

Organismo Supervisor de las Contrataciones del Estado

Resolución N° 688-2011 - OSCE/PRE

Jesús María,

02 DIC 2011

CONSIDERANDO:

Que, mediante Decreto Legislativo N° 1017 se aprobó la Ley de Contrataciones del Estado, a través de la cual se crea el Organismo Supervisor de las Contrataciones del Estado – OSCE, cuyo objeto es establecer las normas que deben observar las entidades del Estado en los procesos de contratación de bienes, servicios y obras;

Que, mediante Decreto de Urgencia N° 048-2011, que dicta medidas en materia de contratación pública para mejorar la eficiencia en el gasto público, se establece medidas extraordinarias y excepcionales orientadas a fortalecer al Organismo Supervisor de las Contrataciones del Estado – OSCE;

Que, el artículo 2° del Decreto de Urgencia N° 048-2011, dispone que el Organismo Supervisor de las Contrataciones del Estado – OSCE, en un plazo que no excederá de tres (3) meses contados a partir de la vigencia del citado Decreto, realice las acciones necesarias para fortalecer sus procedimientos internos con el objeto de mejorar su nivel de eficiencia y eficacia operativa, comprendiendo dicho fortalecimiento, la modificación de sus documentos de gestión, los cuales serán aprobados por el Ministerio de Economía y Finanzas para lo cual se suspende las normas que se opongan o limiten su aplicación, incluidas las relativas al trámite de documentos de gestión;

Que, por Resolución Ministerial N° 789-2011-EF/10, se aprobó el Reglamento de Organización y Funciones (ROF) del Organismo Supervisor de las Contrataciones del Estado – OSCE, el cual señala la nueva estructura orgánica de dicha Entidad;

Que, asimismo por Resolución N° 636-2011-OSCE/PRE, modificada por la Resolución N° 650-2011-OSCE/PRE, se aprobó el Clasificador de Cargos del Organismo Supervisor de las Contrataciones del Estado – OSCE, que señala los perfiles de los servidores públicos de la citada entidad;

Que, por Resolución Ministerial N° 795-2011-EF/10, de fecha 17 de noviembre de 2011, se aprobó el Cuadro para Asignación de Personal (CAP) del OSCE, como documento técnico de gestión que contiene los nuevos cargos clasificados en base a la estructura orgánica prevista en su Reglamento de Organización y Funciones y a los objetivos y metas establecidos en su Plan Estratégico con el fin de que el mismo refleje la actual realidad funcional de la Institución;

Que, mediante Decreto Supremo N° 206-2011-EF, de fecha 17 de noviembre del 2011, se aprueba la escala remunerativa del Organismo Supervisor de las Contrataciones del Estado OSCE, atendiendo a que el Decreto de Urgencia N° 048-2011 dispone que se exceptúe al OSCE de las limitaciones contenidas en el artículo 6° y numeral 9.1 del artículo 9° de la Ley N° 29629, Ley de Presupuesto del Sector Público para el año fiscal 2011;

Que, mediante Resolución N° 691-2010-OSCE, de fecha 30 de diciembre de 2010, se aprobó el Presupuesto Analítico de Personal (PAP) del OSCE, correspondiente al año fiscal 2011, el mismo que fue modificado en tres oportunidades, mediante las Resoluciones N° 031-2011-OSCE/PRE, N° 622-2011-OSCE/PRE y N° 659-2011-OSCE/PRE, respectivamente;

Que, atendiendo a las modificaciones realizadas a la estructura orgánica del OSCE y la adecuación de los instrumentos de gestión, se requiere la adecuación de las plazas del personal del OSCE al Cuadro para Asignación de Personal;

Que, mediante Informe N° 005-2011/URH-JBM, de fecha 02 de diciembre del 2011, la Unidad de Recursos Humanos sustenta la adecuación de las plazas del personal del OSCE;

Que, mediante Informe N° 509-2011/OAJ, de fecha 02 de diciembre del 2011, la Oficina de Asesoría Jurídica ha emitido pronunciamiento favorable respecto del informe expedido por la Unidad de Recursos Humanos de la Oficina de Administración;

Que, estando a lo señalado en los Informes arriba mencionados y atendiendo a una adecuada implementación en el marco del proceso de fortalecimiento del OSCE, resulta necesario efectuar la citada adecuación de las plazas del personal del OSCE al Cuadro para Asignación de Personal;

Que, el artículo 10° del Reglamento de Organización y Funciones -ROF del OSCE, aprobado por Resolución Ministerial N° 789-2011-EF/10, establece que el Presidente Ejecutivo es la máxima autoridad ejecutiva, Titular del Pliego y representante legal del OSCE;

Que, el artículo 11° literal c) del ROF del OSCE señala como función del Presidente Ejecutivo, la designación de los empleados de confianza y de los directivos superiores, así como el nombramiento de los servidores públicos del OSCE, conforme a las normas que resulten aplicables;

Con la visación de la Secretaría General, Oficina de Administración, Oficina de Planeamiento y Desarrollo, y la Oficina de Asesoría Jurídica;

De conformidad con lo dispuesto por la Resolución Ministerial N° 789-2011-EF/10, que aprueba el Reglamento de Organización y Funciones del OSCE;

Organismo Supervisor de las Contrataciones del Estado

Resolución N° 688-2011 - OSCE/PRE

SE RESUELVE:

Artículo Único.- Disponer, con eficacia anticipada al 21 de noviembre de 2011, la adecuación de las plazas del Personal del OSCE al Cuadro para Asignación de Personal, de acuerdo al anexo adjunto que forma parte de la presente Resolución.

Regístrese y comuníquese

MAGALI ROJAS DELGADO
Presidenta Ejecutiva
OSCE

ADECUACION DE LAS PLAZAS DE PERSONAL AL CUADRO DE ASIGNACION DE PERSONAL

ORG	CARGO ESTRUCTURAL	NOMBRES Y APELLIDOS	NIVEL	REMUNERACION ANTERIOR	REMUNERACION MAXIMA NUEVA ESCALA
PRESIDENCIA EJECUTIVA					
1	Presidente Ejecutivo	Magali Rojas Delgado	FP3	15,600.00	15,600.00
2	Asesor II – Asesor de Presidencia Ejecutiva	Oscar Luna Milla	EC2	7,500.00	12,000.00
3	Asesor I – Asesor de Presidencia				
4	Asesor I – Asesor de Presidencia				
5	Técnico III – Secretaría				
6	Técnico III – Secretaría				
SECRETARÍA GENERAL					
1	Secretaría General	Cecilia Esquivel Fernández	EC3	9,500.00	14,000.00
2	Asesor I – Asesor de Secretaría General				
ÓRGANO DE CONTROL INSTITUCIONAL					
1	Jefe del Órgano de Control Institucional	Contraloría			
2	Profesional III - Auditor	Elizabeth Mora Ñaupay	ES3	9,500.00	6,500.00
3	Técnico III – Técnico en Auditoría	Contraloría			
TRIBUNAL DE CONTRATACIONES DEL ESTADO					
1	Vocal	Ada Basulto Liewald	ES6	14,500.00	14,500.00
2	Vocal	Carlos Fonseca Olivera	ES6	14,500.00	14,500.00
3	Vocal	Wina Isasi Berrospi	ES6	14,500.00	14,500.00
4	Vocal	Patricia Seminario Zavala	ES6	14,500.00	14,500.00
5	Vocal				
6	Vocal				
7	Vocal				
8	Vocal				
9	Vocal				
10	Vocal				
11	Vocal				
12	Vocal				
13	Profesional II - Especialista Legal				
14	Profesional II - Especialista Legal				
15	Profesional II - Especialista Legal				
16	Profesional II - Especialista Legal				
17	Profesional II - Especialista Legal				
18	Profesional II - Especialista Legal				
19	Profesional II - Especialista Legal				
20	Profesional II - Especialista Legal				
21	Profesional II - Especialista Legal				
22	Profesional II - Especialista Legal				
23	Profesional II - Especialista Legal				
24	Profesional II - Especialista Legal				
25	Profesional II – Especialista en Asuntos Administrativos				
26	Profesional I – Especialista Legal				
27	Profesional I – Especialista Legal				
28	Profesional I – Especialista Legal				
29	Profesional I – Especialista Legal				
30	Profesional I – Especialista Legal				
31	Profesional I – Especialista Legal				
32	Profesional I – Especialista Legal				
33	Profesional I – Especialista Legal				
34	Profesional I – Especialista Legal				
Secretaría del Tribunal					
1	Secretario del Tribunal	Cecilia Cornejo Caballero	DS1	7,500.00	10,000.00
2	Profesional IV - Coordinador Administrativo	Mario Arteaga Zegarra	ES4	7,500.00	7,500.00
3	Profesional IV - Coordinador Administrativo	Hugo Vigil Cuadros	ES4	7,500.00	7,500.00
4	Profesional II – Especialista Legal				
5	Profesional II – Especialista Legal				
6	Profesional II – Especialista Legal				
7	Profesional II – Especialista Legal				
8	Profesional II – Especialista en Trámite Documentario				
9	Técnico I – Secretaría	Margarita Riera Reátegui	AP2	2,280.00	3,000.00
10	Auxiliar - Notificador	Hugo Domínguez Camacho	AP1	1,530.00	2,500.00
11	Auxiliar - Notificador	Vanessa Díaz Castillo	AP1	1,920.00	2,500.00
OFICINA DE PROCURADURÍA					
1	Procurador Público	Augusto León Arellano	FP2	9,500.00	12,000.00
2	Procurador Público Adjunto	Ricardo Flores Deza	FP1	5,500.00	10,000.00
OFICINA DE PLANEAMIENTO Y DESARROLLO					
1	Jefe de Oficina de Planeamiento y Desarrollo	Segundo Montoya Mestanza	EC2	9,500.00	12,000.00
Unidad de Planificación y Presupuesto					
1	Jefe de Unidad de Planificación y Presupuesto				
2	Profesional III – Especialista en Planificación y Presupuesto				

ADECUACION DE LAS PLAZAS DE PERSONAL AL CUADRO DE ASIGNACION DE PERSONAL

ORC	CARGO ESTRUCTURAL	NOMBRES Y APELLIDOS	NIVEL	REMUNERACION ANTERIOR	REMUNERACION MAXIMA NUEVA ESCALA
Unidad de Cooperación y Asuntos Internacionales					
1	Jefe de Unidad de Cooperación y Asuntos Internacionales				
2	Profesional II - Especialista en Cooperación Técnica				
Unidad de Organización y Mejora de Procesos					
1	Jefe de Unidad de Organización y Mejora de Procesos	Javier Cavero Goyeneche	DS1	7,500.00	10,000.00
2	Profesional IV - Especialista en Organización y Métodos				
OFICINA DE ESTUDIOS ECONÓMICOS					
1	Jefe de Oficina de Estudios Económicos				
2	Profesional III - Especialista en Estudios Cuantitativos				
OFICINA DE ASESORÍA JURÍDICA					
1	Jefe de Oficina de Asesoría Jurídica	Milagritos Pastor Paredes	EC2	9,500.00	12,000.00
2	Profesional IV - Abogado				
3	Profesional III - Abogado				
09 OFICINA DE ADMINISTRACIÓN					
1	Jefe de Oficina de Administración	Juan Sotomayor Casas	EC2	9,500.00	12,000.00
2	Profesional III - Especialista en Archivo				
Unidad de Recursos Humanos					
1	Jefe de Unidad de Recursos Humanos				
2	Profesional III - Especialista en Desarrollo de Personal				
Unidad de Logística					
1	Jefe de Unidad de Logística				
2	Profesional III - Especialista en Servicios Generales				
3	Técnico II - Técnico de Almacén	Arturo Carrasco Gonzalez	AP3	2,280.00	3,500.00
4	Técnico II - Chofer				
5	Técnico I - Chofer	Victor Diaz Bringas	AP2	1,530.00	3,000.00
6	Técnico I - Chofer				
Unidad de Finanzas					
1	Jefe de Unidad de Finanzas				
2	Profesional IV - Contador General	Martha Arias Quispe	ES4	7,500.00	7,500.00
3	Profesional II - Especialista en Tesorería				
Unidad de Tecnologías de la Información					
1	Jefe de Unidad de Tecnologías de la Información	Wilber Peña Calagua	DS1	7,500.00	10,000.00
2	Profesional III - Analista de Soporte y Comunicaciones				
OFICINA DE APOYO A LA GESTIÓN INSTITUCIONAL					
1	Jefe de Oficina de Apoyo a la Gestión Institucional	Héctor Inga Huamán	EC2	9,500.00	12,000.00
Unidad de Prensa e Imagen Institucional					
1	Jefe de Unidad de Prensa e Imagen Institucional	Mónica Ramos Ortiz	EC1		10,000.00
2	Profesional III - Especialista en Imagen Institucional	Felipe Portugal Mariátegui	ES3	4,700.00	6,500.00
Unidad de Atención al Usuario					
1	Jefe de Unidad de Atención al Usuario	María Luisa Grijalva Díaz	DS1	9,500.00	10,000.00
2	Profesional IV - Especialista en Consultas	Fernando Palomino Peralta	ES4	7,500.00	7,500.00
3	Profesional IV - Especialista en Orientación Presencial	Fidel Gálvez Marmanillo	ES4	7,500.00	7,500.00
4	Profesional III - Especialista en Trámite Documentario	Luz María Morales Córdova	ES3	4,700.00	6,500.00
5	Profesional II - Especialista en Manejo Operativo SEACE				
6	Profesional II - Especialista en Consultas Legales				
7	Profesional I - Especialista en Consultas en Manejo Operativo SEACE				
Unidad de Coordinación Administrativa de Oficinas Zonales					
1	Jefe de Unidad de Coordinación Administrativa de Oficinas Zonales				
2	Profesional I - Coordinador de Oficinas Zonales	Manuel Zúñiga Mossone	ES1	3,700.00	4,500.00
3	Técnico I - Asistente Administrativo	Luis Payat Trujillo	AP2	1,920.00	3,000.00
DIRECCIÓN TÉCNICO NORMATIVA					
1	Director Técnico Normativo	Augusto Effio Ordóñez	EC2		12,000.00
2	Técnico I - Asistente Administrativo	Guadalupe Aguilar Tipacti	AP2	2,280.00	3,000.00
3	Técnico I - Técnico de Archivo	Hamilton Rodríguez Francia	AP2	2,280.00	3,000.00
11.1 Sub Dirección de Normatividad					
1	Sub Director de Normatividad				
2	Profesional IV - Supervisor de Seguimiento de Procesos	Yovana Alfaro Ramos	ES4	7,500.00	7,500.00
3	Profesional IV - Supervisión de Interpretación Normativa				
4	Profesional IV - Supervisor de Mejora de Procesos y Estandarización				
5	Profesional II - Especialista en Seguimiento de Procesos				
6	Profesional II - Especialista en Interpretación Normativa				
7	Profesional II - Especialista en Interpretación Normativa				
8	Profesional II - Especialista en Interpretación Normativa				
9	Profesional II - Especialista en Mejora de Procesos y Estandarización				
10	Profesional II - Especialista en Mejora de Procesos y Estandarización				
11	Profesional II - Especialista en Mejora de Procesos y Estandarización				
12	Profesional I - Especialista en Seguimiento de Procesos				
13	Profesional I - Especialista en Seguimiento de Procesos				
14	Profesional I - Especialista en Seguimiento de Procesos				
15	Profesional I - Especialista en Seguimiento de Procesos				

PAP final

ADECUACION DE LAS PLAZAS DE PERSONAL AL CUADRO DE ASIGNACION DE PERSONAL

ORC	CARGO ESTRUCTURAL	NOMBRES Y APELLIDOS	NIVEL	REMUNERACION ANTERIOR	REMUNERACION MAXIMA NUEVA ESCALA
16	Profesional I – Especialista en Interpretación Normativa				
17	Profesional I – Especialista en Interpretación Normativa				
18	Profesional I - Especialista en Mejora de Procesos y Estandarización				
19	Profesional I - Especialista en Mejora de Procesos y Estandarización				
20	Profesional I - Especialista en Mejora de Procesos y Estandarización				
Sub Dirección de Procesos Especiales					
1	Sub Director de Procesos Especiales	Renato Cappelletti Purizaga	DS1	6,000.00	10,000.00
2	Profesional IV – Supervisor de Procesos Especiales				
3	Profesional IV – Supervisor de Procesos Especiales				
4	Profesional III – Especialista en Gestión de Procesos Especiales				
5	Profesional III – Especialista en Gestión de Procesos Especiales				
6	Profesional II – Especialista en Gestión de Procesos Especiales				
7	Profesional II – Especialista en Investigación de Mercados				
8	Profesional II – Especialista en Investigación de Mercados				
Sub Dirección de Desarrollo de Capacidades					
1	Sub Director de Desarrollo de Capacidades				
2	Profesional IV – Supervisor de Diseño, Implementación y Certificación				
3	Profesional IV – Supervisión de Monitoreo y Evaluación	Angel Inga Batalla	ES4	7,500.00	7,500.00
4	Profesional II - Especialista en Diseño Pedagógico				
5	Profesional II – Especialista en Monitoreo	Katherine Delgado Mesía	ES2	4,700.00	5,500.00
6	Profesional I – Especialista en Implementación de Programas				
7	Profesional I – Especialista en Certificación				
DIRECCIÓN DE SUPERVISIÓN					
1	Director de Supervisión	Sofía Prudencio Gamio	EC2	9,500.00	12,000.00
2	Técnico II – Secretaria	Julia Hajar Ruiz	AP3	2,280.00	3,500.00
Sub Dirección de Supervisión y Monitoreo					
1	Sub Director de Monitoreo	Víctor Manuel Villanueva Sandoval	DS1	7,500.00	10,000.00
2	Profesional IV – Supervisor de Procesos Clásicos y bajo Modalidad de Selección				
3	Profesional IV – Supervisor de Exoneraciones				
4	Profesional IV – Supervisor de Pronunciamientos				
5	Profesional II - Especialista en Emisión de Pronunciamientos				
6	Profesional II - Especialista en Procesos Clásicos				
7	Profesional II - Especialista en Exoneraciones				
8	Profesional I - Especialista en Emisión de Pronunciamientos				
9	Profesional I - Especialista en Emisión de Pronunciamientos				
10	Profesional I - Especialista en Procesos Clásicos				
11	Profesional I - Especialista en Procesos Clásicos				
12	Profesional I - Especialista en Procesos bajo Modalidad de Selección				
13	Profesional I - Especialista en Procesos bajo Modalidad de Selección				
14	Profesional I - Especialista en Procesos bajo Modalidad de Selección				
15	Profesional I - Especialista en Exoneraciones				
16	Técnico I – Asistente Administrativo	Ivette Perret Bermudez	AP2	2,280.00	3,000.00
Sub Dirección de Atención de Denuncias					
1	Sub Director de Atención de Denuncias	Luis Mijail Vizcarra Llanos	DS1	6,500.00	10,000.00
2	Profesional IV - Supervisor de Denuncias				
3	Profesional IV - Supervisor de Denuncias				
4	Profesional III - Especialista en Atención de Denuncias	Manuel Alvarez Rodríguez	ES3	7,500.00	6,500.00
5	Profesional III - Especialista en Atención de Denuncias				
6	Profesional III - Especialista en Atención de Denuncias				
7	Profesional II - Especialista en Atención de Denuncias				
8	Profesional II - Especialista en Atención de Denuncias				
9	Profesional II - Especialista en Atención de Denuncias				
10	Profesional I - Especialista en Atención de Denuncias				
11	Técnico I – Asistente Administrativo	Malena Ramírez Muñoz	AP2	2,280.00	3,000.00
DIRECCIÓN DEL REGISTRO NACIONAL DE PROVEEDORES					
1	Director del RNP	Mariela Sifuentes Huamán	EC2	9,500.00	12,000.00
2	Profesional III – Especialista en Asuntos Administrativos Legales				
Sub Dirección de Operaciones Registrales					
1	Sub Director de Operaciones Registrales	Jenny María Guillén Tello	DS1	6,500.00	10,000.00
2	Profesional IV – Supervisor de Operaciones Registrales				
3	Profesional IV – Supervisor de Recursos Impugnativos	Gabriel Espinoza Rossel	ES4	4,700.00	7,500.00
4	Profesional III – Especialista en Evaluación Legal				
5	Profesional III – Especialista en Evaluación Técnica				
6	Profesional II – Especialista en Evaluación Legal				
7	Profesional II – Especialista en Evaluación Legal				
8	Profesional II – Especialista en Evaluación Contable				
9	Profesional II – Especialista en Evaluación Contable				
10	Profesional II – Especialista en Evaluación Técnica				
11	Profesional II – Especialista en Evaluación Técnica				

ADECUACION DE LAS PLAZAS DE PERSONAL AL CUADRO DE ASIGNACION DE PERSONAL

ORC	CARGO ESTRUCTURAL	NOMBRES Y APELLIDOS	NIVEL	REMUNERACION ANTERIOR	REMUNERACION MAXIMA NUEVA ESCALA
12	Profesional II – Especialista en Registros de Bienes y Servicios	Sara Chumacero Aguilar	ES2	4,100.00	5,500.00
13	Profesional II – Especialista en Registros de Bienes y Servicios				
14	Profesional II – Especialista en Asuntos Administrativos Legales				
15	Profesional II – Especialista en Asuntos Administrativos Legales				
16	Profesional II – Especialista en Estadística				
17	Profesional I – Especialista en Evaluación Legal				
18	Profesional I – Especialista en Evaluación Contable	Betty Negreiros Merma	ES1	2,280.00	4,500.00
19	Profesional I – Especialista en Evaluación Técnica				
20	Técnico III – Técnico de Evaluación de Expedientes	Carlos Oliveros Monti	AP4	7,500.00	4,000.00
21	Técnico I – Técnico de Revisión y Registro de Base de Datos	Carlos Azang Cumapa	AP2	2,280.00	3,000.00
22	Técnico I – Técnico de Revisión y Registro de Base de Datos	Miguel Young Alvarez	AP2	1,920.00	3,000.00
23	Técnico I – Asistente Administrativo	Luz María Dedios Gonzáles	AP2	2,280.00	3,000.00
Sub Dirección de Información Registral					
1	Sub Director de Información Registral				
2	Profesional II – Especialista en Asuntos Administrativos Legales				
3	Profesional I – Especialista en Asuntos Administrativos Legales				
4	Técnico III – Técnico en Información Registral	Robert Ratolistka Panizo	AP4	4,100.00	4,000.00
Sub Dirección de Fiscalización					
1	Sub Director de Fiscalización				
2	Profesional III – Especialista en Asuntos Administrativos Legales				
3	Profesional II – Especialista en Asuntos Administrativos Legales	Martha Geovana Villa Delgado	ES2	4,100.00	5,500.00
4	Profesional II – Especialista en Asuntos Administrativos Legales				
5	Profesional II – Especialista en Asuntos Administrativos Legales				
6	Profesional II – Especialista en Asuntos Administrativos Legales				
DIRECCIÓN DEL SEACE					
1	Director del SEACE				
2	Profesional III – Abogado	Jaime Nato Nue	ES3	5,300.00	6,500.00
3	Técnico I – Técnico de Archivo	Manuel Villagomez Camones	AP2	1,530.00	3,000.00
Sub Dirección de Plataforma					
1	Sub Director de Plataforma	Elizabeth Calderón de la Barca	DS1	7,500.00	10,000.00
2	Profesional IV – Supervisor de Plataforma SEACE				
3	Profesional IV – Supervisor de Catalogación	Marcela Yauri Jacinto	RS4	7,500.00	7,500.00
4	Profesional III – Especialista SEACE	Flavio Quiróz Altamirano	ES3	4,700.00	6,500.00
5	Profesional III – Especialista SEACE				
6	Profesional II – Abogado				
7	Profesional II – Especialista SEACE				
8	Profesional II – Especialista SEACE				
9	Profesional II – Especialista SEACE				
10	Profesional II – Especialista SEACE				
11	Profesional II – Especialista en Catalogación				
12	Profesional II – Especialista en Catalogación				
13	Profesional II – Especialista en Catalogación				
14	Profesional II – Especialista en Administración de Catálogo de Convenio Marco				
15	Profesional I – Especialista en Catalogación				
16	Profesional I – Especialista en Catalogación				
Sub Dirección de Desarrollo de Proyectos					
1	Sub Director de Desarrollo de Proyectos				
2	Profesional IV – Supervisor de Desarrollo				
3	Profesional IV – Supervisor de Monitoreo				
4	Profesional II – Especialista en Sistemas de Información				
5	Profesional II – Especialista en Sistemas de Información				
6	Profesional II – Especialista en Sistemas de Información				
7	Profesional II – Especialista en Sistemas de Información				
8	Profesional II – Especialista en Arquitectura de Sistemas y Base de Datos				
9	Profesional II – Especialista en Sistemas de Información				
10	Profesional II – Especialista en Sistemas de Información				
11	Profesional II – Analista Programador				
12	Profesional II – Analista Programador				
13	Profesional II – Operador de Monitoreo				
DIRECCIÓN DE ARBITRAJE ADMINISTRATIVO					
1	Director de Arbitraje Administrativo	Fabiola Paulet Monteagudo	EC2	9,500.00	12,000.00
Sub Dirección de Procesos Arbitrales					
1	Sub Director de Procesos Arbitrales				
2	Profesional III – Secretario Arbitral				
3	Profesional III – Secretario Arbitral				
4	Profesional III – Secretario Arbitral				
5	Profesional III – Secretario Arbitral				

PAP final

ADECUACION DE LAS PLAZAS DE PERSONAL AL CUADRO DE ASIGNACION DE PERSONAL

ORC	CARGO ESTRUCTURAL	NOMBRES Y APELLIDOS	NIVEL	REMUNERACION ANTERIOR	REMUNERACION MAXIMA NUEVA ESCALA
6	Profesional III – Secretario Arbitral				
7	Profesional III – Secretario Arbitral				
8	Profesional III – Secretario Arbitral				
Sub Dirección de Asuntos Administrativos Arbitrales					
1	Sub Director de Asuntos Administrativos Arbitrales				
2	Profesional III – Abogado				
3	Profesional III – Abogado				
4	Profesional II – Abogado				
5	Profesional I – Abogado				
6	Profesional I – Abogado				
7	Técnico I – Asistente Administrativo	Carola Arqueros Zapata	AP2	2,280.00	3,000.00

