de Trazabilidad en el ámbito
de su competencia;

18. Informe de control y seguimiento a la

implementación del Sistema Nacional de
Trazabilidad en el ámbito de su competencia;

18 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

19. Informe de control y seguimiento a la operación del

Sistema Nacional de Trazabilidad en el ámbito de
su competencia; y

20. Informe nacional de identificación de causas y

responsables de notificaciones de productos y
operadores agropecuarios por presencia de
contaminantes.

2.3.2 Gestión de Orgánicos

Misión:

Garantizar la integridad de los productos agropecuarios
orgánicos del mercado interno y externo, a través del
control, evaluación y certificación de productos, insumos y
actores orgánicos.

Responsable: Director/a de Orgánicos

Atribuciones y responsabilidades:

a. Asesorar al Coordinador General de Inocuidad de

Alimentos en la definición e implementación de
productos, servicios y actividades estratégicas de la
dirección a su cargo;

b. Proponer normativa técnica de regulación y control

para la producción agropecuaria orgánica;

c. Diseñar y controlar los planes, programas,

proyectos, estrategias y directrices para la
producción agropecuaria orgánica;

d. Establecer y homologar los requisitos para la

producción agropecuaria orgánica;

e. Proponer la normativa interna (manuales de

procesos y procedimientos) para la ejecución de
productos y servicios, atribuciones y
responsabilidades de la competencia de su
Dirección;

f. Administrar y supervisar las actividades y el

personal bajo su cargo;

g. Promover los procesos de articulación,

desconcentración y descentralización institucional
en el ámbito de su competencia;

h. Cumplir y hacer cumplir reglamentos,

procedimientos, normativa y protocolos emitidos de
conformidad con la Ley y por la Autoridad
Competente;

i. Elaborar el Plan Anual de la Política Pública,

Proforma Presupuestaria y Plan Anual de
Contratación de la Dirección;

j. Suscribir los actos y documentos que se requieran

para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

k. Realizar las demás actividades que le asigne la

autoridad competente.

GESTIONES INTERNAS

2.3.2.1.Gestión de Control de Productos y Actores

Orgánicos; y,

2.3.2.2.Gestión de Evaluación de Insumos para Producción

Orgánica Agropecuaria.

Productos y servicios:

2.3.2.1.Gestión de Control de Productos y Actores

Orgánicos

1. Propuesta de normativas técnicas de producción

orgánica agropecuaria;

2. Propuesta de planes, programas y proyectos para la
producción agropecuaria orgánica;

3. Informe del control de flujo de volúmenes de

exportación e importación de productos y
operadores orgánicos;

4. Base de datos de sitios de expendio de productos

orgánicos;

5. Informe nacional de supervisión y control de

productos orgánicos agropecuarios comercializados;

6. Certificado de agencias certificadoras de productos

orgánicos agropecuarios;

7. Catastro de operadores orgánicos de productos

agropecuarios;

8. Catastro de inspectores orgánicos agropecuarios;

9. Informe de supervisión y control de actores

orgánicos;

10. Certificado de semillas Orgánicas; y,

11. Informe de asistencia técnica a usuarios.

2.3.2.2.Gestión de Evaluación de Insumos para

Producción Orgánica Agropecuaria

1. Propuesta de normativas para evaluación de

insumos para producción orgánica agropecuaria;

2. Certificado de compatibilidad de insumos
plaguicidas;

3. Certificado de compatibilidad de insumos

veterinarios;

4. Certificado de compatibilidad de fertilizantes;

5. Certificado de compatibilidad de productos para

post cosecha;

6. Certificado de compatibilidad de productos

utilizados en procesamiento; y

7. Certificado de compatibilidad de productos de
limpieza.

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 19

2.4 Gestión General de Laboratorios

Misión:

Gestionar estratégicamente el proceso de análisis y
diagnóstico de muestras, para la detección oportuna de
enfermedades veterinarias, plagas, contaminantes en
productos agropecuarios; y, verificar la calidad de sus
insumos.

Responsable: Coordinador/a General de Laboratorios

Atribuciones y responsabilidades:

a. Asesorar al Director Ejecutivo de Agrocalidad en la
definición e implementación de estrategias,
directrices y políticas de los centros de diagnóstico
y red analítica;

b. Aprobar la normativa técnica de regulación y

control para los laboratorios oficiales y autorizados
de Agrocalidad;

c. Aprobar, proponer, actualizar y supervisar la

ejecución de Planes, Programas y Proyectos de
fortalecimiento y ampliación de la capacidad
analítica de laboratorios;

d. Aprobar la calificación para el registro de

laboratorios de organismos oficiales o instituciones
privadas, en la red analítica.

e. Actuar por delegación del Director Ejecutivo ante

organismos nacionales e internacionales en el
ámbito de su competencia;

f. Coordinar con instituciones públicas, privadas y

organismos internacionales el desarrollo de acciones
en materia de diagnóstico y red analítica de
laboratorios;

g. Supervisar la aplicación de normas de regulación y

control para laboratorios;

h. Aprobar la normativa interna para la ejecución de

productos y servicios, atribuciones y
responsabilidades de la competencia de su
Coordinación;

i. Administrar y supervisar las actividades y el

personal bajo su cargo;

j. Promover los procesos de articulación,
desconcentración y descentralización institucional,
en el ámbito de su competencia;

k. Cumplir y hacer cumplir reglamentos,
procedimientos, normativa y protocolos emitidos
por la Autoridad Competente, de conformidad con
la Ley;

l. Supervisar la elaboración del Plan Anual de la
Política Pública, la Proforma Presupuestaria y el
Plan Anual de Contratación de la Coordinación;

m. Suscribir los actos y documentos que se requieran
para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

n. Realizar las demás actividades que le asigne la Ley
y la Autoridad competente.

2.4.1 Gestión de Diagnóstico Animal

Misión:

Detección oportuna de patógenos causantes de
enfermedades veterinarias para la aplicación de medidas
adecuadas de prevención, control y atención de problemas
zoosanitarios y contribuir al mejoramiento del estatus
sanitario del país.

Responsable: Director/a de Diagnóstico Animal

Atribuciones y responsabilidades:

a. Asesorar al Coordinador General de Laboratorios en
procesos de análisis y diagnóstico animal;

b. Proponer normativa técnica de regulación y control
de procesos de análisis y diagnóstico animal;

c. Diseñar y controlar los planes, programas,
proyectos, estrategias y directrices de análisis y
diagnóstico animal;

d. Proponer la normativa interna para la ejecución de
productos y servicios, atribuciones y
responsabilidades de la competencia de su
Dirección;

e. Administrar y supervisar las actividades y el
personal bajo su cargo;

f. Promover los procesos de
articulación, desconcentración y descentralización
institucional en el ámbito de su competencia;

g. Cumplir y hacer cumplir reglamentos,
procedimientos, normativa y protocolos emitidos de
conformidad con la Ley y por la Autoridad
Competente;

h. Elaborar el Plan Anual de la Política Pública,
Proforma Presupuestaria y Plan Anual de
Contratación de la Dirección;

i. Suscribir los actos y documentos que se requieran
para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

j. Realizar las demás actividades que le asigne la
autoridad competente.

GESTIONES INTERNAS:

2.4.1.1. Gestión de Virología;

2.4.1.2. Gestión de Microbiología;

2.4.1.3. Gestión de Serología;

2.4.1.4. Gestión de Patología;

2.4.1.5. Gestión de Parasitología;

2.4.1.6. Gestión de Biología Molecular;

2.4.1.7. Gestión de Control de Calidad de Vacunas;

20 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

2.4.1.8. Gestión de Material Reproductivo;

2.4.1.9. Gestión de Bioterio;

2.4.1.10. Gestión de Cultivo Celular; y,

2.4.1.11. Gestión de Red de Laboratorios autorizados.

Productos y servicios:

2.4.1.1.Gestión de Virología

1. Informes de diagnóstico de enfermedades virales en
animales;

2. Informes y diagnósticos técnicos ampliados en base
a los resultados de diagnóstico animal;

3. Propuestas de manuales de procedimientos de

acuerdo a buenas prácticas de laboratorio y normas
de calidad;

4. Informes asistencia técnica a usuarios; y,

5. Plan de mantenimiento y calibración de equipos y

materiales de la unidad.

2.4.1.2.Gestión de Microbiología

1. Informes de diagnóstico microbiológico de
enfermedades veterinarias.

2. Informes y diagnósticos técnicos ampliados en base
a los resultados de diagnóstico microbiológico de
enfermedades animales.

3. Propuestas de manuales de procedimientos de

acuerdo a buenas prácticas de laboratorio y normas
de calidad.

4. Informes de asistencia técnica a usuarios; y,

5. Plan de mantenimiento y calibración de equipos y

materiales de la unidad.

2.4.1.3 Gestión de Serología

1. Informes de diagnóstico serológico de
enfermedades de enfermedades veterinarias.

2. Informes y diagnósticos técnicos ampliados en base
a los resultados de serología

3. Propuestas de manuales de procedimientos de
acuerdo a buenas prácticas de laboratorio y normas
de calidad.

4. Informes de asistencia técnica a usuarios; y,

5. Plan de mantenimiento y calibración de equipos y
materiales de la unidad.

2.4.1.4 Gestión de Patología

1. Informes de diagnóstico patológico de
enfermedades veterinarias;

2. Informes y diagnósticos técnicos ampliados en base
a los resultados de diagnóstico patológico;

3. Propuestas de manuales de procedimientos de
acuerdo a buenas prácticas de laboratorio y normas
de calidad;

4. Informes de asistencia técnica a usuarios; y,

5. Plan de mantenimiento y calibración de equipos y

materiales de la unidad.

2.4.1.5 Gestión de Parasitología

1. Informes de diagnóstico parasitológico de animales;

2. Informes y diagnósticos técnicos ampliados en base

a los resultados de diagnóstico parasitológico;

3. Propuestas de manuales de procedimientos de

acuerdo a buenas prácticas de laboratorio y normas
de calidad;

4. Informes de asistencia técnica a usuarios; y,

5. Plan de mantenimiento y calibración de equipos y

materiales de la unidad.

2.4.1.6 Gestión de Biología Molecular

1. Informes de diagnóstico molecular de enfermedades

veterinarias;

2. Informes y diagnósticos técnicos ampliados en base

a los resultados de diagnóstico molecular;

3. Propuestas de manuales de procedimientos de
acuerdo a buenas prácticas de laboratorio y normas
de calidad;

4. Informes de asistencia técnica a usuarios; y,

5. Plan de mantenimiento y calibración de equipos y

materiales de la unidad.

2.4.1.7 Gestión de Control de Calidad de Vacunas

1. Informes de control de calidad de vacunas;

2. Informes técnicos ampliados en base a los

resultados de control de calidad de vacunas;

3. Propuestas de manuales de procedimientos de

acuerdo a buenas prácticas de laboratorio y normas
de calidad;

4. Manuales de procedimientos de acuerdo a buenas

prácticas de laboratorio y normas de calidad; y,

5. Plan de mantenimiento y calibración de equipos y

materiales de la unidad.

2.4.1.8 Gestión de Material Reproductivo;

1. Informes de diagnóstico de enfermedades

transmisibles y calidad de semen, embriones y otros
materiales biológicos, reproductivos o utilizados en
biotecnologías reproductivas.

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 21

2. Informes técnicos ampliados en base a los

resultados sanitarios y de calidad del material
reproductivo.

3. Propuestas de manuales de procedimientos de
acuerdo a buenas prácticas de laboratorio y normas
de calidad;

4. Manuales de procedimientos de acuerdo a buenas
prácticas de laboratorio y normas de calidad; y,

5. Plan de mantenimiento y calibración de equipos y

materiales de la unidad.

2.4.1.9 Gestión de Bioterio

1. Informes de evaluación de crianza y manutención

de líneas puras de animales de laboratorio;

2. Informes de mantenimiento y producción de
animales de laboratorio;

3. Propuesta de manuales de procedimientos de

acuerdo a buenas prácticas de laboratorio y normas
de calidad;

4. Propuestas de protocolos de manejo, alimentación y

sanidad de animales de laboratorio;

5. Propuesta de procedimiento del manejo de la

bioseguridad del bioterio; y,

6. Protocolos adecuados del manejo de productos y

subproductos de desecho de los bioterio.

2.4.1.10 Gestión de Cultivo Celular

1. Informes de producción y mantenimiento de líneas

celulares;

2. Propuesta de manuales de procedimientos de

acuerdo a buenas prácticas de laboratorio y normas
de calidad de cultivo de líneas celulares puras;

3. Reportes de la disposición de los tipos de líneas

celulares; y,

4. Propuestas de protocolos de mantenimiento y

replicación de líneas celulares de acuerdo a las
necesidades institucionales.

2.4.1.11 Gestión de Red de Laboratorios Autorizados

1. Red de Laboratorios de Diagnóstico Animal

autorizados por AGROCALIDAD conformada.

2. Informes de evaluación para el registro de
laboratorios a la Red

3. Informes de supervisión a laboratorios que integran

la red.

4. Propuesta de plan de supervisión a laboratorios que

integran la red.

5. Informes de pruebas de comparación

interlaboratorios.

2.4.2 Gestión de Diagnóstico Vegetal

Misión:

Analizar y diagnosticar muestras para la detección oportuna
de plagas, identificación botánica, y calidad de suelos,
plantas y agua, para la aplicación de medidas adecuadas de
prevención, control y atención de problemas fitosanitarios y
contribuir al mejoramiento del estatus sanitario del país.

Responsable: Director/a de Diagnóstico Vegetal

Atribuciones y responsabilidades:

a. Asesorar al Coordinador General de Laboratorios en
procesos de análisis y diagnóstico vegetal;

b. Proponer normativa técnica de regulación y control

de procesos de análisis y diagnóstico vegetal;

c. Diseñar y controlar los planes, programas,

proyectos, estrategias y directrices de análisis y
diagnóstico vegetal;

d. Proponer la normativa interna (manuales de

procesos y procedimientos) para la ejecución de
productos y servicios, atribuciones y
responsabilidades de la competencia de su
Dirección;

e. Administrar y supervisar las actividades y el

personal bajo su cargo;

f. Promover los procesos de articulación,

desconcentración y descentralización institucional
en el ámbito de su competencia;

g. Cumplir y hacer cumplir reglamentos,

procedimientos, normativa y protocolos emitidos de
conformidad con la Ley y por la Autoridad
Competente;

h. Elaborar el Plan Anual de la Política Pública,

Proforma Presupuestaria y Plan Anual de
Contratación de la Dirección;

i. Suscribir los actos y documentos que se requieran

para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

j. Realizar las demás actividades que le asigne la

autoridad competente.

GESTIONES INTERNAS:

2.4.2.1. Gestión de Fitopatología;

2.4.2.2. Gestión de Entomología y Macología;

2.4.2.3. Gestión de Nematología;

2.4.2.4. Gestión de Control de Calidad de Semillas;

2.4.2.5. Gestión de Suelos, Foliares y Aguas;

2.4.2.6. Gestión de Biología Molecular; y,

2.4.2.7. Gestión de Red de Laboratorios autorizados.

22 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

Productos y servicios:

2.4.2.1 Gestión de Fitopatología

1. Informes de diagnóstico de plagas;

2. Informes y diagnósticos técnicos ampliados en base
a los resultados de diagnóstico fitopatológico;

3. Propuestas de manuales de procedimientos de
acuerdo a buenas prácticas de laboratorio y normas
de calidad;

4. Informes de asistencia técnica a usuarios; y,

5. Plan de mantenimiento y calibración de equipos de
la unidad.

2.4.2.2 Gestión de Entomología y Malacología.

1. Informes de identificación de insectos y moluscos;

2. Informes y diagnósticos técnicos ampliados en base
a los resultados de diagnóstico entomológico y
malacología;

3. Propuestas de manuales de procedimientos de
acuerdo a buenas prácticas de laboratorio y normas
de calidad;

4. Informes de asistencia técnica a usuarios; y,

5. Plan de mantenimiento y calibración de equipos de
la unidad.

2.4.2.3 Gestión de Nematología

1. Informes de identificación de nematodos;

2. Informes y diagnósticos técnicos ampliados en base

a los resultados de diagnóstico nematológicos;

3. Propuestas de manuales de procedimientos de

acuerdo a buenas prácticas de laboratorio y normas
de calidad;

4. Informes de asistencia técnica a usuarios; y,

5. Plan de mantenimiento y calibración de equipos

empleados en el laboratorio de la unidad.

2.4.2.4 Gestión de Control de Calidad de Semillas

1. Informes de evaluación de calidad de semillas y

emisión de marbetes;

2. Informes y diagnósticos técnicos ampliados en base
a los resultados de diagnóstico de calidad de
semillas;

3. Propuestas de manuales de procedimientos de

acuerdo a buenas prácticas de laboratorio y normas
de calidad;

4. Informes de asistencia técnica a usuarios; y,

5. Plan de mantenimiento y calibración de equipos del

laboratorio de la unidad.

2.4.2.5 Gestión de Suelos, Foliares y Aguas

1. Informes de evaluación de la calidad de suelos,
material vegetal, aguas e identificación botánica;

2. Informes y diagnósticos técnicos ampliados en base
a los resultados de diagnóstico de suelos, foliares y
aguas;

3. Propuestas de manuales de procedimientos de
acuerdo a buenas prácticas de laboratorio y normas
de calidad;

4. Informes de asistencia técnica a usuarios y,

5. Plan de mantenimiento y calibración de equipos del
laboratorio de la unidad.

2.4.2.6 Gestión de Biología Molecular

1. Informes de diagnóstico molecular de material
vegetal;

2. Informes y diagnósticos técnicos ampliados en base
a los resultados de diagnóstico a nivel molecular;

3. Propuestas de manuales de procedimientos de
acuerdo a buenas prácticas de laboratorio y normas
de calidad;

4. Informes de asistencia técnica a usuarios; y,

5. Plan de mantenimiento y calibración de equipos del
laboratorio de la unidad.

2.4.2.7 Gestión de Red de Laboratorios Autorizados

1. Red de Laboratorios de Diagnóstico Vegetal
autorizados por AGROCALIDAD conformada.

2. Informes de evaluación para el registro de
laboratorios a la Red

3. Informes de supervisión a laboratorios que integran
la red.

4. Propuesta de plan de supervisión a laboratorios que
integran la red.

5. Informes de pruebas de comparación
interlaboratorios.

2.4.3 Gestión de Diagnóstico de Inocuidad de los

Alimentos y Control de Insumos Agropecuarios

Misión:

Diagnóstico oportuno de la calidad fisicoquímica y
microbiológica de alimentos y de los insumos agropecuarios
utilizados en su etapa primaria de producción para asegurar
la inocuidad de los productos agropecuarios

Responsable: Director/a de Diagnóstico de Inocuidad de
los Alimentos y Control de Insumos Agropecuarios

Atribuciones y responsabilidades:

a. Asesorar al Coordinador General de Laboratorios en
procesos de análisis y diagnóstico de inocuidad de
alimentos y control de insumos agropecuarios;

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 23

b. Proponer normativa técnica de regulación y control

de procesos de análisis y diagnóstico de inocuidad
de alimentos y control de insumos agropecuarios;

c. Diseñar y controlar los planes, programas,
proyectos, estrategias y directrices de análisis y
diagnóstico de inocuidad de alimentos y control de
insumos agropecuarios;

d. Proponer la normativa interna (manuales de
procesos y procedimientos) para la ejecución de
productos y servicios, atribuciones y
responsabilidades de la competencia de su
Dirección;

e. Administrar y supervisar las actividades y el
personal bajo su cargo;

f. Promover los procesos de articulación,
desconcentración y descentralización institucional
en el ámbito de su competencia;

g. Cumplir y hacer cumplir reglamentos,
procedimientos, normativa y protocolos emitidos de
conformidad con la Ley y por la Autoridad
Competente;

h. Elaborar el Plan Anual de la Política Pública,
Proforma Presupuestaria y Plan Anual de
Contratación de la Dirección;

i. Suscribir los actos y documentos que se requieran

para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

j. Realizar las demás actividades que le asigne la

autoridad competente.

GESTIONES INTERNAS

2.4.3.1. Gestión de Calidad de Fertilizantes;

2.4.3.2. Gestión de Bromatología y Microbiología;

2.4.3.3. Gestión de Calidad de Plaguicidas;

2.4.3.4. Gestión de Calidad de Insumos Pecuarios;

2.4.3.5. Gestión de Contaminantes de Productos Agrícolas;

2.4.3.6. Gestión de Contaminantes de Productos Pecuarios;

2.4.3.7. Gestión de Control de Calidad de Leche;

2.4.3.8. Gestión de Control de Productos Biológicos;

2.4.3.9. Gestión de Biología Molecular; y,

2.4.3.10. Gestión de Red de Laboratorios Autorizados.

Productos y servicios:

2.4.3.1 Gestión de Calidad de Fertilizantes

1. Informes de la evaluación de la calidad de

fertilizantes;

2. Informes y diagnósticos técnicos ampliados en base
a los resultados de calidad de fertilizantes;

3. Propuestas de manuales de procedimientos de
acuerdo a buenas prácticas de laboratorio y normas
de calidad;

4. Informes de asistencia técnica a usuarios; y,

5. Plan de mantenimiento y calibración de equipos y

materiales de la unidad.

2.4.3.2 Gestión de Bromatología y Microbiología

1. Informes de la calidad físico-química y

microbiológica de alimentos en su etapa primaria de
producción.

2. Informes y diagnósticos técnicos ampliados en base
a los resultados de análisis bromatológicos y
microbiológicos.

3. Propuestas de manuales de procedimientos de

acuerdo a buenas prácticas de laboratorio y normas
de calidad.

4. Informes de asistencia técnica a usuarios; y,

5. Plan de mantenimiento y calibración de equipos y

materiales de la unidad.

2.4.3.3 Gestión de Calidad de Plaguicidas

1. Informes de evaluaciones de calidad de plaguicidas;

2. Informes y diagnósticos técnicos ampliados en base

a los resultados de calidad de plaguicidas;

3. Propuestas de manuales de procedimientos de

acuerdo a buenas prácticas de laboratorio y normas
de calidad;

4. Informes de asistencia técnica a usuarios; y,

5. Plan de mantenimiento y calibración de equipos y

materiales de la unidad.

2.4.3.4 Gestión de Calidad de Insumos Pecuarios

1. Informes de evaluaciones de calidad de insumos

pecuarios;

2. Informes y diagnósticos técnicos ampliados en base
a los resultados de calidad de productos pecuarios;

3. Propuestas de manuales de procedimientos de

acuerdo a buenas prácticas de laboratorio y normas
de calidad;

4. Informes de asistencia técnica a usuarios; y,

5. Plan de mantenimiento y calibración de equipos y

materiales de la unidad.

2.4.3.5 Gestión de Contaminantes de Productos

Agrícolas

1. Informes del monitoreo de contaminantes en
productos y recursos agrícolas.

24 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

2. Informes y diagnósticos técnicos ampliados en base

a los resultados de análisis de contaminantes en
productos y recursos agrícolas.

3. Propuestas de manuales de procedimientos de
acuerdo a buenas prácticas de laboratorio y normas
de calidad;

4. Informes de asistencia técnica a usuarios y,

5. Plan de mantenimiento y calibración de equipos y
materiales de la unidad.

2.4.3.6 Gestión de Contaminantes de Productos

Pecuarios

1. Informes del monitoreo de contaminantes en
productos pecuarios.

2. Informes y diagnósticos técnicos ampliados en base
a los resultados de análisis de contaminantes en
productos pecuarios.

3. Propuestas de manuales de procedimientos de
acuerdo a buenas prácticas de laboratorio y normas
de calidad;

4. Informes de asistencia técnica a usuarios y,

5. Plan de mantenimiento y calibración de equipos y
materiales de la unidad.

2.4.3.7 Gestión de Control de Calidad de Leche

1. Informes de análisis de evaluación de la calidad de
leche.

2. Informes técnicos de evaluación de la calidad de
leche, en base a los resultados de laboratorios.

3. Propuestas de manuales de procedimientos de
acuerdo a buenas prácticas de laboratorio y normas
de calidad.

4. Informes de asistencia técnica a usuarios; y,

5. Plan de mantenimiento y calibración de equipos y
materiales de la unidad.

2.4.3.8 Gestión de Control de Calidad de Productos

Biológicos

1. Informes del control de calidad de productos
biológicos;

2. Informes y diagnósticos técnicos ampliados en base
a los resultados de calidad de productos biológicos

3. Propuestas de manuales de procedimientos de
acuerdo a buenas prácticas de laboratorio y normas
de calidad;

4. Informes de asistencia técnica a usuarios; y,

5. Plan de mantenimiento y calibración de equipos y
materiales de la unidad.

2.4.3.9 Gestión de Biología Molecular

1. Informes de diagnóstico molecular de patógenos en
alimentos

2. Informes y diagnósticos técnicos ampliados en base
a los resultados de diagnóstico molecular;

3. Propuestas de manuales de procedimientos de
acuerdo a buenas prácticas de laboratorio y normas
de calidad;

4. Informes de asistencia técnica a usuarios; y,

5. Plan de mantenimiento y calibración de equipos y
materiales de la unidad.

2.4.3.10 Gestión de Red de Laboratorios Autorizados

1. Red de Laboratorios de Diagnóstico de Inocuidad e
Insumos Agropecuarios autorizados por
AGROCALIDAD conformada.

2. Informes de evaluación para el registro de
laboratorios a la Red

3. Informes de supervisión a laboratorios que integran
la red.

4. Propuesta de plan de supervisión a laboratorios que
integran la red.

5. Informes de pruebas de comparación
interlaboratorios.

2.5 Gestión de Registros de Insumos Agropecuarios

Misión:

Gestionar estratégicamente los procesos de regulación y
control inherentes al registro de insumos agropecuarios para
garantizar y controlar la eficacia de los mismos, proveyendo
al sector agropecuario insumos de calidad.

Responsable: Coordinador/a General de Registros de
Insumos Agropecuarios

Atribuciones y responsabilidades:

a. Asesorar al Director Ejecutivo de Agrocalidad en la
definición e implementación de estrategias,
directrices y políticas de registros de insumos
agropecuarios;

b. Proponer normas de regulación y control para el
registro de insumos agrícolas y veterinarios;

c. Aprobar, proponer, actualizar y supervisar la

ejecución de Planes, Programas y Proyectos de
registros de insumos agrícolas y veterinarios;

d. Actuar por delegación del Director Ejecutivo ante

organismos nacionales e internacionales en el
ámbito de su competencia;

e. Coordinar con instituciones públicas, privadas y

organismos internacionales el desarrollo de acciones
para el registros de insumos agropecuarios;

f. Emitir las directrices de supervisión y control

administrativo y técnicos de la eficacia y
composición de los insumos agrícolas y veterinarios
registrados;

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 25

g. Aprobar la normativa interna para la ejecución de

productos y servicios, atribuciones y
responsabilidades de la competencia de su
Coordinación;

h. Administrar y supervisar las actividades y el
personal bajo su cargo;

i. Promover los procesos de articulación,

desconcentración y descentralización institucional,
en el ámbito de su competencia;

j. Cumplir y hacer cumplir reglamentos,

procedimientos, normativa y protocolos emitidos
por la Autoridad Competente, de conformidad con
la Ley;

k. Supervisar la elaboración del Plan Anual de la

Política Pública, la Proforma Presupuestaria y el
Plan Anual de Contratación de la Coordinación;

l. Suscribir los actos y documentos que se requieran

para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

m. Realizar las demás actividades que le asigne la Ley

y la Autoridad competente.

2.5.1 Gestión de Registro de Insumos Pecuarios.

Misión:

Garantizar y controlar la eficacia de los insumos de uso
veterinario o en su pre y post registro, asegurando la
disponibilidad de insumos de calidad para el sector
pecuario.

Responsable: Director/a de Registros de Insumos Pecuarios

Atribuciones y responsabilidades:

a. Asesorar al Coordinador General de Registro de
Insumos Agropecuarios en la definición e
implementación de estrategias, directrices y
políticas de registros de insumos de uso veterinario;

b. Proponer normas de regulación y control para el
registro de insumos de uso veterinario;

c. Diseñar y controlar los planes, programas y
proyectos de registros de insumos de uso
veterinario;

d. Coordinar con instituciones públicas, privadas y
organismos internacionales el desarrollo de acciones
del control de insumos de uso veterinario;

e. Proponer las directrices de supervisión y control
administrativo y técnicos de la eficacia y
composición de los insumos de uso veterinario
registrados;

f. Proponer la normativa interna para la ejecución de
productos y servicios, atribuciones y
responsabilidades de la competencia de su
Dirección;

g. Administrar y supervisar las actividades y el
personal bajo su cargo;

h. Promover los procesos de articulación,
desconcentración y descentralización institucional,
en el ámbito de su competencia;

i. Cumplir y hacer cumplir reglamentos,

procedimientos, normativa y protocolos emitidos
por la Autoridad Competente, de conformidad con
la Ley;

j. Supervisar la elaboración del Plan Anual de la

Política Pública, la Proforma Presupuestaria y el
Plan Anual de Contratación de la Dirección;

k. Suscribir los actos y documentos que se requieran

para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

l. Realizar las demás actividades que le asigne la Ley

y la Autoridad competente.

GESTIONES INTERNAS

2.5.1.1 Gestión de Registros de Insumos Pecuarios; y,

2.5.1.2 Gestión de Control Post Registro de Insumos
Pecuarios.

Productos y servicios:

2.5.1.1. Gestión de Registros de Insumos Pecuarios

1. Informes resultantes de la evaluación técnica de los
expedientes técnicos para el registro y revaluación
de los insumos de uso veterinario;

2. Registro y revaluación de los insumos de uso

veterinario;

3. Informes resultantes de la evaluación técnica de los

expedientes técnicos de registro de personas
naturales y jurídicas dedicadas a la fabricación,
formulación, importación, exportación, distribución
y comercialización de insumos de uso veterinario;

4. Registro de personas naturales y jurídicas dedicadas

a la fabricación, formulación, importación,
exportación, distribución y comercialización de
insumos de uso veterinario;

5. Protocolos aprobados de Pruebas de Eficacia;

6. Informes de resultados de pruebas eficacia;

7. Propuestas de normativas técnicas relacionadas con
los insumos de uso veterinario; y,

8. Informe nacional de permiso de importación de

productos terminados y materia prima para la
elaboración y fabricación de productos de uso
veterinario: fármacos, biológicos y alimentos de uso
veterinario.

2.5.1.2 Gestión de Control Post Registro de Insumos

Pecuarios

1. Informes de Control Post Registro de los insumos

de uso veterinario;

26 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

2. Propuesta de plan nacional de control post registro

en el ámbito de su competencia;

3. Propuesta de plan nacional de capacitación;

4. Informes de nacional de control de la
comercialización de insumos de uso veterinario en
su jurisdicción;

5. Informes nacional de control de usos autorizados de
insumos de uso veterinario en su jurisdicción; y,

6. Informes nacional de productos decomisados y
disposición final en su jurisdicción.

2.5.2 Gestión de Registro de Insumos Agrícolas

Misión:

Garantizar y controlar la eficacia de los insumos de uso
agrícola o en su pre y post registro, asegurando la
disponibilidad de insumos de calidad para el sector agrícola.
Responsable: Director/a de Registro de Insumos Agrícolas

Atribuciones y responsabilidades:

a. Asesorar al Coordinador General de Registro de
Insumos Agropecuarios en la definición e
implementación de estrategias, directrices y
políticas de registros de insumos de uso agrícola;

b. Proponer normas de regulación y control para el
registro de insumos de uso agrícola;

c. Diseñar y controlar los planes, programas y
proyectos de registros de insumos de uso agrícola;

d. Coordinar con instituciones públicas, privadas y
organismos internacionales el desarrollo de acciones
del control de insumos de uso agrícola;

e. Proponer las directrices de supervisión y control
administrativo y técnicos de la eficacia y
composición de los insumos de uso agrícola
registrados;

f. Proponer la normativa interna (manuales de
procesos y procedimientos) para la ejecución de
productos y servicios, atribuciones y
responsabilidades de la competencia de su
Dirección;

g. Administrar y supervisar las actividades y el
personal bajo su cargo;

h. Promover los procesos de articulación,
desconcentración y descentralización institucional,
en el ámbito de su competencia;

i. Cumplir y hacer cumplir reglamentos,
procedimientos, normativa y protocolos emitidos
por la Autoridad Competente, de conformidad con
la Ley;

j. Supervisar la elaboración del Plan Anual de la
Política Pública, la Proforma Presupuestaria y el
Plan Anual de Contratación de la Dirección;

k. Suscribir los actos y documentos que se requieran
para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

l. Realizar las demás actividades que le asigne la Ley
y la Autoridad competente.

GESTIONES INTERNAS:

2.5.1.2 Gestión de Registros de Insumos Agrícolas; y,

2.5.1.3 Gestión de Control Post Registro de Insumos

Agrícolas.

Productos y Servicios:

2.5.2.1. Gestión de Registros de Insumos Agrícolas

1. Informes resultantes de la evaluación técnica de los

expedientes técnicos para el registro y revaluación
de plaguicidas, fertilizantes, abonos, enmiendas y
productos afines de uso agrícola;

2. Registro y revaluación de plaguicidas, fertilizantes,
abonos, enmiendas y productos afines de uso
agrícola;

3. Informes resultantes de la evaluación técnica de los

expedientes técnicos para el registro de personas
naturales y jurídicas dedicadas a la fabricación,
formulación, producción, importación, exportación,
envasado, distribución y comercialización de
plaguicidas, fertilizantes, abonos, enmiendas y
productos afines de uso agrícola;

4. Registro de personas naturales y jurídicas dedicadas

a la fabricación, formulación, producción,
importación, exportación, envasado, distribución y
comercialización de plaguicidas, fertilizantes,
abonos, enmiendas y productos afines de uso
agrícola;

5. Acta de coordinación e intercambio de información

interinstitucional, a través del Comité Técnico
Nacional de Plaguicidas conformado por
AGROCALIDAD y los Ministerios de Ambiente y
Salud Pública;

6. Informe de aprobación de protocolos de ensayos de

eficacia;

7. Informes de aprobación de resultados de ensayos

eficacia;

8. Propuestas de normativas técnicas relacionadas con

plaguicidas, fertilizantes, abonos, enmiendas y
productos afines de uso agrícola;

9. Catastro nacional de almacenes agropecuarios; y,

10. Informe nacional de permisos de importación de

productos formulados e ingredientes activos de
plaguicidas, fertilizantes, abonos, enmiendas y
productos afines de uso agrícola.

2.5.2.2 Gestión de Control Post Registro de Insumos

Agrícolas

1. Informes de Control Post Registro de plaguicidas,
fertilizantes, abonos, enmiendas y productos afines
de uso agrícola;

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 27

2. Propuesta de plan nacional de control post registro

en el ámbito de su competencia;

3. Propuesta de plan nacional de capacitación a
usuarios, en la gestión integrada de plaguicidas,
fertilizantes, abonos, enmiendas y productos afines
de uso agrícola;

4. Informes de nacional de control de la
comercialización de plaguicidas, fertilizantes,
abonos, enmiendas y productos afines de uso
agrícola en su jurisdicción;

5. Informes nacional de control de usos autorizados de
plaguicidas, fertilizantes, abonos, enmiendas y
productos afines de uso agrícola en su jurisdicción;
y,

6. Informes nacional de productos decomisados y
disposición final en su jurisdicción.

TÍTULO III: DE LOS PROCESOS ADJETIVOS DE
ASESORÍA

3.1 Gestión de Planificación y Gestión Estratégica

Misión:

Ejecutar, dar seguimiento y controlar la planificación
estratégica y operativa, los planes de mejora de la calidad
en la gestión pública a través de la eficiente gestión por
procesos, gestión de proyectos, gestión de cambio de la
cultura organizacional e innovación de la gestión pública,
de acuerdo a las necesidades en este ámbito de la Institución
y en base a las políticas y herramientas emitidas por la
autoridad competente que permitan entregar al ciudadano
bienes y servicios de calidad.

Responsable: Director/a General de Planificación y
Gestión Estratégica

Atribuciones y responsabilidades:

a. Definir los lineamientos estratégicos, tácticos y

operativos, relacionados con los procesos de
planificación, inversión institucional y
relacionamiento internacional, a ser aplicados por
las diferentes instancias orgánicas a nivel nacional;

b. Difundir, aplicar y controlar la normativa y las
políticas de la planificación estratégica y operativa,
los planes de mejora de la calidad en la gestión
pública a través de la eficiente gestión por procesos,
gestión de proyectos, tecnologías de la información,
gestión de cambio de la cultura organizacional e
innovación de la gestión pública;

c. Asesorar a las máximas autoridades y dependencias
institucionales en materia de planificación
estratégica y operativa, los planes de mejora de la
calidad en la gestión pública a través de la eficiente
gestión por procesos, gestión de proyectos,
tecnologías de la información, gestión de cambio de
la cultura organizacional e innovación de la gestión
pública;

d. Diseñar, promover, coordinar y ejecutar proyectos
en materia de planificación estratégica y operativa,

los planes de mejora de la calidad en la gestión
pública a través de la eficiente gestión por procesos,
gestión de proyectos, tecnologías de la información,
gestión de cambio de la cultura organizacional e
innovación de la gestión pública, que mejoren los
servicios públicos que ofrece la institución;

e. Ser responsable del uso y de la correcta aplicación

de Gobierno por Resultados y de las herramientas
creadas para el efecto, supervisar el cuadro de
mando integral y recomendar acciones preventivas
y correctivas sobre la planificación estratégica y
operativa, los planes de mejora de la calidad en la
gestión pública a través de la eficiente gestión por
procesos, gestión de proyectos, tecnologías de la
información, gestión de cambio de la cultura
organizacional e innovación de la gestión pública;

f. Dirigir y supervisar la correcta interacción de los

procesos en la cadena de valor de la Institución, así
como de verificar el cumplimiento de las metas
establecidas para los indicadores de los procesos, en
coordinación con las diferentes áreas de la
Institución para alcanzar las metas de calidad de la
gestión, establecidas a nivel central y
desconcentrados.

g. Coordinar las acciones requeridas por los diferentes

entes de control durante el ciclo de los planes,
programas y proyectos;

h. Supervisar la elaboración del Plan Estratégico,

Proforma Presupuestaria Institucional, Plan Anual
de la Política Pública y el Plan Anual de Inversiones
de Agrocalidad;

i. Realizar seguimiento del desempeño y logros de la

inversión y planificación operacional alcanzados a
nivel nacional, zonal y distrital; y, adoptar las
medidas correspondientes;

j. Validar la gestión con entidades públicas y

privadas, nacionales e internacionales las
actividades inherentes a los asuntos internacionales
y a la cooperación;

k. Recomendar para la correspondiente aprobación del
Director/a Ejecutivo/a las políticas e instrumentos
referentes a las relaciones internacionales;

l. Informar al Director Ejecutivo sobre el nivel de
cumplimiento de los convenios firmados con
entidades nacionales e internacionales;

m. Formular esquemas para la generación,
estructuración y uso de la información estadística,
según las competencias institucionales;

n. Coordinar y articular con las coordinaciones zonales
y direcciones distritales, el cumplimiento de los
objetivos, políticas, planes, programas y proyectos
en el área de su competencia;

o. Aprobar la normativa interna (manuales de procesos
y procedimientos) para la ejecución de productos y
servicios, atribuciones, responsabilidades y
competencias de sus Direcciones;

28 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

p. Administrar y supervisar las actividades y el

personal bajo su cargo;

q. Promover los procesos de articulación,
desconcentración y descentralización institucional y
sectorial en el ámbito de su competencia;

r. Cumplir y hacer cumplir reglamentos,

procedimientos, normativa y protocolos emitidos de
conformidad con la Ley y por la Autoridad
Competente;

s. Autorizar reformas presupuestarias de inversión;

t. Supervisar la elaboración del Plan Anual de Política

Pública, la Proforma Presupuestaria y el Plan Anual
de Contratación de la Coordinación;

u. Suscribir los actos y documentos que se requieran

para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

v. Realizar las demás actividades que le asigne la

autoridad competente.

GESTIONES INTERNAS

3.1.1. Gestión de Planificación e Inversión

3.1.2. Gestión de Seguimiento de Planes, Programas y
Proyectos;

3.1.3. Gestión de Servicios, Procesos y Calidad;

3.1.4. Gestión de Gestión del Cambio de Cultura
Organizativa;

3.1.5. Gestión de Relaciones Internacionales.

Productos y servicios:

3.1.1 Gestión de Planificación e Inversión

1. Estudios de prospectiva;

2. Propuestas de Proforma presupuestaria institucional,
de Plan Plurianual, de Plan Estratégico, de Planes
Anuales de Política Pública y otros;

3. Propuesta de lineamientos estratégicos para la
formulación de los planes anuales de política
pública;

4. Propuesta de herramientas, mecanismos y
metodologías relacionados a la planificación
institucional;

5. Plan anual de la Política Pública de la Institución
actualizado mensualmente;

6. Informes de focalización de intervención en
territorio.

7. Banco de proyectos;

8. Informes técnicos de perfiles, proyectos y
programas de inversión;

9. Planes, programas y proyectos de inversión
financiados;

10. Programación Indicativa Anual de la Inversión;

11. Propuesta de Plan Anual de Inversiones;

12. Distribución del presupuesto de inversión aprobado;

13. Planes operativos anuales de los proyectos de
inversión actualizados mensualmente; y

14. Informes de aprobación de reformas presupuestarias
de inversión.

3.1.2 Gestión de Seguimiento de Planes, Programas y

Proyectos

1. Informes de seguimiento, evaluación y control de
los planes, programas y proyectos de Agrocalidad;

2. Informes de evaluación de la gestión;

3. Reportes estadísticos relacionados con la gestión
operativa institucional; y,

4. Propuestas de reformas a la planificación.

5. Informe de administración de los sistemas de
información Gubernamentales;

6. Informe de administración del Sistema de Gestión e
indicadores institucionales (Gobierno Por
Resultados); y,

7. Matrices e informes al Ministerio de Agricultura,
Ganadería, Acuacultura y Pesca, otras entidades
públicas.

3.1.3 Gestión de Servicios, Procesos y Calidad

1. Catálogo de procesos y productos actualizados;

2. Informe de auditorías internas de los sistemas de
gestión de calidad;

3. Matriz de hallazgos actualizada;

4. Informe de seguimiento a acciones correctivas y
preventivas;

5. Informe de avance de implementación de sistemas
de gestión de calidad;

6. Informe de capacitación en temas inherentes al
sistema de gestión de calidad;

7. Mapa de procesos;

8. Procesos críticos priorizados;

9. Matriz de selección de procesos;

10. Fichas de procesos;

11. Flujos de procesos situación actual (AS-IS);

12. Método de recolección de datos para la medición de
proceso;

13. Indicadores de los procesos con sus responsables
(sistema de monitoreo de procesos);

14. Líneas base de los indicadores de los procesos;

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 29

15. Manual de procesos mejorados (TO-BE);

16. Metas de los indicadores establecidas;

17. Informe de acciones de mejora a implementar;

18. Informe de mejoras implementadas;

19. Procesos optimizados y automatizados (cuando

aplique);

20. Estrategia de implementación;

21. Reportes de retroalimentación;

22. Informes periódicos sobre la Gestión de procesos,

avance y resultados de implementación de procesos
mejorados;

23. Cronograma de levantamiento, análisis e

implementación de procesos;

24. Informes de seguimiento y evaluación de procesos;

25. Informe diagnóstico institucional sobre gestión de

procesos;

26. Sistema de innovación en la Gestión Pública;

27. Sistema de administración de mejora continua

implementado y funcionado;

28. Plan de asesoría y comunicación interna y externa

sobre la gestión de procesos;

29. Estudios técnicos de gestión de procesos;

30. Elaborar informe sobre el avance y recepción de

entregables de consultorías de referentes al área de
procesos y servicios;

31. Definición de los interesados;

32. Aplicación del ciclo de vida para la gestión de los

servicios;

33. Elaborar el portafolio de servicios;

34. Obtención de las fichas del servicio;

35. Carta de servicio;

36. Elaboración y actualización del catálogo del

servicios;

37. Actualizar la información en el Portal ciudadano;

38. Aseguramiento de la calidad de la prestación del

servicio; y,

39. Informes sobre la mejora continua del servicio.

3.1.4 Gestión de Gestión del Cambio de Cultura

Organizativa

1. Políticas, herramientas y proyectos de gestión del

cambio Implementados;

2. Informes de avances y resultados de la
Implementación del Modelo de Restructuración;

3. Medición de Clima y Cultura organizacional y

planes de acción;

4. Medición y/o diagnóstico Institucional anual del

Programa Nacional de Excelencia;

5. Planes de Capacitación y Comunicación de Gestión

del Cambio;

6. Informes de avance de la implementación del

Sistema de Gestión de Seguridad y Salud en el
Trabajo;

7. Informe de avance de buenas prácticas de
responsabilidad social y ambiental implementadas;

8. Implementar herramientas complementarias de la
Norma Técnica de Restructuración de la Gestión
Pública Institucional;

9. Mantener en operación la red social de los
servidores públicos, código de ética y diccionario de
la gestión pública;

10. Capacitar en la metodología de gobierno por
resultados; y,

11. Custodiar el archivo físico y magnético de los

procesos de transformación y/o reestructuración de
la institución que permita guardar la memoria
institucional.

3.1.5 Gestión de Relaciones Internacionales

1. Propuesta de directrices de políticas destinadas a
incrementar y desarrollar la vinculación de la
Institución con organismos nacionales e
internacionales;

2. Propuestas de instrumentos internacionales;

3. Informes de posición país sobre temas relevantes;

4. Informes de posicionamiento de imagen
institucional a nivel internacional;

5. Informes de pertinencia de cooperación de

organismos nacionales e internacionales;

6. Informes de la gestión de relaciones internacionales

y cooperación;

7. Propuesta y consolidación de agendas de reuniones

de asuntos de Relaciones Internacionales;

8. Reportes de recepción y acompañamiento de

misiones internacionales;

9. Propuesta de normativa técnica y protocolos

internacionales para gestión de la Dirección;

10. Plan anual de participación en reuniones

internacionales;

11. Informes de Eventos internacionales;

30 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

12. Informes de sesiones de negociación;

13. Banco de cooperantes con información relativa a
todas las posibilidades de captar cooperación
internacional para el desarrollo de las distintas áreas
de AGROCALIDAD;

14. Informe de cumplimiento y ejecución de los
instrumentos internacionales que prevean
obligaciones, compromisos o responsabilidades a
cargo de Agrocalidad, así como de los proyectos
que se financien con recursos de cooperación no
incluidos en el Plan Anual de Inversiones; y,

15. Agenda temática y protocolar.

3.2. Gestión de Asesoría Jurídica

Misión:

Asesorar, patrocinar, analizar, revisar y elaborar normativa
legal y jurídica de competencias de Agrocalidad, orientada
a la seguridad jurídica y eficiencia institucional.

Responsable: Director/a General de Asesoría Jurídica

Atribuciones y responsabilidades:

a. Establecer la rectoría en asesoramiento en materia
jurídica para la correcta aplicación e interpretación
de normas legales, y administrativas en temas
relacionados con la misión institucional;

b. Asesorar en materia de contratación pública;

c. Patrocinar a Agrocalidad en todos los procesos en
sede administrativa, judicial, mediación y arbitraje;
y, ejercer la rectoría en temas de Patrocinio Judicial;

d. Sustanciar expedientes en sede administrativa;

e. Asesorar al Director/a Ejecutivo/a y demás
autoridades a nivel nacional, zonal y distrital; de
manera que sus acciones se encuadren en la
normatividad constitucional, legal y reglamentaria,
a fin de resguardar el patrimonio y los intereses
institucionales;

f. Emitir criterios y dictámenes de carácter jurídico
sobre asuntos sometidos a su conocimiento;

g. Revisar y elaborar proyectos de leyes, decretos
ejecutivos, acuerdos ministeriales, resoluciones
administrativas, contratos, convenios y otros
instrumentos jurídicos de interés vinculados a
Agrocalidad;

h. Mantener el registro actualizado de los convenios
nacionales y resoluciones;

i. Promover los métodos alternativos de solución de
conflictos, a nivel nacional en articulación con el
Ministerio de Agricultura, Ganadería, Acuacultura y
Pesca, las Coordinaciones Zonales y Direcciones
Distritales de Agrocalidad;

j. Capacitar en materia legal y jurídica para el
fortalecimiento de las competencias de esta
coordinación;

k. Aprobar la normativa interna (manuales de procesos
y procedimientos) para la ejecución de productos y
servicios, atribuciones, responsabilidades y
competencias de sus Direcciones;

l. Administrar y supervisar las actividades y el
personal bajo su cargo;

m. Promover los procesos de articulación,
desconcentración y descentralización institucional y
sectorial, en el ámbito de su competencia;

n. Cumplir y hacer cumplir reglamentos,
procedimientos, normativa y protocolos emitidos de
conformidad con la Ley y por la Autoridad
Competente;

o. Supervisar la elaboración del Plan Anual de la
Política Pública, la Proforma Presupuestaria y Plan
Anual de Contratación de la Coordinación;

p. Suscribir los actos y documentos que se requieran
para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

q. Realizar las demás actividades que le asigne la
autoridad competente.

GESTIONES INTERNAS

3.2.1 Gestión de Patrocinio Judicial; y,

3.2.2 Gestión de Asesoría Legal Técnica.

Productos y servicios:

3.2.1. Gestión de Patrocinio Judicial

1. Instrumentos Jurídicos aplicables al patrocinio
jurídico;

2. Patrocinio de la Agencia Ecuatoriana de
Aseguramiento de la Calidad del Agro-Agrocalidad
en todos los procesos de carácter constitucional,
administrativo. judicial, mediación y arbitraje;

3. Respuestas a consultas de carácter jurídico
relacionados al ámbito de su competencia;

4. Consultas jurídicas a organismos de control;

5. Archivos físicos y digitales de expedientes
constitucionales, administrativos, judiciales,
mediación y arbitraje;

6. Sustanciación de recursos administrativos;

7. Reportes de Inspecciones a los sitios de conflicto

cuyos expedientes administrativos se sustancian;

8. Resoluciones en todos los expedientes
administrativos;

9. informes de Auditoría y control del debido proceso;

10. Informes con criterio jurídico;

11. Informes sobre procesos judiciales y

administrativos;

12. Registro de procesos;

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 31

13. Notificaciones de los actos administrativos; y,

14. Certificaciones de documentos inherentes a los
expedientes administrativos que se encuentren en
proceso.

3.2.2. Gestión de Asesoría Legal Técnica

1. Normas actualizadas aprobadas;

2. Nuevas normas emitidas aprobadas;

3. Informes Técnico-legales;

4. Capacitación en normativa técnica legal
agropecuaria y de inocuidad de alimentos;

5. Aplicación de la normativa internacional;

6. Boletín Jurídico;

7. Leyes conexas;

8. Reglamentos Interministeriales, Interinstitucionales
y Reglamentos especiales (Instructivos);

9. Decretos Ejecutivos;

10. Acuerdos;

11. Resoluciones;

12. Instructivos;

13. Informes y Criterios jurídicos;

14. Base de datos (información jurídica actualizada);

15. Manuales de procedimiento jurídico; y,

16. Sistema de seguimiento y actualización de
instructivos y manuales de procedimiento.

3.3. Gestión de Comunicación Social

Misión:

Promocionar y difundir la gestión institucional de manera
permanente, estratégica y oportuna, a través de las distintas
herramientas comunicacionales manteniendo vínculos
efectivos con los medios de comunicación social, para
lograr un alto posicionamiento institucional.

Responsable: Director/a General de Comunicación Social

Atribuciones y responsabilidades:

a. Elaborar y ejecutar planes y campañas de
comunicación institucional, e informar a las
autoridades los resultados alcanzados.

b. Difundir y posicionar la gestión de la institución,
mediante la implementación de estrategias de
comunicación interna y externa que evidencien ante
la sociedad las directrices y acciones de la política
institucional.

c. Generar una memoria gráfica y audiovisual que
sirva de banco de datos y archivo institucional.

d. Evaluar los resultados de la ejecución de los
procesos comunicativos para sugerir y aplicar los
ajustes que sean necesarios.

e. Diseñar y difundir los mensajes institucionales a
través de diferentes productos comunicativos.

f. Administrar el capital simbólico, cultural y político
para un correcto manejo de las relaciones públicas y
de la comunicación estratégica de la institución con
sus diferentes públicos y beneficiarios.

g. Coordinar y apoyar acciones de comunicación con
entidades nacionales e internacionales que tengan
relación con la gestión institucional, de acuerdo con
las necesidades existentes.

h. Analizar y ejecutar mensajes y respuestas ágiles,
verificables ante escenarios comunicacionales que
representan riesgos o perjuicios a la imagen
institucional.

i. Asesorar y manejar la imagen pública y la vocería
oficial de la Institución y de su director/a.

j. Diseñar herramientas para el establecimiento y
cumplimiento de la identidad visual de la
Institución.

k. Difundir periódicamente los procesos y logros
institucionales a través de los distintos medios de
comunicación a nivel nacional e internacional.

l. Actualizar permanentemente el portal web
institucional;

m. Implementar acciones comunicacionales en
plataformas digitales;

n. Realizar coberturas en tiempo real de los eventos
que realice la institución;

o. Identificar a los actores políticos a nivel nacional
que pudieran generar conflictos con el trabajo que
desarrolla la institución,

p. Generar, sobre el análisis de la información
presentada por los medios de comunicación, un
sistema de alertas tempranas ante posibles
conflictos a nivel político y ciudadano;

q. Apoyar a la elaboración y difusión de mensajes
institucionales de los voceros de Agrocalidad;

r. Aprobar, controlar y evaluar la ejecución de los
planes, programas y proyectos de comunicación;

s. Elaborar la normativa interna (manuales de
procesos y procedimientos) para la ejecución de
productos y servicios, atribuciones,
responsabilidades y competencias de su Dirección;

t. Administrar y supervisar las actividades y el
personal bajo su cargo;

u. Promover los procesos de articulación,
desconcentración y descentralización institucional y
sectorial, en el ámbito de su competencia;

v. Cumplir y hacer cumplir reglamentos,
procedimientos, normativa y protocolos emitidos de
conformidad con la Ley y por la Autoridad
Competente;

32 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

w. Supervisar la elaboración del Plan Anual de la

Política Pública, la Proforma Presupuestaria y Plan
Anual de Contratación de la Dirección;

x. Suscribir los actos y documentos que se requieran

para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

y. Realizar las demás actividades que le asigne la

autoridad competente.

GESTIONES INTERNAS

3.3.1. Gestión de Difusión; y,

3.3.2. Gestión de Comunicación Comunitaria.

Productos y Servicios:

3.3.1. Gestión de Difusión

1. Planes Estratégicos de comunicación e información;

2. Programa de campañas publicitarias;

3. Protocolos y Políticas de comunicación social;

4. Informes de gestión de comunicación social;

5. Boletines de prensa;

6. Memoria institucional;

7. Monitoreo de medios y análisis de escenarios

comunicacionales;

8. Informes de análisis de información difundida en

medios de comunicación;

9. Agenda de medios institucional;

10. Estrategia de publicidad y materiales promocionales

y alternativos;

11. Productos comunicacionales impresos y

audiovisuales;

12. Manuales de: identidad visual, normas editoriales y

políticas para el portal web;

13. Cartelera informativa de la gestión institucional;

14. Archivo de audiovisual de la gestión institucional y

fotográfico digital;

15. Indicadores de gestión de productos y servicios al

ciudadano;

16. Plantillas de encuestas de productos y servicios al

ciudadano;

17. Propuesta del Plan Nacional de comunicación en el

ámbito de su competencia;

18. Estadísticas de satisfacción al ciudadano;

19. Elaboración y ejecución de campañas sobre la
vacunación contra la fiebre aftosa;

20. Campañas institucionales en medios convencionales

y alternativos; y,

21. Participación en ferias agropecuarias, ferias

ciudadanas y demás donde se informe y de a
conocer las acciones de la autoridad sanitaria.

3.3.2. Gestión de Comunicación Comunitaria

1. Levantamiento de información de escenarios de

emergencia;

2. Propuesta del plan anual de educación sanitaria y
extensión comunitaria;

3. Propuesta del Plan Nacional de comunicación;

4. Propuesta del plan anual de comunicación de

riesgos; y,

5. Propuesta del plan anual de comunicación de crisis.

TÍTULO IV.- DE LOS PROCESOS ADJETIVOS DE
APOYO

4.1. GESTIÓN ADMINISTRATIVA FINANCIERA

Misión:

Administrar los recursos materiales y financieros de
Agrocalidad; y, coordinar los planes, programas y proyectos
necesarios para su desarrollo y eficiente funcionamiento
con todos los procesos institucionales.

Responsable: Director/a General Administrativo
Financiero

Atribuciones y responsabilidades:

a. Emitir directrices y políticas inherentes a las

actividades administrativas, materiales y financieras
de la Institución, de conformidad a la normativa
legal vigente;

b. Aprobar las reformas de gasto permanente y evaluar
la ejecución presupuestaria de Agrocalidad;

c. Disponer la asignación de los recursos materiales y

financieros de Agrocalidad;

d. Supervisar la gestión de los recursos materiales y

financieros de Agrocalidad;

e. Supervisar la consolidación el Plan Anual de

Contratación de Agrocalidad;

f. Validar el informe de reformas al Plan Anual de

Contratación;

g. Proponer al Director/a Ejecutivo/a los proyectos de

reglamentación interna Institucional en los ámbitos
de su competencia;

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 33

h. Coordinar y articular con las coordinaciones zonales

y direcciones distritales, el cumplimiento de los
objetivos, políticas y normativa establecida, en el
ámbito de su competencia;

i. Aprobar la normativa interna (manuales de procesos
y procedimientos) para la ejecución de productos y
servicios, atribuciones, responsabilidades y
competencias de sus Direcciones;

j. Administrar y supervisar las actividades y el
personal bajo su cargo;

k. Promover los procesos de articulación,
desconcentración y descentralización institucional y
sectorial en el ámbito de su competencia;

l. Cumplir y hacer cumplir reglamentos,
procedimientos, normativa y protocolos emitidos de
conformidad con la Ley y por la Autoridad
Competente;

m. Supervisar la elaboración del Plan Anual de Política
Pública, la Proforma Presupuestaria y el Plan Anual
de Contratación de la Coordinación;

n. Suscribir los actos y documentos que se requieran
para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

o. Realizar las demás actividades que le asigne la
autoridad competente.

GESTIONES INTERNAS

4.1.1. Gestión Administrativa; y,

4.1.2. Gestión Financiera.

Productos y servicios:

4.1.1. Gestión Administrativa

1. Plan Anual de Contrataciones;

2. Certificaciones PAC;

3. Contrataciones de bienes y servicios;

4. Informe mensual de ejecución del plan anual de
contratación;

5. Informes de recepción de contratos, expedientes,
facturas;

6. Informes de evaluación, seguimiento y control
interno de los procesos de compras públicas en
territorio;

7. Plan de mantenimiento de vehículos preventivo y
correctivo;

8. Informes administrativos y técnicos de la gestión de
transportes;

9. Registros de mantenimiento y matriculación de
vehículos;

10. Informe de administración de pólizas de seguros;

11. Plan de mantenimiento de edificios, muebles y
enseres, espacios de uso común y servicios
generales;

12. Informe de control de los servicios de aseo,
limpieza y seguridad;

13. Gestión de servicios logísticos;

14. Informes de evaluación, seguimiento y control
interno de la gestión administrativa en territorio;

15. Informes del control de registro de bienes y activos
fijos;

16. Informe de inventario de activos fijos actualizado;

17. Plan de identificación y protección de bienes;

18. Informe de ejecución de baja de bienes, por
obsolescencia, pérdida, robo, hurto o accidente;

19. Proceso para venta o remate de bienes;

20. Informes del manejo de pólizas de seguros de
activos fijos;

21. Informe de cumplimiento de leyes y reglamentos de
uso y manejo de Bienes del Sector Público y las
normas de control interno vigentes;

22. Informe de ingresos y egresos de bodega;

23. Informe de constatación física de suministros y
materiales; y,

24. Informe consolidado del manejo de suministros y
materiales.

4.1.2. Gestión Financiera

1. Informes contables;

2. Informes de control previo;

3. Informes de control de existencias valoradas
conforme al reporte de la Unidad de Administración
de bienes y control de existencias de suministros y
materiales;

4. Informes de control de inventario valorado de
bienes muebles;

5. CUR de compromisos, devengados, anticipos y
fondos a rendir cuentas;

6. Informe de anticipos de remuneración;

7. Informe de arqueos de caja;

8. Liquidación económica de contratos;

9. Informe financiero para la baja y transferencia de

bienes;

10. Conciliación y depuración de saldos de las cuentas

contables;

11. Ajustes y reclasificaciones de cuentas contables;

12. Declaraciones tributarias;

13. Informes de evaluación, seguimiento y control
interno de la gestión financiera en territorio;

34 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

14. Informe de programación financiera;

15. Informes de ejecución presupuestaria;

16. Certificaciones y liquidaciones presupuestarias
EOD;

17. Informe de Programación financiera;

18. Consolidación de programación financiera de
ejecución del gasto;

19. Comprobante de modificación presupuestaria
consolidado para la aprobación del Ministerio de
Finanzas o de la UDAF;

20. Informes consolidados y registro de ingresos de
autogestión;

21. Comprobantes de retenciones en la fuente;

22. Flujo de caja;

23. Custodia y administración de archivo financiero;

24. Informe de Análisis de costos;

25. Informe de seguimiento y custodio de garantías,
finanzas y/o avales; y,

26. Informe consolidado de administración de caja de
territorio.

4.2. GESTIÓN DE ADMINISTRACIÓN DE

RECURSOS HUMANOS

Misión:

Administrar el sistema integrado de desarrollo del Talento
Humano y gestión del ambiente laboral del personal de
Agrocalidad; sobre la base de la normativa técnica y legal
vigente.

Responsable: Director/a General de Administración del
Recursos Humanos

Atribuciones y responsabilidades:

a. Proponer políticas, planes, estrategias, normativas,
métodos y procedimientos institucionales, que
permitan una eficiente y óptima gestión y desarrollo
del talento humano;

b. Administrar el sistema integrado de desarrollo del
Talento Humano y sus subsistemas;

c. Supervisar la gestión del talento humano en los
procesos desconcentrados de la Institución;

d. Elaborar proyectos de reglamentación interna
institucional en el ámbito de su competencia;

e. Realizar la evaluación anual del desempeño de los
servidores y funcionarios de la institución;

f. Coordinar y gestionar con el Ministerio de
Relaciones Laborales todos los procesos integrados
de Talento Humano;

g. Receptar las quejas y denuncias realizadas por la
ciudadanía en contra de servidores públicos, elevar

un informe a la autoridad nominadora y realizar el
seguimiento oportuno.

h. Elaborar la normativa interna (manuales de
procesos y procedimientos) para la ejecución de
productos y servicios, atribuciones,
responsabilidades y competencias de su Dirección;

i. Administrar y supervisar las actividades y el
personal bajo su cargo;

j. Promover los procesos de articulación,
desconcentración y descentralización institucional y
sectorial, en el ámbito de su competencia;

k. Cumplir y hacer cumplir reglamentos,
procedimientos, normativa y protocolos emitidos de
conformidad con la Ley y por la Autoridad
Competente;

l. Elaborar el Plan Anual de la Política Pública, la
Proforma Presupuestaria y el Plan Anual de
Contratación de la Dirección;

m. Suscribir los actos y documentos que se requieran
para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

n. Realizar las demás actividades que le asigne la
autoridad competente.

GESTIONES INTERNAS

4.2.1. Gestión de Administración del Talento Humano;

4.2.2. Gestión de Manejo Técnico del Talento Humano;

4.2.3. Gestión de Seguridad y Salud Ocupacional;

4.2.4. Gestión de Remuneraciones e Ingresos

Complementarios; y,

4.2.5. Gestión de Gestión de la Calidad de Servicio y

Atención Ciudadana.

Productos y Servicios:

4.2.1. Gestión de Administración del Talento Humano

1. Contratos;

2. Auditorias Administrativas;

3. Acciones de personal;

4. Inducción al personal;

5. Informes técnicos de administración del Talento

Humano;

6. Expedientes actualizados de los servidores de

Agrocalidad;

7. Informe de evaluación del desempeño de los

servidores y funcionarios de Agrocalidad;

8. Registro de movimientos de personal;

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 35

4.2.2. Gestión de Manejo Técnico del Talento Humano

1. Plan anual de capacitación a nivel nacional;

2. Plan de Evaluación de Desempeño;

3. Plan de Incentivos;

4. Plan de optimización, racionalización, reubicación,
ingreso y salida de personal;

5. Actos Administrativos Disciplinarios;

6. Plan anual de vacaciones;

7. Informe de análisis del Clima Organizacional;

8. Plan de Equidad de Género;

9. Informe de creación y supresión de puestos;

10. Plan anual de capacitación;

11. Informes de manejo técnico del Talento Humano;

12. Proyectos de Reglamentos Institucionales;

13. Estructura Ocupacional Institucional;

14. Remuneración variable por eficiencia;

15. Calificación del Régimen Laboral;

16. Manual de Clasificación y Valoración de Puestos; y,

17. Informes técnicos de estructuración y
reestructuración de los procesos institucionales,
unidades o áreas.

4.2.3. Gestión de Seguridad y Salud Ocupacional

1. Plan Nacional de Seguridad y Salud Ocupacional;

2. Normativas internas de seguridad ocupacional
generales;

3. Informe de recomendaciones de ofimática;

4. Procedimientos para emergencias;

5. Informe de socialización y concienciación de
Seguridad y Salud Ocupacional;

6. Planes, programas y proyectos de bienestar laboral
y social;

7. Planes y programas médicos;

8. Auditorías internas de salud y seguridad
ocupacional;

9. Planes anuales pedagógicos, de nutrición y
administrativos o de servicio;

10. Informes técnicos;

11. Expedientes médicos; y

12. Plan de manejo de desechos.

4.2.4. Gestión de Remuneraciones e Ingresos
Complementarios

1. Informe de distributivos de sueldos y personal;

2. Nómina ESIPREN;

3. Manejo de IESS;

4. Reformas web;

5. Informes para anticipos de sueldos o
remuneraciones;

6. Pagos de encargos y subrogaciones;

7. Pago de horas extras;

8. Rol de pagos; y,

9. Liquidación de haberes por cesación de funciones.

4.2.5. Gestión de Gestión de la Calidad de Servicio y
Atención Ciudadana

1. Portafolio de productos y servicios claves de
atención ciudadana institucionales relacionadas a la
demanda externa, estableciendo la modalidad en la
prestación de servicios (presencial, escrita,
telefónica, virtual, mixta);

2. Manual de procesos y procedimientos de productos
y/o servicios claves de atención ciudadana;

3. Mecanismos de difusión de productos y/o servicios
claves que presta la Institución a sus usuarios
externos;

4. Informe de requerimientos de recursos económicos,
materiales, tecnológicos y físicos para el
mejoramiento de la calidad en la prestación de los
servicios a usuarios externos;

5. Estudio de mejoramiento de la infraestructura física
y tecnológica en función de la modalidad de la
prestación de servicio;

6. Informe de seguimiento, monitoreo y control de los
procesos claves de prestación de servicios que
permita el mejoramiento continuo;

7. Estudios de la capacidad de oferta de los servicios
de mayor demanda real y potencial externa;

8. Plan de organización y funcionamiento de las
unidades, centros o puntos de atención en función
de la demanda;

9. Indicadores de gestión de la prestación de productos
y/o servicios claves respecto a la calidad, cantidad,
oportunidad y satisfacción;

10. Plan de evaluación y control de la satisfacción de
los usuarios externos de acuerdo a los parámetros y
criterios establecidos por el Ministerio de
Relaciones Laborales;

11. Reportes periódicos sobre los resultados de
evaluación cuantitativa y cualitativa de satisfacción
de los usuarios externos; los que serán remitidos al
Ministerio de Relaciones Laborales, a través de la
Dirección de Seguimiento y Control de Atención y
Contacto Ciudadano;

36 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

12. Informes de trámites sobre quejas, denuncias,

sugerencias y felicitaciones efectuadas por los
usuarios internos y/o externos, los que serán
remitidos al Ministerio de Relaciones Laborales
como insumo para la certificación de la calidad del
servicio;

13. Plan evaluación y desarrollo de competencias del

personal que ejecuta actividades de atención
ciudadana; y,

14. Las demás que sean asignadas por el Ministerio de

Relaciones Laborales.

4.3. GESTIÓN DOCUMENTAL Y ARCHIVO

Misión:

Administrar la documentación y biblioteca; clasificar los
archivos; y, registrar la correspondencia de la Dirección
Ejecutiva y demás dependencias de la institución de
acuerdo a las directrices de la autoridad competente.

Responsable: Director/a General de Gestión Documental y
Archivo

Atribuciones y responsabilidades:

a. Receptar trámites y verificar el cumplimiento de

requisitos;

b. Ingresar y despachar comprobantes de recepción al
ciudadano;

c. Reasignar trámites para canalizar los procesos;

d. Atender consultas de servicios y de estado de

trámites;

e. Registrar el ingreso y egreso de correspondencia;

f. Certificar documentos;

g. Registrar documentación externa al Director/a

Ejecutivo/a de la institución en el sistema de gestión
documental Quipux;

h. Mantener y custodiar el sistema de archivo digital y

documental actualizado;

i. Levantar el sistema de numeración y clasificación

de las resoluciones y gestionar su publicación;

j. Administrar la biblioteca;

k. Proponer normativa técnica para Gestión

Documental y supervisar su cumplimiento a nivel
nacional;

l. Levantar y actualizar el inventario a nivel nacional

para dar de baja la documentación desactualizada de
acuerdo a la ley;

m. Elaborar la normativa interna (manuales de

procesos y procedimientos) para la ejecución de
productos y servicios, atribuciones,
responsabilidades y competencias de su Dirección;

n. Administrar y supervisar las actividades y el
personal bajo su cargo;

o. Promover los procesos de articulación,

desconcentración y descentralización institucional y
sectorial en el ámbito de su competencia;

p. Cumplir y hacer cumplir los reglamentos,

procedimientos, normativa y protocolos emitidos de
conformidad con la Ley y por la Autoridad
Competente;

q. Suscribir los actos y documentos que se requieran

para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia;

r. Elaborar el Plan Anual de la Política Pública,

Proforma Presupuestaria y el Plan Anual de
Contratación de la Dirección; y,

s. Realizar las demás actividades que le asigne la

autoridad competente.

Productos y servicios:

1. Comprobantes de recepción;

2. Reporte de trámites reasignados y estado de los

mismos;

3. Facturas y comprobantes bancarios;

4. Asistencia sobre consultas ciudadanas;

5. Copias certificadas de actos administrativos y

normativos de la institución;

6. Registro de ingreso y egreso de correspondencia;

7. Sistema de archivo digital y documental

actualizado;

8. Sistema de numeración y clasificación de

resoluciones;

9. Documentación ingresada al Quipux;

10. Inventario de archivos pasivos;

11. Manual de Gestión Documental;

12. Tabla de plazos de conservación documental

(TPCD); y,

13. Inventario Bibliográfico.

4.4. Gestión de Tecnologías de la Información y

Comunicación

Responsable: Director/a de Tecnologías de la Información
y Comunicación

Misión:

Definir, ejecutar y controlar la gestión de proyecto de
información e infraestructura tecnológica que facilite la
creación, uso y compartición de recursos tecnológicos, de

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 37

manera interna como con otras entidades, garantizando su
disponibilidad, integridad, exactitud, seguridad e
interoperabilidad a través de la aplicación de políticas
públicas, mejoras de la gestión institucional y servicios a la
ciudadanía.

Atribuciones y responsabilidades:

a. Formular y ejecutar los planes estratégico y

operativo de las Tecnologías de la Información (TI),
alineados al plan estratégico institucional y a las
políticas que dicte el Gobierno en esta materia;

b. Dirigir, coordinar y controlar los procesos y
proyectos de TI, así como los recursos humanos,
físicos, de infraestructura tecnológica y financieros;

c. Gestionar la aprobación de la ejecución de

Proyectos de TI, de acuerdo a la normativa vigente
establecida por la Subsecretaría de Tecnologías de
la Información de la Secretaría Nacional de la
Administración Pública;

d. Contribuir a la automatización de los procesos

administrativos internos de AGROCALIDAD
mediante la generación de programas informáticos y
determinar los elementos técnicos de
estandarización de dichos programas;

e. Proponer, implementar y controlar la aplicación de

políticas y normativas para el uso de las TI
alineadas a las políticas de dicte la Subsecretaría de
Tecnologías de la Información en esta materia;

f. Elaborar el plan de contingencias y de recuperación

de desastres;

g. Ejecutar y participar de manera activa para el

desarrollo de la interoperabilidad gubernamental;

h. Implementar el Sistema de Seguridad de la

Información en la institución, basado en las Normas
Técnicas Ecuatorianas emitidas por las instituciones
competentes y en los lineamientos de seguridad
informática emitidos por la Secretaría Nacional de
la Administración Pública y Subsecretaría de
Tecnologías de la Información;

i. Gestionar el ciclo de vida de las aplicaciones y
sistemas informáticos para automatizar y mejorar
procesos institucionales y trámites ciudadanos;

j. Asegurar el soporte técnico, capacidad,
disponibilidad y continuidad de los aplicativos,
sistemas y servicios informáticos, así como la
eficiencia de los recursos tecnológicos: físicos,
hardware, software y humanos, suficientes para el
funcionamiento de la Unidad;

k. Conformar y dirigir el Comité de Gestión de las TI,
con los Directores y Asesores de la entidad, para
analizar los requerimientos de implementación de
aplicativos, sistemas y servicios informáticos;

l. Medir los indicadores de los procesos, de la
ejecución de los proyectos y los acuerdos de niveles
de servicios informáticos establecidos;

m. Generar informes de gestión y rendición de cuentas
respecto de las actividades del área;

n. Definir estándares, parámetros y métricas de calidad
del software para los sistemas que utiliza
AGROCALIDAD;

o. Brindar asesoramiento en materia de TI a las

autoridades, funcionarios y servidores de la
institución;

p. Elaborar el Plan Anual de la Política Pública, la

Proforma Presupuestaria y el Plan Anual de
Contratación de la Dirección;

q. Y realizar las demás actividades y responsabilidades

emitidas por la Secretaría Nacional de la
Administración Pública.

GESTIONES INTERNAS

4.4.1. Gestión de Infraestructura y Soporte Técnico;

4.4.2. Gestión de Desarrollo y Mantenimiento de
Aplicaciones; y,

4.4.3. Gestión de Gestión de la Información.

Productos y servicios:

4.4.1 Gestión de Soporte Técnico e Infraestructura

1. Plan de mantenimiento preventivo de equipos

informáticos, servidores y equipos de
comunicaciones;

2. Plan de contingencia y ejecución de recuperación
ante desastres;

3. Implementación y mantenimiento de la base de

conocimientos de tecnología;

4. Propuesta de aplicación y ajuste de las normas de

control interno de las TICs exigidas por la
Contraloría General del Estado;

5. Manual de procedimientos e instructivo para

respaldo y recuperación de información,
administración de las redes y comunicaciones,
configuración e instalación de aplicaciones y otros
servicios;

6. Inventario de aplicaciones, datos, componentes

reusables, elementos de conectividad, configuración
de la red, plataforma, equipos informáticos y
software de base;

7. Proyectos de T.I. formulados, gestionados y

aprobados ante la Subsecretaría de Tecnologías de
la Información de la Secretaría Nacional de la
Administración Pública conforme a las
disposiciones legales y técnicas vigentes para el
efecto;

8. Esquema Gubernamental de Seguridad de la

Información implementado y controlado en la
institución;

38 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

9. Soporte técnico de primer nivel a usuarios internos

y externos; y,

10. Informes de gestión y rendición de cuentas respecto

de las actividades del área.

4.4.2 Gestión de Desarrollo de Aplicaciones

1. Arquitecturas, tecnologías implementando buenas

prácticas y cumpliendo las disposiciones
gubernamentales;

2. Sistemas y aplicaciones desarrollados para

interoperar con otros sistemas gubernamentales;

3. Aplicaciones y sistemas informáticos desarrollados

para mejorar procesos institucionales;

4. Definición de niveles de servicio para el uso de los

diferentes aplicativos, sistemas y servicios
informáticos;

5. Informes de gestión y rendición de cuentas respecto

de las actividades del área;

6. Gestión de proyectos de desarrollo de sistemas y

definición de lineamientos para consultorías;

7. Administrar la documentación técnica de los

sistemas desarrollados internamente (manuales de
instalación, manuales de técnicos);

8. Monitorear las aplicaciones y sistemas informáticos;

y,

9. Definición de los esquemas de la información de las

bases de datos.

4.4.3 Gestión de Información

1. Planes estratégicos y operativos de las Tecnologías

de la Información (T.I.) formulados y ejecutados;

2. Elaboración de políticas y normativas para el uso de

las T.I. implementadas y controladas, acorde a las
políticas emitidas por la Secretaría Nacional de la
Administración Pública;

3. Informes de medición, análisis y mejora del

desempeño de los procesos, de la ejecución de los
proyectos y los acuerdos de niveles de servicios
informáticos establecidos;

4. Evaluación y priorización de necesidades

institucionales con respecto a los sistemas de
información transaccionales, gerentes medios y
toma de decisiones, y de plataforma tecnológica;

5. Informes de seguimiento y control de los proyectos

de T.I. de las diferentes unidades de la Dirección de
Tecnología;

6. Socialización de las buenas prácticas en el uso de

los recursos tecnológicos y de la información;

7. Informes del Comité de Gestión de las T.I.; y,

8. Informes de asesorías en materia de T.I. dirigidos a
las autoridades de la institución.

TÍTULO V: DE LOS PROCESOS
DESCONCENTRADOS

5.1. PROCESO DESCONCENTRADO DISTRITAL
Y ARTICULACIÓN TERRITORIAL

5.1.1. Proceso Gobernante Distrital (Tipo A)

Misión:

Coordinar, controlar y ejecutar los procesos regulación,
control y certificación sanitaria en el sector agropecuario
con la finalidad de incrementar los niveles fito-
zoosanitarios y la inocuidad de los alimentos en su
jurisdicción.

Responsable: Director/a Distrital (Tipo A)

Atribuciones y responsabilidades:

a. Representar al Director Ejecutivo de la Agencia

Ecuatoriana de Aseguramiento de la Calidad del
Agro - Agrocalidad en su jurisdicción;

b. Asesorar al Director Ejecutivo de Agrocalidad para
la adopción de decisiones institucionales inherentes
a su jurisdicción;

c. Planificar, coordinar, dirigir, supervisar y ejecutar

todas las actividades, administrativas y financieras
de la Agencia Ecuatoriana de Aseguramiento de la
Calidad del Agro - Agrocalidad en la Dirección
Distrital y Articulación Territorial;

d. Ejecutar el presupuesto;

e. Ordenar los pagos previstos en el presupuesto de la

dirección distrital y articulación territorial de
conformidad con las leyes, normas y reglamentos
vigentes, previa autorización expresa de la autoridad
competente;

f. Planificar, coordinar y ejecutar las acciones

tendientes al mantenimiento de la sanidad
agropecuaria e inocuidad de alimentos dentro de su
jurisdicción conforme a las Leyes, políticas y
normas técnicas de la institución;

g. Emitir la certificación sanitaria y fitosanitaria dentro

de su jurisdicción

h. Supervisar las actividades de certificación sanitaria

y fitosanitaria dentro de su jurisdicción;

i. Cumplir y hacer cumplir dentro de su jurisdicción
las disposiciones legales y reglamentarias emanadas
por la Dirección Ejecutiva de Agrocalidad;

j. Coordinar acciones con instituciones públicas y
privadas en acciones de vigilancia y control
sanitario y fitosanitario dentro de su jurisdicción;

k. Proponer normativa técnica sobre sanidad animal,
sanidad vegetal, e inocuidad de los alimentos en
función de las particularidades de su jurisdicción;

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 39

l. Proponer planes, programas y proyectos que

incentiven la sanidad agropecuaria e inocuidad de
los alimentos;

m. Aprobar la normativa interna para la ejecución de
productos y servicios, atribuciones y
responsabilidades de la competencia de su
Dirección Distrital y Articulación Territorial;

n. Administrar y supervisar las actividades y el
personal bajo su cargo;

o. Promover los procesos de articulación,
desconcentración y descentralización institucional,
en el ámbito de su competencia;

p. Cumplir y hacer cumplir reglamentos,
procedimientos, normativa y protocolos emitidos
por la Autoridad Competente, de conformidad con
la Ley;

q. Supervisar la elaboración del Plan Anual de la
Política Pública, la Proforma Presupuestaria y el
Plan Anual de Contratación de la Dirección Distrital
y Articulación Territorial;

r. Suscribir los actos y documentos que se requieran
para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

s. Realizar las demás actividades que le asigne la Ley
y la Autoridad competente.

5.1.2. Procesos Sustantivos Distrital (Tipo A)

Productos y servicios:

5.1.2.1. Gestión Distrital y Articulación Territorial de
Sanidad Animal

1. Informes de coordinación y seguimiento de
Vigilancia Zoosanitaria en su jurisdicción;

2. Informes de coordinación y seguimiento de Control
Zoosanitario en su jurisdicción;

3. Informes de coordinación y seguimiento de
Certificación Zoosanitaria en su jurisdicción;

4. Propuestas de planes, programas, proyectos y
normativa técnica de Sanidad Animal;

5. Informe de impacto de las políticas, estrategias,
planes, programas y proyectos a nivel distrital:

6. Informe de atención a notificaciones de
enfermedades bajo control oficial y otras;

7. Informe de situación epidemiológica local;

8. Informe para la caracterización de ecosistemas
epidemiológicos de enfermedades;

9. Informes para la caracterización de áreas libres en
distrito;

10. Informe de asistencia técnica a usuarios;

11. Reporte de información ingresada al sistema de
Información Geográfica;

12. Mapa distrital de zonificación zoosanitario de
enfermedades animales de importancia económica;

13. Informe de cumplimiento del plan nacional de

monitoreo de enfermedades animales;

14. Informe de inspección de centros de

comercialización y movilización animal;

15. Informe de levantamiento de información local para

análisis de riesgo;

16. Informes de ejecución de planes de contingencia;

17. Informe de inspección de control de calidad,

procesamiento y crio-preservación de material
reproductivo, empresas nacionales e importadoras;

18. Informe de control de cumplimiento de reglamentos

para el establecimiento de centrales de
biotecnología reproductiva y centros de material
reproductivo previo a autorización de
funcionamiento;

19. Registro de centros de producción de material

reproductivo;

20. Certificados de funcionamiento de centros de

producción de material reproductivo;

21. Informe de toma de muestras y supervisión de

centros de producción de material reproductivo;

22. Registro de material reproductivo;

23. Registro de importadores de mercancías pecuarias;

24. Certificado de importador de mercancías pecuarias;

25. Permisos Zoosanitarios de importación de

mercancías pecuarias;

26. Informe de emisión de permisos zoosanitarios de

importación de mercancías pecuarias;

27. Certificado de predio para cuarentena;

28. Certificados sanitarios para la movilización interna

de animales, productos y subproductos pecuarios;

29. Informe de controles de animales en ferias de

comercialización y exposición;

30. Permiso de funcionamiento de ferias de

comercialización y exposición;

31. Informe de inspección sanitaria para seguimiento

cuarentenario de animales vivos importados y
levantamiento de cuarentenas;

32. Informes de aplicación de la normativa de bienestar

animal;

33. Informe de inspección de centros certificados de

producción animal bajo normativa de bienestar
animal;

40 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

34. Solicitud de análisis de muestras;

35. Registro de Exportadores de animales, productos y

subproductos de origen animal;

36. Certificado de exportador de animales, productos y

subproductos de origen animal;

37. Informe de inspección de predios y centros de

producción para exportación de animales, productos
y subproductos de origen animal;

38. Registro de predios para exportación de animales,

productos y subproductos de origen animal;

39. Pre certificado de animales, productos y

subproductos de origen animal de exportación;

40. Informe de inspección sanitaria de animales,

productos y subproductos de origen animal;

41. Certificado de animales, productos y subproductos

de origen animal de exportación;

42. Propuestas de planes sanitarios por especie;

43. Informe de ejecución de los planes sanitarios por

especie;

44. Informe de atención a focos y brotes de

enfermedades bajo control oficial y otras;

45. Informes de identificación y eliminación de

animales positivos acorde a normativa sanitaria;

46. Registro de predios de producción primaria por

especie;

47. Permisos de funcionamiento de predios de

producción primaria;

48. Informe de inspección y toma de muestras a predios

de producción primaria por especie;

49. Certificado de predios libres de enfermedades

animales bajo control oficial;

50. informe preliminar para determinación de zonas de

alto riesgo; y,

51. Solicitud de análisis de muestras.

5.1.2.2. Gestión Distrital de Sanidad Vegetal (Tipo A)

1. Informes de coordinación y seguimiento de
Vigilancia Fitosanitaria en su jurisdicción;

2. Informes de coordinación y seguimiento de Control
Vegetal en su jurisdicción;

3. Informes de coordinación y seguimiento de
Certificación Fitosanitaria en su jurisdicción;

4. Propuestas de planes, programas, proyectos y
normativa técnica de Sanidad Vegetal;

5. Informe de impacto de las políticas, estrategias,
planes, programas y proyectos a nivel distrital;

6. Informe distrital de vigilancia de plagas en lugares y
sitios de producción agrícola;

7. Informe de la determinación de una plaga en un

área;

8. Informe distrital de aclaración de plagas;

9. Informe de Vigilancia activa local;

10. Informe de cumplimiento del plan nacional de

monitoreo de plagas;

11. Informe de la situación de una plaga en un área;

12. Mapa distrital de zonificación fitosanitarios de

plagas en cultivos de importancia económica;

13. Perfiles de Riesgos;

14. Informes de asistencia técnica a usuarios;

15. Registro de importadores de productos vegetales y

demás artículos reglamentados;

16. Registro de técnicos responsables y sitios para

cuarentena;

17. Permisos fitosanitarios de importación y de tránsito

internacional;

18. Informe de puntos de control (inspecciones,

retenciones, rechazos, incautaciones, destrucción);

19. Informe de cumplimiento de las normas y

procedimientos de importación;

20. Informe de cumplimiento de las normas y

procedimientos de cuarentena;

21. Informe de cumplimiento de las normas y

procedimientos para la aplicación de tratamientos
cuarentenarios de importación;

22. Informe de ejecución seguimiento cuarentenario

vegetal;

23. Informe de la emisión y control de guías de

movilización;

24. Registro de operadores de productos de Exportación

y lugares e instalaciones de producción;

25. Certificado de operadores de productos de

Exportación y lugares e instalaciones de
producción;

26. Certificados Fitosanitarios de Exportación;

27. Informe de supervisión y control de procedimientos

de certificación Fitosanitaria;

28. Informe de cumplimiento de requisitos para la

certificación fitosanitaria;

29. Informe de control de embalajes de madera para

exportación;

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 41

30. Registros de viveros, establecimientos o centros de

producción de material vegetal de propagación,
semillas y operadores;

31. Informes de control del registro y pos registro

viveros, establecimientos o centros de producción
de material vegetal de propagación, semillas y
operadores;

32. Informe de la emisión y control de guías de

movilización;

33. Informe del cumplimiento de convenios

interinstitucionales e internacionales para el control
de la calidad fitosanitaria de los establecimientos de
producción de material de propagación y semillas;

34. Informe de control y seguimiento del proceso de

producción de material de propagación y semillas;

35. Informe de ejecución de planes, programas y

proyectos nacionales de control, supresión,
erradicación y exclusión de plagas específicas;

36. Informe de establecimiento, reconocimiento y

mantenimiento de Áreas Libres o de Baja
Prevalencia de plagas específicas;

37. Informe de control, supresión, erradicación y

exclusión de plagas específicas;

38. Informe de asistencia técnica a usuarios sobre

control, supresión, erradicación y exclusión de
plagas específicas;

39. Informes de ejecución de planes de contingencia

para el control y erradicación de plagas específicas;
y,

40. Solicitud de análisis de muestras.

5.1.2.3 Gestión Distrital de Inocuidad de Alimentos

(Tipo A)

1. Informes de coordinación y seguimiento de

Inocuidad de Alimentos en su jurisdicción;

2. Informes de coordinación y seguimiento de

Orgánicos en su jurisdicción;

3. Propuestas de planes, programas, proyectos y

normativa técnica de Inocuidad de Alimentos;

4. Informe de impacto de las políticas, estrategias,
planes, programas y proyectos a nivel distrital; y,

5. Registro de mataderos;

6. Informe de supervisión a mataderos;

7. Certificado de registro de Industrias Lácteas para

exportación;

8. Certificado de unidades agrícolas con cumplimiento

en Buenas Prácticas Agrícolas y Pecuarias;

9. Informe de asistencia técnica a usuarios;

10. Informe de supervisión a las certificadoras
acreditadas en Buenas Prácticas Agrícolas y
Pecuarias;

11. Informe de ejecución del plan de implementación de

Buenas Prácticas Agrícolas y Pecuarias;

12. Informes de vigilancia y control de contaminantes;

13. Informes de ejecución de los planes de monitoreo y

control;

14. Informes de ejecución de planes de contingencia y

estrategias de prevención;

15. Informe de control de calidad de leche cruda;

16. Informe de identificación de causas y responsables

de notificaciones de productos y operadores
agropecuarios;

17. Informe de cumplimiento de normativas técnicas de

producción orgánica agropecuaria;

18. Informe de ejecución de planes, programas y
proyectos para la producción agropecuaria orgánica;

19. Informe de flujos de volúmenes de exportación e
importación de productos y operadores orgánicos;

20. Listado de sitios de expendio de productos

orgánicos agropecuarios;

21. Certificado de operadores orgánicos de productos

agropecuarios;

22. Certificado de inspectores orgánicos agropecuarios;

23. Informe de inspección en puertos, aeropuertos,

carreteras y fronteras;

24. Informe de inspección de sitios de expendio de
productos orgánicos agropecuarios;

25. Informe de inspección de exportadoras de productos
orgánicos agropecuarios; y,

26. Solicitud de análisis de muestras.

5.1.2.4 Gestión Distrital de Laboratorio (Tipo A)

1. Informes de coordinación y seguimiento de análisis
y diagnóstico vegetal;

2. Informes de coordinación y seguimiento de análisis
y diagnóstico animal;

3. Informes de coordinación y seguimiento de análisis
y diagnóstico de inocuidad de alimentos y control
de insumos agropecuarios en su jurisdicción;

4. Informes de supervisión de los planes de
mantenimiento y calibración de equipos y material
volumétrico en su jurisdicción;

5. Propuestas de planes, programas, proyectos y
normativa técnica análisis y diagnóstico vegetal;
animal; e, inocuidad de alimentos y control de
insumos agropecuarios en su jurisdicción;

42 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

6. Informe de impacto de las políticas, estrategias,

planes, programas y proyectos a nivel distrital;

7. Informes de análisis de muestras;

8. Informes y diagnósticos técnicos ampliados en base

a los resultados de análisis;

9. Propuestas de manuales de procedimientos de

acuerdo a buenas prácticas de laboratorio y normas
de calidad;

10. Informes de asistencia técnica a usuarios; y,

11. Plan de mantenimiento y calibración de equipos y

materiales de la unidad.

5.1.2.5 Gestión Distrital de Registros de Insumos

Agropecuarios (Tipo A)

1. Informes de seguimiento del registro y revaluación
de los insumos de uso veterinario; plaguicidas,
fertilizantes, abonos, enmiendas y productos afines
de uso agrícola; en su jurisdicción;

2. Informes de seguimiento del registro de las personas

naturales y jurídicas dedicadas a la fabricación,
formulación, importación, exportación, envase,
distribución y comercialización de insumos de uso
veterinario; plaguicidas, fertilizantes, abonos,
enmiendas y productos afines de uso agrícola en su
jurisdicción;

3. Informes de supervisión de Pruebas de Eficacia en

su jurisdicción;

4. Informes de coordinación y seguimiento de control

post registro de insumos de uso veterinario;
plaguicidas, fertilizantes, abonos, enmiendas y
productos afines de uso agrícola en su jurisdicción;

5. Informes de supervisión al control de la

comercialización de insumos de uso veterinario;
plaguicidas, fertilizantes, abonos, enmiendas y
productos afines de uso agrícola en su jurisdicción;

6. Informes de supervisión al control de usos

autorizados de insumos de uso veterinario;
plaguicidas, fertilizantes, abonos, enmiendas y
productos afines de uso agrícola en su jurisdicción;

7. Informes de supervisión de productos decomisados

y disposición final en su jurisdicción;

8. Informes de emisión de permisos de importación de

productos formulados y materia prima para la
formulación y fabricación de insumos de uso
veterinario; plaguicidas, fertilizantes, abonos,
enmiendas y productos afines de uso agrícola en su
jurisdicción; y,

9. Informe de impacto de las políticas, estrategias,

planes, programas y proyectos a nivel distrital;

10. Informes resultantes de la evaluación técnica de los

expedientes técnicos para el registro y revaluación
de insumos de uso veterinario;

11. Registro y revaluación de insumos de uso
veterinario;

12. Informes resultantes de la evaluación técnica de los

expedientes técnicos de registro de personas
naturales y jurídicas dedicadas a la fabricación,
formulación, importación, exportación, distribución
y comercialización de insumos de uso veterinario;

13. Registro de personas naturales y jurídicas dedicadas

a la fabricación, formulación, importación,
exportación, distribución y comercialización de
insumos de uso veterinario;

14. Informes inspección previo al registro de las

personas naturales y jurídicas dedicadas a la
fabricación, formulación, importación, exportación,
distribución y comercialización de insumos de uso
veterinario;

15. Informes de Control Post Registro de insumos de

uso veterinario;

16. Informe de ejecución de programas de control de la

comercialización de insumos de uso veterinario;

17. Informe de ejecución de programas de control de

usos autorizados de los insumos de uso veterinario;

18. Informe de control de flujos de volúmenes de

importación de materia prima para la formulación y
fabricación de insumos de uso veterinario;

19. Permiso de importación de productos formulados y

materia prima para la formulación y fabricación de
insumos de uso veterinario;

20. Informes resultantes de la evaluación técnica de los

expedientes técnicos para el registro y revaluación
de plaguicidas, fertilizantes, abonos, enmiendas y
productos afines de uso agrícola;

21. Registro y revaluación de plaguicidas, fertilizantes,

abonos, enmiendas y productos afines de uso
agrícola;

22. Informes resultantes de la evaluación técnica de los

expedientes técnicos de registro de personas
naturales y jurídicas dedicadas a la fabricación,
formulación, importación, exportación, envase,
distribución y comercialización de plaguicidas,
fertilizantes, abonos, enmiendas y productos afines
de uso agrícola;

23. Registro de personas naturales y jurídicas dedicadas

a la fabricación, formulación, importación,
exportación, envase, distribución y
comercialización de plaguicidas, fertilizantes,
abonos, enmiendas y productos afines de uso
agrícola;

24. Acta de coordinación e intercambio de información

interinstitucional, a través del Comité Técnico
Nacional de Plaguicidas conformado por
AGROCALIDAD y los Ministerios de Ambiente y
Salud Pública;

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 43

25. Informes inspección previo al registro de las

personas naturales y jurídicas dedicadas a la
fabricación, formulación, importación, exportación,
envase, distribución y comercialización de
plaguicidas, fertilizantes, abonos, enmiendas y
productos afines de uso agrícola;

26. Informes de Control Post Registro de plaguicidas,

fertilizantes, abonos, enmiendas y productos afines
de uso agrícola;

27. Informes de Control Post Registro de personas

naturales y jurídicas dedicadas a la fabricación,
formulación, importación, exportación, envase,
distribución y comercialización de plaguicidas,
fertilizantes, abonos, enmiendas y productos afines
de uso agrícola;

28. Informe de ejecución de programas de control de la

comercialización de plaguicidas, fertilizantes,
abonos, enmiendas y productos afines de uso
agrícola;

29. Informe de ejecución de programas de control de

usos autorizados de plaguicidas, fertilizantes,
abonos, enmiendas y productos afines de uso
agrícola;

30. Informe de control de programas de disposición

final de envases de plaguicidas;

31. Informe de control de flujos de volúmenes de

importación de materia prima para la formulación y
fabricación de plaguicidas, fertilizantes, abonos,
enmiendas y productos afines de uso agrícola; y,

32. Permiso de importación de productos formulados y

materia prima para la formulación y fabricación de
plaguicidas, fertilizantes, abonos, enmiendas y
productos afines de uso agrícola;

33. Protocolos aprobados de Pruebas de Eficacia;

34. Informe de asistencia técnica a usuarios;

35. Informe de productos decomisados y disposición

final;

36. Listado de Pruebas de Eficacia; y,

37. Informes de resultados de pruebas eficacia.

5.1.3. Procesos Adjetivos de Asesoría Distrital (Tipo A)

Productos y servicios:

5.1.3.1. Gestión Distrital de Planificación y Gestión

Estratégica (Tipo A)

1. Perfiles de proyectos;

2. Plan Anual de la Política Pública Distrital y

Articulación Territorial;

3. Proforma presupuestaria Distrital y Articulación

Territorial;

4. Plan Anual de la Política Pública consolidado de los
proyectos de inversión Distrital y Articulación
Territorial;

5. Informes mensuales de seguimiento, monitoreo y

evaluación de planes, programas, proyectos dentro
de su ámbito;

6. Perfiles de proyectos de cooperación técnica;

7. Asistencia técnica metodológica;

8. Solicitudes de reformas presupuestarias;

9. Informes técnicos de aprobación de reformas

presupuestarias;

10. Informes técnicos de focalización de inversión en

territorio;

11. Informe de auditorías internas de los sistemas de

gestión de calidad de su jurisdicción;

12. Matriz de hallazgos actualizada de su jurisdicción;

13. Informe de seguimiento a acciones correctivas y

preventivas de su jurisdicción;

14. Informe de avance de implementación de sistemas

de gestión de calidad de su jurisdicción;

15. Informe de capacitación en temas inherentes al

sistema de gestión de calidad en su jurisdicción;

16. Informes de seguimiento y evaluación de procesos
de su jurisdicción;

17. Informes periódicos sobre la Gestión de procesos,
avance y resultados de implementación de procesos
mejorados en su jurisdicción.

18. Informe de administración del Sistema de Gestión e
indicadores institucionales (Gobierno Por
Resultados) de su jurisdicción; y,

19. Informe de indicadores de procesos, línea base y
metas.

5.1.3.2. Gestión Distrital de Asesoría Jurídica (Tipo A)

1. Instrumentos Jurídicos aplicables al patrocinio
jurídico en su jurisdicción;

2. Patrocinio de la Agencia Ecuatoriana de
Aseguramiento de la Calidad del Agro-Agrocalidad
en todos los procesos de carácter constitucional,
administrativo, judicial, mediación y arbitraje en su
jurisdicción;

3. Respuestas a consultas de carácter jurídico
relacionados al ámbito de su competencia en su
jurisdicción;

4. Consultas jurídicas a organismos de control en su
jurisdicción;

5. Archivos físicos y digitales de expedientes
constitucionales, administrativos, judiciales,
mediación y arbitraje de su jurisdicción;

44 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

6. Reportes de Inspecciones a los sitios de conflicto

cuyos expedientes administrativos se sustancian;

7. Resoluciones en todos los expedientes

administrativos de su jurisdicción;

8. informes de Auditoría y control del debido proceso

de su jurisdicción;

9. Informes con criterio jurídico de su jurisdicción;

10. Informes sobre procesos judiciales y administrativos

de su jurisdicción;

11. Registro de procesos de su jurisdicción;

12. Notificaciones de los actos administrativos de su

jurisdicción;

13. Certificaciones de documentos inherentes a los

expedientes administrativos que se encuentren en
proceso en su jurisdicción;

14. Informes Técnico-legales de su jurisdicción;

15. Capacitación en normativa técnica legal

agropecuaria y de inocuidad de alimentos;

16. Resoluciones; e,

17. Instructivos.

5.1.3.3 Gestión Distrital de Comunicación Social

(Tipo A)

1. Programa de campañas publicitarias;

2. Informes de gestión de comunicación social;

3. Boletines de prensa;

4. Memoria institucional;

5. Informes de análisis de información difundida en

medios de comunicación;

6. Agenda de medios institucional;

7. Cartelera informativa de la gestión institucional;

8. Archivo de audiovisual de la gestión institucional y

fotográfico digital;

9. Rendición de cuentas periódicas; y,

10. Informes de ejecución de planes de comunicación.

5.1.4. Procesos Adjetivos de Apoyo Distrital (Tipo A)

Productos y servicios:

5.1.4.1 Gestión Distrital Administrativa Financiera

(Tipo A)

Gestión Administrativa

1. Publicación del Plan Anual de Contrataciones de su

jurisdicción;

2. Certificaciones PAC;

3. Contrataciones de bienes y servicios;

4. Informe mensual de ejecución del plan anual de
contratación;

5. Informes de recepción de contratos, expedientes,
facturas;

6. Plan de mantenimiento de vehículos preventivo y
correctivo;

7. Informes administrativos y técnicos de la gestión de
transportes;

8. Registros de mantenimiento y matriculación de
vehículos;

9. Informe de administración de pólizas de seguros;

10. Plan de mantenimiento de edificios, muebles y
enseres, espacios de uso común y servicios
generales;

11. Informe de control de los servicios de aseo,
limpieza y seguridad;

12. Gestión de servicios logísticos;

13. Informes de evaluación, seguimiento y control
interno de la gestión administrativa;

14. Informes del control de registro de bienes y activos
fijos;

15. Informe de inventario de activos fijos actualizado;

16. Plan de identificación y protección de bienes;

17. Informe de ejecución de baja de bienes, por
obsolescencia, pérdida, robo, hurto o accidente;

18. Proceso para venta o remate de bienes;

19. Informes del manejo de pólizas de seguros de
activos fijos;

20. Informe de cumplimiento de leyes y reglamentos de
uso y manejo de Bienes del Sector Público y las
normas de control interno vigentes;

21. Informe de ingresos y egresos de bodega;

22. Informe de constatación física de suministros y
materiales; y,

23. Informe consolidado del manejo de suministros y
materiales.

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 45

Gestión Financiera

1. Informes contables;

2. Informes de control previo;

3. Informes de control de existencias valoradas

conforme al reporte de administración de bienes y
control de existencias de suministros y materiales;

4. Informes de control de inventario valorado de

bienes muebles;

5. CUR de compromisos, devengados, anticipos y

fondos a rendir cuentas;

6. Informe de anticipos de remuneración;

7. Comprobantes de ingresos de autogestión;

8. Informe de arqueos de caja;

9. Liquidación económica de contratos;

10. Informe financiero para la baja y transferencia de

bienes;

11. Conciliación y depuración de saldos de las cuentas

contables;

12. Ajustes y reclasificaciones de cuentas contables;

13. Declaraciones tributarias;

14. Informes de evaluación, seguimiento y control

interno de la gestión financiera de las Direcciones
Distritales;

15. Informe de programación financiera;

16. Informes de ejecución presupuestaria;

17. Certificaciones y liquidaciones presupuestarias;

18. Informe de Programación financiera;

19. Consolidación de programación financiera de

ejecución del gasto;

20. Comprobante de Modificación Presupuestaria;

21. Comprobantes de retenciones en la fuente;

22. Flujo de caja;

23. Custodia y administración de archivo financiero;

24. Informe de Análisis de costos;

25. Informe de seguimiento y custodio de garantías,

finanzas y/o avales;

26. Informe de administración de caja.

Gestión de Administración de Recursos Humanos

1. Contratos;

2. Auditorias Administrativas;

3. Acciones de personal;

4. Inducción al personal;

5. Informes técnicos de administración del Talento

Humano;

6. Expedientes actualizados de los servidores de

Agrocalidad;

7. Informe de evaluación del desempeño de los

servidores y funcionarios de Agrocalidad;

8. Plan anual de capacitación de su jurisdicción;

9. Plan de organización, ejecución y evaluación de

eventos de capacitación presencial;

10. Informes del cumplimiento de la ejecución de la

capacitación;

11. Registro de movimientos de personal;

12. Plan anual de vacaciones de su jurisdicción;

13. Plan de Evaluación de Desempeño;

14. Actos Administrativos Disciplinarios;

15. Plan anual de vacaciones;

16. Informe de análisis del Clima Organizacional;

17. Informes de manejo técnico del Talento Humano;

18. Proyectos de Reglamentos Institucionales;

19. Remuneración variable por eficiencia;

20. Informe de recomendaciones de ofimática;

21. Procedimientos para emergencias;

22. Informe de socialización y concienciación de

Seguridad y Salud Ocupacional;

23. Planes, programas y proyectos de bienestar laboral

y social;

24. Planes y programas médicos;

25. Auditorías internas de salud y seguridad

ocupacional;

26. Planes anuales pedagógicos, de nutrición y

administrativos o de servicio;

27. Informes técnicos;

28. Expedientes médicos;

46 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

29. Plan de manejo de desechos;

30. Informe de distributivos de sueldos y personal;

31. Nómina ESIPREN;

32. Manejo de IESS;

33. Reformas web;

34. Informes para anticipos de sueldos o

remuneraciones;

35. Pagos de encargos y subrogaciones;

36. Pago de horas extras;

37. Rol de pagos; y,

38. Liquidación de haberes por cesación de funciones.

Gestión de Tecnologías de la Información

1. Propuesta e informe de ejecución de plan de

mantenimiento preventivo de equipos informáticos,
servidores y equipos de comunicaciones en su
jurisdicción;

2. Manual de procedimientos e instructivo para
respaldo y recuperación de información,
administración de las redes y comunicaciones,
configuración e instalación de aplicaciones y otros
servicios en su jurisdicción;

3. Inventario de aplicaciones, datos, componentes

reusables, elementos de conectividad, configuración
de la red, plataforma, equipos informáticos y
software de base en su jurisdicción;

4. Soporte técnico de primer nivel a usuarios internos

y externos en su jurisdicción; y,

5. Informes de gestión y rendición de cuentas respecto

de las actividades del área.

5.2. PROCESO DESCONCENTRADO DISTRITAL

5.2.1. Proceso Gobernante Distrital (Tipo B)

Misión:

Ejecutar los procesos regulación, control y certificación
sanitaria en el sector agropecuario con la finalidad de
incrementar los niveles fito-zoosanitarios y la inocuidad de
los alimentos en su jurisdicción.

Responsable: Director/a Distrital (Tipo B)

Atribuciones y responsabilidades:

a. Representar al Director Ejecutivo de la Agencia

Ecuatoriana de Aseguramiento de la Calidad del
Agro - Agrocalidad en su jurisdicción;

b. Asesorar al Director Distrital y Articulación
Territorial para la adopción de decisiones
institucionales inherentes a su jurisdicción;

c. Planificar, coordinar, dirigir y ejecutar todas las

actividades, administrativas y financieras de la
Agencia Ecuatoriana de Aseguramiento de la
Calidad del Agro - Agrocalidad en su jurisdicción;

d. Ejecutar el presupuesto;

e. Ordenar los pagos previstos en el presupuesto del

distrito de conformidad con las leyes, normas y
reglamentos vigentes, previa autorización expresa
de la autoridad competente;

f. Planificar, coordinar y ejecutar las acciones

tendientes al mantenimiento de la sanidad
agropecuaria e inocuidad de alimentos dentro de su
jurisdicción, conforme a las Leyes, políticas y
normas técnicas de la institución;

g. Cumplir y hacer cumplir dentro de su jurisdicción

distrital las disposiciones legales y reglamentarias
emanadas por las autoridades de Agrocalidad;

h. Emitir la certificación sanitaria y fitosanitaria dentro

de su jurisdicción;

i. Coordinar acciones con instituciones públicas y

privadas en acciones de vigilancia y control
sanitario y fitosanitario dentro de su jurisdicción;

j. Proponer normativa técnica sobre sanidad animal,

sanidad vegetal, e inocuidad de los alimentos en
función de las particularidades de su jurisdicción;

k. Proponer planes, programas y proyectos que

incentiven la sanidad agropecuaria e inocuidad de
los alimentos;

l. Aprobar la normativa interna (manuales de procesos

y procedimientos) para la ejecución de productos y
servicios, atribuciones y responsabilidades de la
competencia de su Dirección Distrital;

m. Administrar y supervisar las actividades y el

personal bajo su cargo;

n. Promover los procesos de articulación,

desconcentración y descentralización institucional,
en el ámbito de su competencia;

o. Cumplir y hacer cumplir reglamentos,

procedimientos, normativa y protocolos emitidos
por la Autoridad Competente, de conformidad con
la Ley;

p. Supervisar la elaboración del Plan Anual de la

Política Pública, la Proforma Presupuestaria y el
Plan Anual de Contratación de la Dirección
Distrital;

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 47

q. Suscribir los actos y documentos que se requieran

para el cumplimiento de los objetivos
institucionales en el ámbito de su competencia; y,

r. Realizar las demás actividades que le asigne la Ley

y la Autoridad competente.

5.2.2. Procesos Sustantivos Distritales (Tipo B)

Productos y servicios:

5.2.2.1. Gestión Distrital de Sanidad Animal (Tipo B)

1. Informe de atención a notificaciones de

enfermedades bajo control oficial y otras;

2. Informe de situación epidemiológica local;

3. Informe para la caracterización de ecosistemas

epidemiológicos de enfermedades;

4. Informes para la caracterización de áreas libres en

distrito;

5. Informe de asistencia técnica a usuarios;

6. Reporte de información ingresada al sistema de

Información Geográfica;

7. Mapa distrital de zonificación zoosanitario de

enfermedades animales de importancia económica;

8. Informe de cumplimiento del plan nacional de

monitoreo de enfermedades animales;

9. Informe de inspección de centros de

comercialización y movilización animal;

10. Informe de levantamiento de información local para

análisis de riesgo;

11. Informes de ejecución de planes de contingencia;

12. Informe de inspección de control de calidad,

procesamiento y crio-preservación de material
reproductivo, empresas nacionales e importadoras;

13. Informe de control de cumplimiento de reglamentos

para el establecimiento de centrales de
biotecnología reproductiva y centros de material
reproductivo previo a autorización de
funcionamiento;

14. Registro de centros de producción de material

reproductivo;

15. Certificados de funcionamiento de centros de

producción de material reproductivo;

16. Informe de toma de muestras y supervisión de

centros de producción de material reproductivo;

17. Registro de material reproductivo;

18. Registro de importadores de mercancías pecuarias;

19. Certificado de importador de mercancías pecuarias;

20. Permisos Zoosanitarios de importación de

mercancías pecuarias;

21. Informe de emisión de permisos zoosanitarios de

importación de mercancías pecuarias;

22. Certificado de predio para cuarentena;

23. Certificados sanitarios para la movilización interna

de animales, productos y subproductos pecuarios;

24. Informe de controles de animales en ferias de

comercialización y exposición;

25. Permiso de funcionamiento de ferias de

comercialización y exposición;

26. Informe de inspección sanitaria para seguimiento

cuarentenario de animales vivos importados y
levantamiento de cuarentenas;

27. Informes de aplicación de la normativa de bienestar

animal;

28. Informe de inspección de centros certificados de

producción animal bajo normativa de bienestar
animal;

29. Solicitud de análisis de muestras;

30. Registro de Exportadores de animales, productos y

subproductos de origen animal;

31. Certificado de exportador de animales, productos y

subproductos de origen animal;

32. Informe de inspección de predios y centros de

producción para exportación de animales, productos
y subproductos de origen animal;

33. Registro de predios para exportación de animales,

productos y subproductos de origen animal;

34. Pre certificado de animales, productos y

subproductos de origen animal de exportación;

35. Informe de inspección sanitaria de animales,

productos y subproductos de origen animal;

36. Certificado de animales, productos y subproductos

de origen animal de exportación;

37. Propuestas de planes sanitarios por especie;

38. Informe de ejecución de los planes sanitarios por

especie;

39. Informe de atención a focos y brotes de

enfermedades bajo control oficial y otras;

40. Informes de identificación y eliminación de

animales positivos acorde a normativa sanitaria;

41. Registro de predios de producción primaria por
especie;

48 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

42. Permisos de funcionamiento de predios de

producción primaria;

43. Informe de inspección y toma de muestras a predios

de producción primaria por especie;

44. Certificado de predios libres de enfermedades

animales bajo control oficial;

45. informe preliminar para determinación de zonas de

alto riesgo; y,

46. Solicitud de análisis de muestras.

5.2.2.2. Gestión Distrital de Sanidad Vegetal (Tipo B)

1. Informe distrital de vigilancia de plagas en lugares y

sitios de producción agrícola;

2. Informe de la determinación de una plaga en un
área;

3. Informe distrital de aclaración de plagas;

4. Informe de Vigilancia activa local;

5. Informe de cumplimiento del plan nacional de

monitoreo de plagas;

6. Informe de la situación de una plaga en un área;

7. Mapa distrital de zonificación fitosanitarios de

plagas en cultivos de importancia económica;

8. Perfiles de Riesgos;

9. Informes de asistencia técnica a usuarios;

10. Registro de importadores de productos vegetales y

demás artículos reglamentados;

11. Registro de técnicos responsables y sitios para

cuarentena;

12. Permisos fitosanitarios de importación y de tránsito

internacional;

13. Informe de puntos de control (inspecciones,

retenciones, rechazos, incautaciones, destrucción);

14. Informe de cumplimiento de las normas y

procedimientos de importación;

15. Informe de cumplimiento de las normas y

procedimientos de cuarentena;

16. Informe de cumplimiento de las normas y

procedimientos para la aplicación de tratamientos
cuarentenarios de importación;

17. Informe de ejecución seguimiento cuarentenario

vegetal;

18. Informe de la emisión y control de guías de

movilización;

19. Registro de operadores de productos de Exportación
y lugares e instalaciones de producción;

20. Certificado de operadores de productos de

Exportación y lugares e instalaciones de
producción;

21. Certificados Fitosanitarios de Exportación;

22. Informe de supervisión y control de procedimientos

de certificación Fitosanitaria;

23. Informe de cumplimiento de requisitos para la

certificación fitosanitaria;

24. Informe de control de embalajes de madera para

exportación;

25. Registros de viveros, establecimientos o centros de

producción de material vegetal de propagación,
semillas y operadores;

26. Informes de control del registro y pos registro

viveros, establecimientos o centros de producción
de material vegetal de propagación, semillas y
operadores;

27. Informe de la emisión y control de guías de

movilización;

28. Informe del cumplimiento de convenios

interinstitucionales e internacionales para el control
de la calidad fitosanitaria de los establecimientos de
producción de material de propagación y semillas;

29. Informe de control y seguimiento del proceso de

producción de material de propagación y semillas;

30. Informe de ejecución de planes, programas y

proyectos nacionales de control, supresión,
erradicación y exclusión de plagas específicas;

31. Informe de establecimiento, reconocimiento y

mantenimiento de Áreas Libres o de Baja
Prevalencia de plagas específicas;

32. Informe de control, supresión, erradicación y

exclusión de plagas específicas;

33. Informe de asistencia técnica a usuarios sobre

control, supresión, erradicación y exclusión de
plagas específicas;

34. Informes de ejecución de planes de contingencia

para el control y erradicación de plagas específicas;
y,

35. Solicitud de análisis de muestras.

5.2.2.3.Gestión Distrital de Inocuidad de Alimentos

(Tipo B)

1. Registro de mataderos;

2. Informe de supervisión a mataderos;

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 49

3. Certificado de registro de Industrias Lácteas para

exportación;

4. Certificado de unidades agrícolas con cumplimiento

en Buenas Prácticas Agrícolas y Pecuarias;

5. Informe de asistencia técnica a usuarios;

6. Informe de supervisión a las certificadoras

acreditadas en Buenas Prácticas Agrícolas y
Pecuarias;

7. Informe de ejecución del plan de implementación de

Buenas Prácticas Agrícolas y Pecuarias;

8. Informes de vigilancia y control de contaminantes;

9. Informes de ejecución de los planes de monitoreo y

control;

10. Informes de ejecución de planes de contingencia y

estrategias de prevención;

11. Informe de control de calidad de leche cruda;

12. Informe de identificación de causas y responsables

de notificaciones de productos y operadores
agropecuarios;

13. Informe de cumplimiento de normativas técnicas de

producción orgánica agropecuaria;

14. Informe de ejecución de planes, programas y

proyectos para la producción agropecuaria orgánica;

15. Informe de flujos de volúmenes de exportación e

importación de productos y operadores orgánicos;

16. Listado de sitios de expendio de productos

orgánicos agropecuarios;

17. Certificado de operadores orgánicos de productos

agropecuarios;

18. Certificado de inspectores orgánicos agropecuarios;

19. Informe de inspección en puertos, aeropuertos,

carreteras y fronteras;

20. Informe de inspección de sitios de expendio de

productos orgánicos agropecuarios;

21. Informe de inspección de exportadoras de productos

orgánicos agropecuarios; y,

22. Solicitud de análisis de muestras.

5.2.2.4. Gestión Distrital de Laboratorios (Tipo B)

1. Informes de análisis de muestras;

2. Informes y diagnósticos técnicos ampliados en base

a los resultados de análisis;

3. Propuestas de manuales de procedimientos de

acuerdo a buenas prácticas de laboratorio y normas
de calidad;

4. Informes de asistencia técnica a usuarios; y,

5. Plan de mantenimiento y calibración de equipos y

materiales de la unidad.

5.2.2.5. Gestión Distrital de Registro de Insumos

Agropecuarios (Tipo B)

1. Informes resultantes de la evaluación técnica de los

expedientes técnicos para el registro y revaluación
de insumos de uso veterinario;

2. Registro y revaluación de insumos de uso
veterinario;

3. Informes resultantes de la evaluación técnica de los

expedientes técnicos de registro de personas
naturales y jurídicas dedicadas a la fabricación,
formulación, importación, exportación, distribución
y comercialización de insumos de uso veterinario;

4. Registro de personas naturales y jurídicas dedicadas

a la fabricación, formulación, importación,
exportación, distribución y comercialización de
insumos de uso veterinario;

5. Informes inspección previo al registro de las

personas naturales y jurídicas dedicadas a la
fabricación, formulación, importación, exportación,
distribución y comercialización de insumos de uso
veterinario;

6. Informes de Control Post Registro de insumos de

uso veterinario;

7. Informe de ejecución de programas de control de la

comercialización de insumos de uso veterinario;

8. Informe de ejecución de programas de control de

usos autorizados de los insumos de uso veterinario;

9. Informe de control de flujos de volúmenes de

importación de materia prima para la formulación y
fabricación de insumos de uso veterinario;

10. Permiso de importación de productos formulados y

materia prima para la formulación y fabricación de
insumos de uso veterinario;

11. Informes resultantes de la evaluación técnica de los

expedientes técnicos para el registro y revaluación
de plaguicidas, fertilizantes, abonos, enmiendas y
productos afines de uso agrícola;

12. Registro y revaluación de plaguicidas, fertilizantes,

abonos, enmiendas y productos afines de uso
agrícola;

13. Informes resultantes de la evaluación técnica de los

expedientes técnicos de registro de personas
naturales y jurídicas dedicadas a la fabricación,
formulación, importación, exportación, envase,
distribución y comercialización de plaguicidas,
fertilizantes, abonos, enmiendas y productos afines
de uso agrícola;

50 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

14. Registro de personas naturales y jurídicas dedicadas

a la fabricación, formulación, importación,
exportación, envase, distribución y
comercialización de plaguicidas, fertilizantes,
abonos, enmiendas y productos afines de uso
agrícola;

15. Acta de coordinación e intercambio de información

interinstitucional, a través del Comité Técnico
Nacional de Plaguicidas conformado por
AGROCALIDAD y los Ministerios de Ambiente y
Salud Pública;

16. Informes inspección previo al registro de las

personas naturales y jurídicas dedicadas a la
fabricación, formulación, importación, exportación,
envase, distribución y comercialización de
plaguicidas, fertilizantes, abonos, enmiendas y
productos afines de uso agrícola;

17. Informes de Control Post Registro de plaguicidas,

fertilizantes, abonos, enmiendas y productos afines
de uso agrícola;

18. Informes de Control Post Registro de personas

naturales y jurídicas dedicadas a la fabricación,
formulación, importación, exportación, envase,
distribución y comercialización de plaguicidas,
fertilizantes, abonos, enmiendas y productos afines
de uso agrícola;

19. Informe de ejecución de programas de control de la

comercialización de plaguicidas, fertilizantes,
abonos, enmiendas y productos afines de uso
agrícola;

20. Informe de ejecución de programas de control de

usos autorizados de plaguicidas, fertilizantes,
abonos, enmiendas y productos afines de uso
agrícola;

21. Informe de control de programas de disposición

final de envases de plaguicidas;

22. Informe de control de flujos de volúmenes de

importación de materia prima para la formulación y
fabricación de plaguicidas, fertilizantes, abonos,
enmiendas y productos afines de uso agrícola; y,

23. Permiso de importación de productos formulados y

materia prima para la formulación y fabricación de
plaguicidas, fertilizantes, abonos, enmiendas y
productos afines de uso agrícola;

24. Protocolos aprobados de Pruebas de Eficacia;

25. Informe de asistencia técnica a usuarios;

26. Informe de productos decomisados y disposición

final;

27. Listado de Pruebas de Eficacia; y,

28. Informes de resultados de pruebas eficacia.

5.2.3. Procesos Adjetivos de Asesoría Distritales (Tipo B)

Productos y Servicios:

5.2.3.1. Gestión Distrital de Asesoría Jurídica (Tipo B)

1. Patrocinio de la Agencia Ecuatoriana de

Aseguramiento de la Calidad del Agro-Agrocalidad
en todos los procesos de carácter constitucional,
administrativo, judicial, mediación y arbitraje en su
jurisdicción;

2. Sustanciar los procesos administrativos
sancionatorios en calidad de secretario ad-hoc, en
coordinación con el juez sustanciador designado;

3. Archivos físicos y digitales de expedientes

constitucionales, administrativos, judiciales,
mediación y arbitraje de su jurisdicción;

4. Reportes de Inspecciones a los sitios de conflicto

cuyos expedientes administrativos se sustancian;

5. Resoluciones en todos los expedientes

administrativos de su jurisdicción;

6. informes de Auditoría y control del debido proceso

de su jurisdicción;

7. Informes con criterio jurídico de su jurisdicción;

8. Informes sobre procesos judiciales y administrativos

de su jurisdicción;

9. Registro de procesos de su jurisdicción;

10. Notificaciones de los actos administrativos de su

jurisdicción;

11. Certificaciones de documentos inherentes a los

expedientes administrativos que se encuentren en
proceso en su jurisdicción;

12. Informes Técnico-legales de su jurisdicción;

13. Capacitación en normativa técnica legal

agropecuaria y de inocuidad de alimentos;

14. Resoluciones; y,

15. Instructivos.

5.2.4. Procesos Adjetivos de Apoyo Distritales (Tipo B)

Productos y servicios:

5.2.4.1. Gestión Distrital Administrativa Financiera

(Tipo B)

Gestión Administrativa

1. Publicación del Plan Anual de Contrataciones de su

jurisdicción;

2. Certificaciones PAC;

Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014 -- 51

3. Contrataciones de bienes y servicios;

4. Informe mensual de ejecución del plan anual de

contratación;

5. Informes de recepción de contratos, expedientes,

facturas;

6. Plan de mantenimiento de vehículos preventivo y

correctivo;

7. Informes administrativos y técnicos de la gestión de

transportes;

8. Registros de mantenimiento y matriculación de

vehículos;

9. Informe de administración de pólizas de seguros;

10. Plan de mantenimiento de edificios, muebles y

enseres, espacios de uso común y servicios
generales;

11. Informe de control de los servicios de aseo,

limpieza y seguridad;

12. Gestión de servicios logísticos;

13. Informes de evaluación, seguimiento y control

interno de la gestión administrativa;

14. Informes del control de registro de bienes y activos

fijos;

15. Informe de inventario de activos fijos actualizado;

16. Plan de identificación y protección de bienes;

17. Informe de ejecución de baja de bienes, por

obsolescencia, pérdida, robo, hurto o accidente;

18. Proceso para venta o remate de bienes;

19. Informes del manejo de pólizas de seguros de

activos fijos;

20. Informe de cumplimiento de leyes y reglamentos de

uso y manejo de Bienes del Sector Público y las
normas de control interno vigentes;

21. Informe de ingresos y egresos de bodega;

22. Informe de constatación física de suministros y

materiales; y,

23. Informe consolidado del manejo de suministros y

materiales.

Gestión Financiera

1. Informes contables;

2. Informes de control previo;

3. Informes de control de existencias valoradas

conforme al reporte de administración de bienes y
control de existencias de suministros y materiales;

4. Informes de control de inventario valorado de
bienes muebles;

5. CUR de compromisos, devengados, anticipos y

fondos a rendir cuentas;

6. Informe de anticipos de remuneración;

7. Comprobantes de ingresos de autogestión;

8. Informe de arqueos de caja;

9. Liquidación económica de contratos;

10. Informe financiero para la baja y transferencia de

bienes;

11. Conciliación y depuración de saldos de las cuentas

contables;

12. Ajustes y reclasificaciones de cuentas contables;

13. Declaraciones tributarias;

14. Informes de evaluación, seguimiento y control

interno de la gestión financiera;

15. Informe de programación financiera;

16. Informes de ejecución presupuestaria;

17. Certificaciones y liquidaciones presupuestarias;

18. Informe de Programación financiera;

19. Consolidación de programación financiera de

ejecución del gasto;

20. Comprobante de Modificación Presupuestaria;

21. Comprobantes de retenciones en la fuente;

22. Flujo de caja;

23. Custodia y administración de archivo financiero;

24. Informe de Análisis de costos;

25. Informe de seguimiento y custodio de garantías,

finanzas y/o avales;

26. Informe de administración de caja.

Gestión de Administración de Recursos Humanos

1. Inducción al personal;

2. Informes técnicos de administración del Talento

Humano;

3. Plan anual de vacaciones de su jurisdicción;

4. Ejecución de licencias con o sin remuneración;

5. Informe de análisis del Clima Organizacional;

52 -- Edición Especial Nº 168 - Registro Oficial - Jueves 18 de septiembre de 2014

6. Plan de organización y evaluación de eventos de

capacitación en política y normas de desarrollo
institucional;

7. Plan de organización, ejecución y evaluación de

eventos de capacitación presencial;

8. Informes del cumplimiento de la ejecución de la

capacitación;

9. Informe de detección de necesidades de

capacitación de los servidores de su jurisdicción;

10. Informe de ejecución del plan de Seguridad y Salud

Ocupacional;

11. Informes de gestiones pertinentes para obtener

convenios de capacitación;

12. Informe de socialización y concienciación de

Seguridad y Salud Ocupacional en su jurisdicción;

13. Informes de cumplimiento y observancia a las

normativas en su jurisdicción; y,

14. Manejo y responsabilidad de archivo de su

jurisdicción.

DISPOSICIONES GENERALES

PRIMERA.- El portafolio de productos y servicios
determinados en el presente Estatuto podrán ser reformados,
para lo cual, será suficiente un informe técnico de la
Dirección General de Planificación y Gestión Estratégica,
de la Administración de Recursos Humano y un acto
Resolutivo institucional siempre que no implique reformas a
la estructura orgánica.

SEGUNDA.- En la Agencia Ecuatoriana de Aseguramiento
de la Calidad del Agro-AGROCALIDAD se comprende a
los puestos de nivel jerárquico superior los correspondientes
a: Director Ejecutivo, Coordinadores Generales, Directores
Generales, Directores Técnicos, Directores Distritales y
Articulación Territorial, Directores Distritales.

TERCERA.- En función de la demanda de productos y
servicios, la Agencia Ecuatoriana de Aseguramiento de la
Calidad del Agro-AGROCALIDAD incorporará las
direcciones distritales y de articulación territorial que
permitan una debida gestión institucional y atender las
necesidades de sus usuarios.

Así, las Direcciones Distritales y Articulación Territorial se
establecen de la siguiente manera:

a. Dirección Distrital y Articulación Territorial 1, con

sede en la ciudad de Tulcán, tiene bajo su
jurisdicción los Distritos 1, 2 y 3;

b. Dirección Distrital y Articulación Territorial 2, con

sede en la ciudad de Quito, tiene bajo su
jurisdicción los Distritos 4 y 5;

c. Dirección Distrital y Articulación Territorial 3, con
sede en la ciudad de Ambato, tiene bajo su
jurisdicción los Distritos 6, 7 y 8;

d. Dirección Distrital y Articulación Territorial 4, con

sede en la ciudad de Portoviejo, tiene bajo su
jurisdicción los Distritos 9 y 10;

e. Dirección Distrital y Articulación Territorial 5, con

sede en la ciudad de Guayaquil, tiene bajo su
jurisdicción los Distritos 11,12 y 13;

f. Dirección Distrital y Articulación Territorial 6, con

sede en la ciudad de Cuenca, tiene bajo su
jurisdicción los Distritos 14 y 15;

g. Dirección Distrital y Articulación Territorial 7, con

sede en la ciudad de Machala, tiene bajo su
jurisdicción los Distritos 16 y 17.

DISPOSICIÓN TRANSITORIA

PRIMERA.- La Dirección General de Administración de
Recursos Humanos, ejecutará las acciones previas
pertinentes para la adecuada aplicación e implementación
de la nueva estructura orgánica establecida en este
instrumento, entretanto se mantendrán las estructuras
orgánico administrativas y se continuarán ejerciendo las
funciones y competencias previstas en el manual vigente de
clasificación de puestos de la Agencia Ecuatoriana de
Aseguramiento de la Calidad del Agro-AGROCALIDAD, y
expedirá las resoluciones administrativas con las que se
dará cumplimiento a lo mencionado en esta disposición.

DISPOSICIÓN DEROGATORIA

Deróguese la Resolución de AGROCALIDAD 006
publicada en el Registro Oficial Suplemento No. 107 de 05
de marzo del 2009, en la cual se expidió el Estatuto
Orgánico por Procesos de AGROCALIDAD.

DISPOSICIONES FINALES

Primera.- La ejecución de la Presente Resolución
encárguese a la Dirección de Talento Humano de
AGROCALIDAD

Segunda.- La presente Resolución entrará en vigencia a
partir de su suscripción sin perjuicio de su publicación en el
Registro Oficial.

COMUNÍQUESE, PUBLÍQUESE Y CÚMPLASE.

Dado en Quito, D.M. 15 de Agosto del 2014

f.) Ing. Diego Vizcaíno Cabezas, Director Ejecutivo de la
Agencia Ecuatoriana de Aseguramiento de la Calidad del
Agro – Agrocalidad.

