

MODELO DE CREACIÓN E IMPLEMENTACIÓN DE UNA OFICINA MUNICIPAL DE AGUA Y SANEAMIENTO -OMAS-

EXPERIENCIA DESARROLLADA EN EL MUNICIPIO DE TACANÁ, SAN MARCOS, GUATEMALA

CRÉDITOS:

MODELO PARA LA CREACIÓN E IMPLEMENTACIÓN DE UNA OFICINA MUNICIPAL DE AGUA Y SANEAMIENTO –OMAS–

OMAS, Tacaná, San Marcos
Año 2016

ELABORADO POR:

Lic. Macedonio Pérez
Coordinador Oficina Municipal de Agua y Saneamiento
Municipalidad de Tacaná, San Marcos

CON EL APOYO DE:

Enri Charles Maldonado López
Facilitador de Agua y Saneamiento
CARE Guatemala

REVISIÓN Y CORRECCIÓN:

Adolfo Ochoa Maldonado
Coordinador de Iniciativa Programática
CARE Guatemala

Wilfredo Amílcar Mirón Corado
Coordinador de Calidad Programática y Movilización de Recursos
CARE Guatemala

FOTOGRAFÍAS:

OMAS Tacaná
CARE Guatemala

Guatemala, C. A.
Agosto 2016

**PRINCIPALES PROBLEMAS
EN RELACIÓN AL AGUA POTABLE
Y SANEAMIENTO BÁSICO
DEL MUNICIPIO DE TACANÁ, SAN MARCOS,
GUATEMALA**

INTRODUCCIÓN

Una municipalidad es una institución del estado que goza de autonomía por ser sus autoridades escogidas por elección popular y por darse su propio ordenamiento técnico y administrativo, para el cumplimiento de sus fines. Se encarga de realizar y administrar los servicios que necesita un pueblo o ciudad; sin embargo, indirectamente atiende las demandas de vecinos de otros municipios que se encuentren cerca. La municipalidad puede desempeñar sus funciones con entera libertad, teniendo como una referencia su ley que es el código Municipal y la Constitución Política de la República de Guatemala.

La municipalidad también puede hacer acopio de recursos propios y disponer de ellos para atender los servicios públicos que demandan las comunidades. Tiene la facultad para emitir todo tipo de ordenanzas y reglamentos que se adecúan al desarrollo pleno de la sociedad.

Por lo tanto todo Concejo Municipal necesita normar la buena marcha de la administración municipal, también de establecer la organización interna del funcionamiento de sus dependencias o unidades técnicas, a través de reglamentos, acuerdos y ordenanzas que son emitidos en consenso por la misma corporación.

De acuerdo al artículo 257 de la Constitución Política de la República de Guatemala, el Organismo Ejecutivo incluirá anualmente en el Presupuesto General de Ingresos Ordinarios del Estado, un doce por ciento del mismo para las municipalidades del país. Este porcentaje

deberá ser distribuido en la forma que la ley determine, y destinado por lo menos en un noventa por ciento para programas y proyectos de educación, salud preventiva, obras de infraestructura y servicios públicos que mejoren la calidad de vida de los habitantes; el diez por ciento restante podrán utilizarlo para financiar gastos de funcionamiento, con lo que se sientan las bases para el componente financiero de la autonomía municipal.

Así mismo la Constitución Política de la República de Guatemala en su Artículo 97 dice literalmente: Medio ambiente y equilibrio ecológico. El Estado, las municipalidades y los habitantes del territorio nacional están obligados a propiciar el desarrollo social, económico y tecnológico que prevenga la contaminación del ambiente y mantenga el equilibrio ecológico. Se dictarán todas las normas necesarias para garantizar que la utilización y el aprovechamiento de la fauna, de la flora, de la tierra y del agua, se realicen racionalmente, evitando su depredación.

De acuerdo a experiencias, las poblaciones urbanas y rurales con problemas en su sistema de agua entubada y saneamiento básico, a diario buscan el apoyo de las autoridades municipales para la solución de sus demandas. Por lo que es necesario que los gobiernos municipales descentralicen más sus unidades técnicas para dar una respuesta efectiva a la problemática y a las necesidades de las poblaciones urbanas y rurales.

En Guatemala, en la mayoría de municipalidades no existe una unidad técnica que se encargue de la gestión del agua potable y el saneamiento. Son pocas las municipalidades a nivel nacional que cuentan con una unidad técnica municipal o una Oficina Municipal de Agua y Saneamiento. Podríamos mencionar que en un 50% de municipalidades del Departamento de San Marcos y específicamente el altiplano marquense es el único lugar en donde se encuentran ya establecidas estas unidades técnicas municipales, algunas muy fortalecidas y otras con muchas deficiencias debido a situaciones políticas.

El presente documento se basa a la experiencia de la Oficina Municipal de Agua y Saneamiento -OMAS- de la Municipalidad de Tacaná, San Marcos. Se presenta la importancia, los lineamientos, capacidad humana, modelos y los pasos para la apertura o creación e implementación de esta unidad técnica municipal, como ejemplo que vendría a fortalecer y a facilitar la gestión eficiente y sostenible de servicios de agua potable y saneamiento básico del área urbana y rural de los municipios que aún no cuentan con esta unidad técnica y crear capacidades de gestión a nivel comunitario para la solución de sus propios problemas en el tema de agua potable y saneamiento.

Con esta experiencia se propone una serie de lineamientos de la estructura organizativa de gestión y de coordinación a nivel municipal e institucional, de funcionamiento, dando a conocer como propuestas; las funciones, los puestos y perfiles de cada uno de los miembros del personal que la conforman.

ÍNDICE:

Contenido	Página
Acrónimos	6
1 Experiencia de la creación de la Oficina Municipal de Agua y Saneamiento -OMAS- de Tacaná, San Marcos.	9
2 ¿Qué es una Unidad Técnica Municipal –UTM-?	9
3 ¿Qué es una Oficina Municipal de Agua y Saneamiento -OMAS-?	9
4 Importancia de la creación e implementación de una Oficina Municipal de Agua y Saneamiento –OMAS-	10
5 Propuesta para la creación e implementación de una Unidad Técnica Municipal (Oficina Municipal de Agua y Saneamiento -OMAS-)	10
6 Filosofía de la Oficina Municipal de Agua y Saneamiento –OMAS-	13
7 Objetivos de la Oficina Municipal de Agua y Saneamiento –OMAS-	13
8 Organigrama funcional de la OMAS	15
9 Inter relación y coordinación de la estructura de la OMAS	16
10 Principales ejes temáticos de una OMAS	17
10.1 Prestación del servicio urbano	17
10.2 Fortalecimiento organizativo comunitario	17
10.3 Fortalecimiento y coordinación Interinstitucional	18
10.4 Educación sanitaria y ambiental	18
10.5 Infraestructura de agua y saneamiento básico rural	19
10.6 Gestión de riesgos y micro cuencas	19

Contenido	Página
11 Principales funciones de la OMAS	20
12 Propuesta de funciones, competencias y/o actividades de la Oficina Municipal de Agua y Saneamiento (OMAS)	21
13 Líneas de intervención de la OMAS en la prestación de los servicios de agua y saneamiento a nivel urbano y rural	25
14 Unidades técnicas municipales con quien debe coordinar la OMAS	27
15 PERFIL Y FUNCIONES: Propuesta para el personal que formará parte del equipo de la Oficina Municipal de Agua y Saneamiento –OMAS–	28
16 Construyendo institucionalidad	39
17 Cambios observados con la aplicación del modelo	40
18 Lecciones aprendidas	41
19 Resultados	42
20 Desafíos	42
21 Recomendaciones	42
Referencias bibliográficas	44
Anexos	46

ACRÓNIMOS

AOM	Administración, Operación y Mantenimiento
CPRG	Constitución Política de la República de Guatemala
CAS	Comisión de Agua y Saneamiento
COCODE	Consejo Comunitario de Desarrollo
COMUDE	Consejo Municipal de Desarrollo
COGUANOR	Comisión Guatemalteca de Normas
DAFIM	Dirección Administrativa Financiera Integral Municipal
DMP	Dirección Municipal de Planificación
ISA	Inspector en Saneamiento Ambiental
INSIVUMEH	Instituto Nacional de Sismología, Vulcanología, Meteorología e Hidrología
MARN	Ministerio de Ambiente y Recursos Naturales
MI CUENCA	Manejo Integrado de Cuencas de Centroamérica
MSPAS	Ministerio de Salud Pública y Asistencia Social
OCAS	Oficina Comunitaria de Agua y Saneamiento
OFM	Oficina Forestal Municipal
OMAS	Oficina Municipal de Agua y Saneamiento
UTM	Unidad Técnica Municipal

1

2

3

EXPERIENCIA DE LA CREACIÓN DE LA OFICINA MUNICIPAL DE AGUA Y SANEAMIENTO -OMAS- DE TACANÁ, SAN MARCOS.

A través de la incidencia de 6 años del Proyecto Manejo Integrado de Cuencas de Centroamérica -MI CUENCA- conformado por el consorcio de organizaciones CARE, CRS y UICN, el Concejo Municipal de Tacaná en sesión de fecha 13 de marzo del año 2012, aprobó la creación de la Oficina Municipal de Agua y Saneamiento -OMAS, con el objetivo de “Facilitar la gestión eficiente y sostenible de servicios de agua potable y saneamiento básico del área urbana, brindando acompañamiento oportuno y asistencia técnica organizativa a las comisiones de agua y saneamiento -CAS- del municipio en general, así mismo establecer una modalidad de servicio descentralizado de acceso sostenible a agua potable y saneamiento”.

¿QUÉ ES UNA UNIDAD TÉCNICA MUNICIPAL -UTM-?

Es un ambiente físico diseñado para el funcionamiento de una oficina municipal de gestión, que se encarga de prestar servicios de asistencia técnica directa a nivel urbano y rural de manera regular y continua a los ciudadanos de una población que buscan el desarrollo de su comunidad en aspectos forestales, agrícolas, pecuarios, ambientales, agua potable y saneamiento, equidad de género y gestión del riesgo, entre otros.

¿QUÉ ES UNA OFICINA MUNICIPAL DE AGUA Y SANEAMIENTO -OMAS-?

Es una unidad técnica municipal con personal debidamente capacitado, responsable de la operación, administración y mantenimiento de los servicios de agua potable y saneamiento en el área urbana y funge como enlace entre municipalidad y las Comisiones de Agua y Saneamiento -CAS- del área rural, facilitando las gestiones y asesorías técnicas.

4

IMPORTANCIA DE LA CREACIÓN E IMPLEMENTACIÓN DE UNA OFICINA MUNICIPAL DE AGUA Y SANEAMIENTO -OMAS-

Es importante indicar que al crear una Oficina Municipal de Agua y Saneamiento -OMAS- no se pretende burocratizar el servicio, ni hacer crecer las dependencias municipales, ni el gasto administrativo, sino que, por el contrario, se puede aplicar como alternativa reorganizativa, buscando una mayor proyección, administración y operación del servicio de agua potable y saneamiento en el municipio.

La OMAS administrará la operación y mantenimiento del sistema de agua potable, drenajes, recolección de residuos sólidos y limpieza pública en la cabecera municipal. Mientras que en el área rural le dará asistencia técnica y regulará la organización de Comités de agua o Comisiones de agua y saneamiento -CAS-, constituyéndose en un vínculo entre las comunidades y la municipalidad. En consecuencia, la OMAS debe brindar asesoría técnica y fortalecer las capacidades administrativas, técnicas, financieras, sociales y ambientales de las Comisiones de agua y saneamiento -CAS-.

5

PROPUESTA PARA LA CREACIÓN E IMPLEMENTACIÓN DE UNA UNIDAD TÉCNICA MUNICIPAL (OFICINA MUNICIPAL DE AGUA Y SANEAMIENTO -OMAS-)

Se propone al Concejo Municipal de toda Municipalidad la creación de una unidad técnica que funcionará como una Oficina Municipal de Agua y Saneamiento a través de la aprobación legal con un acuerdo municipal, dicha oficina será la encargada de establecer una modalidad de servicio descentralizado de acceso sostenible a agua potable y saneamiento, que permita mejorar la salud y calidad de vida de la población urbana y rural, para alcanzar el derecho al servicio de agua en calidad, cantidad y continuidad para toda la población.

Asimismo la Constitución Política de la República de Guatemala dice: el bien común, fin supremo del Estado, se interpreta como la atención que este debe brindar a la satisfacción de las necesidades vitales de la población, reconocidas por la Constitución Política de la República (CPRG Art. 1 - 4), como derechos de las personas a la vida, la libertad, la justicia, la seguridad, la paz y el desarrollo integral, los cuales se hacen efectivos en la medida que se tenga acceso a agua segura, alimentación, fuentes de trabajo, ambiente sano y salud.

Constitución Política de la República
Artículo 93 - 96

Código Municipal

Código de Salud

Artículo 68
Competencias Municipales

Artículo 142
Ordenamiento Territorial

Artículo 79
Obligatoriedad Municipal

Artículo 86
Normas

Artículo 87
Purificación del agua

Artículo 88
Certificado de Calidad

Artículos 219-226
Infracciones y Sanciones

COGUANOR
NTG 29001

AG 113-2009
Normas Sanitarias

AM 1148-09
Métodos Purificación

AG 178-2009
Certificación Proyectos

AM 572-2011
Manual de Diseño Rural

AM 523-2013
Vigilancia y Control

AM 278-2004
PROVIGUA

Artículo 22
Certificado

La Oficina Municipal de Agua y Saneamiento -OMAS- desempeñará el rol de una oficina municipal de servicios públicos, pues tendrá a su cargo la vigilancia del agua en el casco urbano y en el área rural, manejo de desechos sólidos y líquidos, drenaje y alcantarillado. Para su operación adecuada y desempeñar las funciones relacionadas, se propone que debe contar con un Coordinador, un Técnico en Agua y Saneamiento, un Técnico Social y Fontaneros.

Con la creación de la Oficina Municipal del Agua y Saneamiento -OMAS- no se pretende burocratizar el servicio, ni hacer crecer las dependencias municipales, ni el gasto administrativo, sino que, por el contrario, se puede

aplicar como una oportunidad de facilitar procesos de gestión y como alternativa reorganizativa, buscando una mayor proyección y administración del servicio de agua potable y saneamiento en el municipio.

La OMAS administrará la operación y mantenimiento del sistema de agua potable, drenajes, recolección de residuos sólidos y limpieza pública en la cabecera municipal. Mientras que en el área rural le dará acompañamiento, asistencia técnica y regulará la organización de Comisiones de Agua y Saneamiento (CAS) con enfoque de género, constituyéndose en un vínculo entre las comunidades y la municipalidad.

La OMAS podrá contar con el apoyo eventual de estudiantes de Ingeniería Civil, Ingeniería Ambiental y Trabajo Social, quienes podrán realizar su ejercicio profesional supervisado (EPS), quienes aportarán sus conocimientos al plan operativo y al que hacer de la oficina. Siempre dirigidos por el Coordinador de la OMAS. Esta oficina también recibirá a estudiantes pre practicantes y practicantes de nivel diversificado para apoyarlos a su formación laboral y formarlos en temas de desarrollo, sociales y de agua y saneamiento.

Es necesario que la Oficina Municipal de Agua y Saneamiento tenga su propia Visión y Misión.

Pasos para la creación e implementación de la Oficina Municipal de Agua y Saneamiento -OMAS- del municipio de Tacaná, San Marcos, Guatemala.

Fase Promoción

Presentación de propuesta de creación OMAS al concejo municipal. Beneficios sociales y financieros. Forma de financiamiento.

Fase Institucionalización de la OMAS

Aprobación de Acuerdo Municipal de creación de la OMAS por Concejo Municipal. Asignación de recursos Financieros y Humanos a la OMAS.

Fase de Diagnostico

Elaboración de Diagnóstico de la gestión de los servicios públicos municipales de Agua y Saneamiento del Municipio de Tacaná. Elaboración y aprobación de Reglamento para la Prestación de los Servicios Públicos de Agua y Saneamiento (agua potable, alcantarillado, tren de aseo) del Municipio de Tacaná

Fase de Planificación

Elaboración de Plan Director de Agua y Saneamiento del Municipio de Tacaná. Elaboración de POA de la OMAS. Elaboración de Perfiles de proyectos para mejorar los servicios de A&S Urbano y Rurales.

Fase de Promoción y Operativización de la OMAS

Promoción de las funciones y objetivo de la OMAS con la población. Coordinación y Gestión Institucional a través de la Mesa Rectora de A&S Municipal. Movilización de recursos Municipales y de Organizaciones locales para mejorar la cobertura de A&S urbano y rural. Generación de Recursos a través de la Mejora de la recaudación de Tarifas en la zona Urbana. Fortalecimiento de comisiones comunitarias de A&S.

6

FILOSOFÍA DE LA OFICINA MUNICIPAL DE AGUA Y SANEAMIENTO -OMAS-

a. MISIÓN

“Velar por el acceso de servicios de agua y saneamiento sostenibles a nivel urbano y rural del municipio, facilitando los mecanismos para brindar asesoría técnica y organizacional, mejorando la cobertura, calidad, cantidad y continuidad de los servicios de agua potable para la población actual y de futuras generaciones”.

b. VISIÓN

“Somos una unidad técnica Municipal que de forma eficiente y auto sostenible, gestiona el mejoramiento de la salud y calidad de vida de la población, por medio de la autogestión y acceso a los servicios de agua potable y saneamiento básico a nivel urbano y rural”.

7

OBJETIVOS DE LA OFICINA MUNICIPAL DE AGUA Y SANEAMIENTO -OMAS-

Objetivo general:

Facilitar la gestión eficiente y sostenible de servicios de agua potable y saneamiento básico del área urbana, brindando acompañamiento oportuno y asistencia técnica organizativa a las comisiones de agua y saneamiento - CAS del municipio en general.

Objetivos específicos:

- a. Proporcionar un servicio de agua potable y saneamiento eficiente y eficaz para la población urbana, mediante un control de la cobertura, cantidad, continuidad y calidad.
- b. Brindar una atención de calidad a las y los usuarios del sistema de agua potable.
- c. Brindar acompañamiento y asesoría técnica organizacional a las comisiones de agua a nivel rural, para fortalecer sus capacidades y direccionarlas a brindar un servicio sostenible y sustentable.
- d. Contribuir a la salud de los habitantes del municipio, por medio del suministro domiciliario de agua en condiciones de potabilidad.

MODELO PARA LA IMPLEMENTACIÓN DE LAS OFICINAS MUNICIPALES DE AGUA Y SANEAMIENTO -OMAS-

1

Organización de las Oficinas Municipales de Agua y Saneamiento (OMAS)

El primer paso para iniciar el ordenamiento dentro de la municipalidad, del tema de agua y saneamiento, es contar con una oficina o departamento especializado. Para ello es necesario crear dicha unidad a través de un acuerdo municipal, asignarle presupuesto, un espacio físico, mobiliario, equipo y contratar personal apropiado. Idealmente la OMAS se integra por: Coordinación, Técnico en Agua y Saneamiento, Técnico Social y los Fontaneros /as. Como parte del proceso de su creación se debe elaborar y contar con:

1. Organigrama específico de la unidad.
2. Organigrama con relaciones que tendrá con otras unidades o departamentos de la municipalidad.
3. Manual de Funciones.
4. Reglamento Interno

2

Fortalecimiento y Capacitación Técnica en Agua y Saneamiento

El proyecto A'JIN - CSS de Helvetas le apuesta a la capacitación como clave para el funcionamiento del modelo. Los temas abordados para el fortalecimiento de las OMAS fueron:

- | | |
|---|--|
| Planificación, coordinación y gestión.
Marco de políticas, planes y derecho al agua.
Participación ciudadana y transparencia en el manejo de los recursos.
Fortalecimiento de capacidades técnicas administrativas, institucionales y comunitarias.
Fortalecimiento financiero. | Servicios de agua y saneamiento: Calidad, cantidad, continuidad, cobertura y costo. Tratamiento y disposición de excretas, desechos sólidos y aguas residuales.
Fortalecimiento en educación sanitaria. |
|---|--|

3

Desarrollo y Dotación de Herramientas Técnicas

Las metodologías de trabajo son, sin lugar a dudas, un elemento indispensable para el buen funcionamiento de toda oficina. La OMAS cuenta con tres herramientas para generar información necesaria para la buena gestión, cumplimiento de sus funciones y toma de decisiones a nivel de Consejo Municipal, siendo estas:

- Boleta y metodología para elaborar y actualizar el diagnóstico del estado de la gestión del agua y el saneamiento en el área rural del municipio.
- Boleta y metodología para elaborar y actualizar el diagnóstico del estado de la gestión del agua y el saneamiento en la red de escuelas públicas del municipio.
- Metodología de comunicación para el cambio social y de comportamiento en el tema de educación sanitaria.
- Metodología de formación por competencias a comisiones y promotores fontaneros en agua y saneamiento.

4

Gestión de información Estratégica y Operativa

Otro tema primordial, indispensable para tomar decisiones y desarrollar un trabajo técnico efectivo y eficiente es contar con información ordenada y accesible. Para ello las OMAS cuentan con las siguientes bases de datos:

- | | |
|---|--|
| Línea base de agua y saneamiento de las comunidades de todo el municipio | Plan director de agua y saneamiento con la georeferenciación de las fuentes hídricas. |
| Línea base de agua y saneamiento de las escuelas públicas de todo el municipio. | Catastro de tubería. |
| Registro de usuario a nivel casco urbano. | Catastro de drenajes. |
| Registro de Comisiones de Agua y Saneamiento del área rural. | Base de datos con evaluaciones de la metodología de comunicación para el cambio social de comportamiento en educación sanitaria. |
| Registro de capacitaciones realizadas. | Registro de los análisis físicos - químicos y bacteriológicos del agua. |
| Inventario hídrico. | |
| Registro de proyectos de agua y saneamiento. | |

5

Coordinación y Vinculación

Para completar el accionar de la OMAS, el último elemento del modelo, y no por ello el menos importante, es su vinculación tanto a lo interno como a lo externo de la municipalidad para coordinar y gestionar todos los procesos de agua y saneamiento dentro del municipio. El modelo propuesto por el Proyecto A'JIN - CSS de Helvetas contempla al menos cuatro áreas de vinculación:

- Intramunicipal, que incluye las relaciones con la Oficina Municipal de la Mujer, Oficina Municipal Forestal, Dirección Municipal de Planificación, Dirección Administrativa Financiera Integrada Municipal, Secretaría y Juzgado de Asuntos Municipales.
- Escuelas Saludables, implica su relación directa con la Dirección Departamental del Ministerio de Educación y del Ministerio de Salud Pública y Asistencia Social para la puesta en marcha de la Estrategia Nacional de Escuelas Saludables, a través de la gestión de un plan municipal.
- Comunitaria, a través de las Comisiones de Agua y Saneamiento del área rural, para propiciar la interacción entre la población y la municipalidad.
- Mesa Técnica del Agua, espacio de diálogo, coordinación e intercambio de experiencias con los actores departamentales y municipales que tienen mandato legal o desarrollan acciones y proyectos en el tema de agua y saneamiento. Este espacio permite mejorar el impacto de los proyectos y crear sinergias institucionales para optimizar los recursos humanos, económicos, técnicos y materiales en cada intervención.

8

ORGANIGRAMA FUNCIONAL DE LA OMAS

La Oficina Municipal de Agua y Saneamiento (OMAS), para que tenga un funcionamiento adecuado, debe contemplar una estructura organizativa que le permita hacer funcional cada puesto. Por ello, se deben establecer con claridad las líneas de mando y de coordinación.

9 INTER RELACIÓN Y COORDINACIÓN DE LA ESTRUCTURA DE LA OMAS

El Coordinador/a de la OMAS coordinará acciones y tendrá como subalternos al técnico de agua y saneamiento, técnico de fortalecimiento organizativo y encargado del sistema de drenajes (si hubiera).

De forma horizontal están, los técnicos de agua y saneamiento, fortalecimiento organizativo y educación ambiental quienes atenderán el área urbana y rural.

El técnico I de agua y saneamiento tendrá a su cargo al fontanero y este a su vez al auxiliar de fontanería y lector de contadores/digitalizador (si hubiera) y a los Promotores/as de segundo nivel. Sin embargo, el técnico I también debe coordinar con el Técnico II de fortalecimiento organizativo y educación ambiental, y con el encargado de drenaje sanitario (si hubiera)

El técnico II de fortalecimiento organizativo y educación ambiental, debe atender los

temas de agua potable y drenaje sanitario, en consecuencia, debe existir coordinación con los responsables de cada tema. De igual forma, debe tener conocimiento de la situación de lectura de contadores para poder informar y sensibilizar a la población usuaria y debe atender los procesos de fortalecimiento de las comisiones de agua a nivel comunitario.

El personal de la oficina municipal de agua y saneamiento, debe reunirse para coordinar, planificar y evaluar la prestación de los servicios y las actividades de asesoría técnica y organizativa. Se recomienda que se reúnan una vez a la semana o a cada 15 días para plantear los problemas y determinar soluciones y que en la siguiente reunión se evalúen los resultados obtenidos. Deben presentar informes mensuales al Concejo Municipal, dando a conocer sus avances y limitaciones.

También contarán con apoyo de las comisiones municipales de medio ambiente y salud, las cuales están presididas por concejales y síndicos. Deben conformar las comisiones en el Consejo Municipal de Desarrollo (COMUDE) para fomentar la participación ciudadana en la gestión pública, para planificar democráticamente el desarrollo del municipio en el tema de agua potable y saneamiento.

De igual forma debe conformar un espacio de coordinación (mesa de diálogo) en el tema de agua y saneamiento, lo cual se constituirá en un instrumento de trabajo que impulsará la OMAS y las autoridades municipales. Deben participar todas y todos los actores implicados, con el objetivo de optimizar las actuaciones y direccionar al municipio hacia la gestión integrada de los recursos hídricos y saneamiento.

10

PRINCIPALES EJES TEMÁTICOS DE UNA OMAS

- 10.1 Prestación del Servicio Urbano
- 10.2 Fortalecimiento Organizativo Comunitario.
- 10.3 Fortalecimiento y Coordinación Interinstitucional.
- 10.4 Educación Sanitaria y Ambiental
- 10.5 Infraestructura de Agua y Saneamiento Básico Rural.
- 10.6 Gestión de Riesgos y Micro cuencas.

EJES TEMÁTICOS DE LA OMAS DE TACANÁ

10.1 PRESTACIÓN DEL SERVICIO URBANO

- a. Autorización e instalación de servicios nuevos Suspensión y reconexión de servicios. Atención a usuarios y trámites varios.
- b. Aforos Trimestrales.
- c. Operación y mantenimiento del sistema de agua
- d. Lecturas de medidores volumétricos.
- e. Campañas de información y sensibilización a usuarios para reducir la morosidad y mejorar la admón.
- f. Ingreso de información al programa de Servicios GL (Gobiernos locales), entre otros.

10.2 FORTALECIMIENTO ORGANIZATIVO COMUNITARIO

- a. Organización y Fortalecimiento a Comisiones de Agua y Saneamiento -CAS.
- b. Organización y capacitación a Promotores o fontaneros comunitarios.
- c. Sensibilización a Comisiones de Agua y Saneamiento para la aplicación de reglamentos comunitarios.
- d. Evaluación de los componentes de los sistemas de agua rurales.
- e. Campañas de monitoreo para evaluar la calidad de agua, entre otros.

10.3 FORTALECIMIENTO Y COORDINACIÓN INTERINSTITUCIONAL

- Promover la coordinación institucional a través de la mesa rectora de Agua y Saneamiento.
- Gestión de capacitaciones de formación dirigidas al personal de la OMAS.
- Gestión para la asignación de presupuesto para la OMAS Evaluación del POA con equipo de trabajo.
- Presentación de resultados a Concejo Municipal y COMUDE, sobre el trabajo realizado por la OMAS.
- Coordinar y participar en reuniones con distintas unidades técnicas municipales.
- Elaboración Plan Operativo Anual -POA- anual
- Elaboración memoria anual de labores.
- Implementación de una base municipal para el registro de información relacionada al agua y saneamiento, entre otros.

10.5 INFRAESTRUCTURA DE AGUA Y SANEAMIENTO BÁSICO RURAL

- Gestión para la realización de estudios técnicos y socioeconómicos en Agua y Saneamiento
- Gestión para la construcción de sistemas de agua rural
- Gestión para la reparación de sistemas de agua a nivel rural.
- Gestión para la construcción y rehabilitación de sistemas de agua rural Mejoramiento del sistema de agua de abastecimiento urbano
- Gestión para la construcción, rehabilitación y acompañamiento de sistema de saneamiento básico rural
- Gestión para el mejoramiento de infraestructura Sanitaria Escolar
- Gestión para la realización de estudios para la implementar un plan de manejo de aguas residuales, entre otros.

10.4 EDUCACIÓN SANITARIA Y AMBIENTAL

- Elaboración de un Plan de Capacitación Ambiental dirigido a comunidades y desarrollado por Promotores de II Nivel.
- Selección, capacitación e intervención de promotores de II Nivel.
- Celebración del Día Mundial del Agua.
- Coordinar acciones para la ejecución de un Plan de Escuelas Saludables.
- Realización de Congreso de Agua Municipal.
- Giras de Intercambio de experiencias.
- Apoyo en jornadas de reforestación.
- Taller a Escuelas sobre educación sanitaria.
- Asistencia técnica en elaboración de sumideros, manejo de letrinas, aguas grises y residuos sólidos, entre otros.

10.6 GESTIÓN DE RIESGOS Y MICRO CUENCAS

- Evaluación de riesgos y vulnerabilidad en sistemas de agua rural
- Realizar capacitaciones a CAS en gestión de riesgos
- Realizar diagnósticos de vertederos municipales, desechos médicos hospitalarios, residuos sólidos, cloración y rastro municipal
- Coordinación para implementación de campañas de mejoramiento en zonas de recarga hídrica.
- Intervención con acciones para mitigación de Cambio Climático, entre otros.

11

PRINCIPALES FUNCIONES DE LA OMAS

En términos generales, una Oficina Municipal de Agua y Saneamiento cumple con las siguientes funciones:

- 1 Operación, administración y mantenimiento del sistema de agua potable en el casco urbano.
- 2 Formación, acreditación y capacitación de las Comisiones de Agua y Saneamiento (CAS) a nivel rural.
- 3 Asesoría técnica para la elaboración y/o actualización de los Reglamentos de Agua a nivel rural.
- 4 Coordinación de la Mesa Técnica de Agua y Saneamiento a nivel municipal.
- 5 Generación, organización y resguardo de información técnica, diagnósticos y catastros relacionados con el agua potable y el saneamiento del municipio.
- 6 Atención a usuarios, seguimiento de solicitudes, solución de problemas de mantenimiento y operación del sistema de agua potable.
- 7 Gestión integral de los desechos sólidos urbanos.
- 8 Gestión de infraestructura para agua potable y saneamiento en escuelas públicas.
- 9 Desinfección de agua y control de su calidad en conjunto con el Ministerio de Salud Pública y Asistencia Social.

12

PROPUESTA DE FUNCIONES, COMPETENCIAS Y/O ACTIVIDADES DE LA OFICINA MUNICIPAL DE AGUA Y SANEAMIENTO (OMAS)

Propuesta de áreas temáticas de atención de la Oficina Municipal de Agua y Saneamiento -OMAS-

ADMINISTRACIÓN - FINANCIERA: proceso de dirigir, organizar, planificar, ejecutar y monitorear las distintas actividades que se desarrollan en torno al sistema de abasto de agua y saneamiento, dirigido a que se logren los objetivos y resultados propuestos.

TEMA	ACTIVIDAD	RESPONSABLE
Planificación y coordinación	a. Elaborar su plan operativo anual - POA junto a su presupuesto y velar por su cumplimiento. b. Elaborar y consolidar los planes semanales de intervención por puesto. c. Evaluar junto con el Concejo Municipal, anualmente o antes si fuera necesario, las tasas, políticas y reglamentos emitidos, para adecuarlos a las necesidades de las y los usuarios. d. Gestionar recursos ante el Concejo Municipal para la ejecución de proyectos. e. Informar al Concejo Municipal y al COMUDE sobre avances y limitaciones de su trabajo, así como la inversión de los recursos. f. Gestionar para fortalecer las capacidades técnicas del personal de la OMAS, para una gestión eficiente. g. Coordinar con organizaciones estatales y no gubernamentales la ejecución de proyectos en el territorio. h. Otras que les designe el Concejo Municipal y estén acordes a sus funciones.	Equipo de la OMAS Coordinador
Reglamentos (Municipal y comunitarios) Políticas y planes municipales	a. Asesorar y capacitar las comisiones de agua para la elaboración de manuales, reglamentos, funciones y procedimientos administrativos para la gestión del agua y saneamiento. b. Proponer y participar en coordinación para la formulación y revisión de políticas, planes y reglamentos municipales, para la adecuada gestión del recurso agua y saneamiento en el municipio. c. Velar por la aplicación de las políticas, planes y reglamentos en el tema agua y saneamiento municipal.	Técnico Social
Servicios urbanos	a. Administrar, operar y mantener en forma adecuada y óptima el sistema de abastecimiento de agua potable urbano municipal, velando por el cumplimiento de lo establecido en el reglamento municipal para el servicio.	Fontaneros

Control de usuarios y recursos municipales	<ul style="list-style-type: none"> a. Elaborar y actualizar cada año el catastro de usuarios de los sistemas de agua y saneamiento (drenajes, letrinas, sanitarios lavables) municipal y por medio de asesoría a los comités de agua obtener los datos del área rural. b. Contar con un sistema de datos sobre los recursos hídricos del municipio, con información estadística y técnica que permita el conocimiento del manejo, gestión del agua y saneamiento en el municipio. c. Contar con el inventario hídrico y georeferenciación del municipio con información de localización de los sistemas de agua, nacimientos, comunidades y familias con acceso y sin acceso al agua y saneamiento. d. Llevar un registro de los servicios concedidos para compararlos con la capacidad del sistema, de manera que permita evaluar la necesidad de buscar nuevas fuentes de abastecimiento en el momento adecuado y con ello garantizar la mejora en cantidad y continuidad del servicio. 	Coordinador y Técnico de agua
Tarifas	<ul style="list-style-type: none"> a. Elaborar y actualizar la información sobre la recaudación de tarifas en el área urbana y elaborar un listado de tarifas a nivel rural y actualizar datos. b. Practicar el criterio de equidad, garantizando la cobertura del 100 % de la comunidad. Debe facilitar a las y los usuarios de bajos ingresos el acceso a los servicios (tarifas diferenciadas, subsidios); considerando importante visibilizar a las mujeres, cabezas de hogar e involucrarlas en los procesos de abastecimiento de agua. c. De acuerdo con los datos brindados por la tesorería municipal sobre morosidad, deben buscar mecanismo para recuperar los pagos por el servicio. d. Promover e implementar planes de recaudación de los recursos municipales por el pago de la tarifa municipal de agua. e. Garantizar los ingresos necesarios a través de políticas que permitan la asignación de recursos y de equipos para el mantenimiento y operación de los sistemas de agua, alcantarillados sanitarios y letrinas en la cabecera municipal, comunidades rurales, así también garantizar los gastos administrativos. 	Coordinador

ORGANIZATIVA: Es un proceso donde una comunidad rural o urbana, organizadas y dirigida por su comisión de agua, líderes y líderes, son capaces de administrar, operar y mantener su sistema de agua y saneamiento.

TEMA	ACTIVIDAD	RESPONSABLE
Generación de información	<ul style="list-style-type: none"> a. Actualizar anualmente el diagnóstico de agua y saneamiento del municipio, como base objetiva para proponer las disposiciones municipales al respecto, a través de la coordinación con comisiones de agua y COCODES. 	Equipo de la OMAS
Fortalecimiento organizativo	<ul style="list-style-type: none"> a. Asesorar y capacitar a las comisiones de agua sobre los temas de administración, financieros y legales de los sistemas de abastecimiento de agua y saneamiento a su cargo. b. Promover la participación equitativa de las y los usuarios del área urbana y rural. c. Apoyar la organización y el fortalecimiento de comisiones de agua y saneamiento - CAS del municipio, tanto rural como urbano. d. Promover la equidad de género en las estructuras organizativas rurales y urbanas. e. Apoyar a la organización y fortalecimiento de las comisiones agua y saneamiento, tener su plan de trabajo y velar por el cumplimiento del mismo. f. Organizar y coordinar un espacio de diálogo dentro del Consejo Municipal y COMUDE, como alternativa que facilite la gobernabilidad del agua y la gestión integrada de recurso hídrico. g. Promover la participación de la juventud en las organizaciones comunitarias, especialmente en el tema de agua y saneamiento. 	Técnico Social y Técnico de agua

GESTIÓN AMBIENTAL: Son procedimientos que se realizan para atender los problemas que afectan al medio ambiente, con el fin de lograr prevenirlos y/o mitigarlos y ayudar a la protección y conservación de los recursos naturales con que cuenta el municipio. Estas actividades se realizan en coordinación con las demás oficinas técnicas municipales, ONG's y OG's presentes en el municipio.

TEMA	ACTIVIDAD	RESPONSABLE
Gestión ambiental	<ul style="list-style-type: none"> a. Promover campañas de reforestación a nivel municipal en coordinación con la Oficina Forestal Municipal. b. Educación ambiental, manejo de zonas de recarga hídrica, control de la contaminación ambiental y de los cuerpos de agua. c. Instruir a los usuarios/as sobre el uso eficiente y seguro del agua, la higiene, la salud y conservación de los recursos naturales. d. Realizar la conservación y el manejo adecuado de las fuentes de agua y protección de las zonas de recarga hídrica. e. Identificación de problemas con sus respectivas actividades de prevención o mitigación de problemas ambiental. 	Equipo de la OMAS en coordinación con la Oficina Forestal Municipal

Técnico: fortalecimiento de capacidades técnicas en agua y saneamiento, operación y mantenimiento de los sistemas en búsqueda de su sostenibilidad, con calidad y cantidad.

TEMA	ACTIVIDAD
Operación y mantenimiento sistemas urbanos	<ul style="list-style-type: none"> a. Brindar un servicio de agua domiciliar en condiciones de potabilidad, cantidad y continuidad. b. Responsable de operar y mantener el sistema a nivel municipal. c. Realizar lecturas de contadores (si existieran), reportar el consumo mensual por servicio de agua urbano municipal y notificar el consumo a los usuarios. Por medio de la operación de tarjetas de cada usuario, cuando aplique. d. Control y monitoreo de las aguas residuales y pluviales del casco urbano. e. Monitorear el estado y funcionamiento de los sistemas de agua a nivel rural. f. Control y monitoreo de calidad sanitaria mediante la cloración de sistema de agua municipal (operación y mantenimiento de sistema de cloración urbano, asesoría técnica para sistemas rurales) g. Junto al coordinador se define el costo justo de acuerdo de la operación y mantenimiento del servicio de agua, buscando la sostenibilidad del servicio de agua a nivel urbano.
Asesoría a comisiones de agua y saneamiento a nivel comunitario	<ul style="list-style-type: none"> a. Asesorar a las comisiones de agua y saneamiento rurales, así como a los fontaneros, sobre la adecuada operación, administración y mantenimiento de sus sistemas de agua. b. Capacitar a lectores de contadores a nivel comunitario; (cuando aplique). c. Monitorear el estado y funcionamiento de las letrinas en el área rural, brindando asesoría técnica para mejorar su infraestructura y mantenerlas limpias. d. Asesorar a las comisiones de agua para la rehabilitación de los sistemas de agua. e. Evaluar nacimientos de agua y realizar monitoreo de caudales con aforos. f. Coordinar con comisiones de agua y Saneamiento e Inspector de Saneamiento Ambiental - MSPAS el monitoreo de la calidad del agua. g. Asesorar a comisiones de agua, usuarios/as para gestionar estudios y ejecutar proyectos. h. En coordinación con el área social, se debe asesorar a las comisiones de agua para la elaboración de reglamentos o acuerdos comunitarios, para el uso adecuado y razonable del servicio de agua y saneamiento. i. En coordinación con el área social, se deben planificar actividades de promoción sanitaria y uso de agua segura para consumo humano en el hogar.
Propuestas y coordinación	<ul style="list-style-type: none"> a. Realizar planificación mensual de actividades. b. Elaborar y presentar informes al jefe inmediato superior y/o al Concejo Municipal. c. Elaboración y evaluación de perfiles de proyectos de agua y saneamiento urbano y comunitario. d. Apoyar en coordinación con el Área de Salud para realizar análisis fisicoquímicos y bacteriológicos de los sistemas de agua urbano y rural y dar seguimiento según sus resultados. e. Elaborar un sistema de datos sobre los recursos hídricos del municipio, con información estadística y técnica que permita el conocimiento del manejo, gestión del agua y saneamiento en el municipio. f. Elaborar el inventario hídrico y georreferencial del municipio con información de localización de los sistemas de agua, nacimientos, comunidades y familias con acceso y sin acceso al agua y saneamiento. g. Promover y realizar campañas de educación sanitaria y ambiental. h. Promover la protección de fuentes de agua a nivel urbano y rural.

Las funciones anteriores, definen con claridad que el trabajo de la Oficina Municipal de Agua y Saneamiento -OMAS- no se circunscribe únicamente al área urbana, sino que se extenderá hacia el fortalecimiento de capacidades de las Comisiones de Agua y Saneamiento -CAS- del área rural en el monitoreo de la calidad y cantidad del agua y protección de las zonas de recarga hídrica.

13

LÍNEAS DE INTERVENCIÓN DE LA OMAS EN LA PRESTACIÓN DE LOS SERVICIOS DE AGUA Y SANEAMIENTO A NIVEL URBANO Y RURAL

Para una adecuada funcionalidad de la Oficina es necesario que atienda las siguientes áreas:

- a. Administrativa
- b. Técnica
- c. Organizativa
- d. Gestión ambiental.

Tomando como base la demanda de la población y la base legal existente que rige el comportamiento de la Municipalidad y sus dependencias.

Con enfoque de Gestión Integrada del Recurso Hídrico - GIRH

Es un enfoque que permite ver al agua en sus diferentes formas, su relación con el suelo, las plantas, el bosque, el aire.

Toma en cuenta los diferentes usos y sectores involucrados en el uso del agua.

La Gestión Integrada del Recurso Hídrico busca mejorar el bienestar económico, social y ambiental de las personas de forma igualitaria entre hombres y mujeres, sin dañar los recursos naturales.

De igual forma debe conformar un espacio de coordinación en

el tema de agua y saneamiento, lo cual se constituye en un instrumento de trabajo impulsado por la OMAS y las Autoridades Municipales. Deben participar todas y todos los actores sociales implicados, con el objetivo de optimizar las actuaciones y direccionar al municipio hacia la gestión integrada de los recursos hídricos y saneamiento. En consecuencia, es importante que la OMAS trabaje con un enfoque integral, como se explica a continuación.

Diagrama 2. Áreas de intervención de la OMAS

14 UNIDADES TÉCNICAS MUNICIPALES CON QUIEN DEBE COORDINAR LA OMAS

La Oficina Municipal de Agua y Saneamiento se ubicará dentro de las oficinas técnicas de la municipalidad; en consecuencia, debe coordinar su trabajo con las otras unidades y con el Concejo Municipal. En el tema de planificación y presupuesto, se debe coordinar con la Dirección Municipal de planificación - DMP y con la Dirección Financiera Administrativa Integral Municipal - DAFIM (si existiera). Para los proyectos de reforestación en las zonas de recarga hídrica con la Oficina Forestal Municipal OFM y para la integración de mujeres y jóvenes, con la Oficina Municipal de la Mujer y juventud. También debe existir coordinación con los COCODES y las comisiones de agua - CAS, quienes repre-

sentan a cada comunidad, tanto del área urbana como rural, así como sus promotores/as y fontaneros.

Para abordar el tema de salud y saneamiento, debe vincular su trabajo con el Ministerio de Salud y Asistencia Social, a través de los distritos municipales de salud. De igual forma, con las entidades de gobierno presentes en el área, es decir; el Instituto de Fomento Municipal - INFOM, el Ministerio de Ambiente y Recursos Naturales - MARN, Ministerio de Desarrollo Social - MIDES y Ministerio de Educación - MINEDUC, entre otros.

15

**PERFIL Y FUNCIONES:
Propuesta para el personal que
formará parte del equipo de la
Oficina Municipal de Agua y
Saneamiento -OMAS-**

Para que una oficina municipal de agua y saneamiento funcione adecuadamente y sea sostenible, es necesario contar con personal capacitado y preparado para ocupar cada uno de los puestos propuestos, es por ello que en este documento se proponen los diferentes puestos, haciendo énfasis en sus funciones y el perfil requerido así como sus habilidades.

Perfil y funciones del COORDINADOR (a)

ORGANIZACIÓN	DESCRIPCIÓN
Unidad:	Oficina Municipal de Agua y Saneamiento
Cargo:	Coordinador (a) OMAS
Naturaleza del puesto:	Gestión, administrativa y técnica
Unidades bajo su responsabilidad:	Técnico de agua y saneamiento, técnico fortalecimiento organizativo, fontaneros, encargado del sistema de drenajes (si aplica).
Jefe inmediato:	Alcalde municipal
Relaciones de trabajo:	Internas: Alcalde municipal, concejo municipal, secretaria municipal, director de DAFIM, dirección municipal de planificación, OFM, personal bajo su mando sub alternos y otras dependencias municipales. Externas: Comisiones de Agua, usuarios/as, promotores/as, COCODES, alcaldes auxiliares, representantes institucionales estatales y no gubernamentales, otros que designe el concejo municipal.
FUNCIONES:	
<ul style="list-style-type: none"> • Dirigir el funcionamiento general de la OMAS. • Elaborar y desarrollar plan de trabajo estratégico y el plan operativo anual de la OMAS. • Formular presupuesto anual de la OMAS y programar la ejecución presupuestaria. • Velar por el cumplimiento de las políticas y normas presupuestarias avaladas por el concejo municipal. • Elaboración de planes e informes, dirigido a las autoridades municipales y COMUDE, sobre las actividades mensuales de la OMAS o los que sean necesarias de acuerdo con las actividades. • Autorizar y firmar toda aquella papelería y correspondencia inherente a su cargo. • Mantener un proceso continuo de capacitación de los miembros de la OMAS a su cargo. • Supervisar tareas asignadas a técnicos, fontaneros, lectores de contador, encargado de aguas residuales y los subalternos de ellos. 	

- Verificar el cumplimiento de órdenes de trabajo y mantenimiento.
- Llevar un archivo claro y ordenado, con todas las acciones, tales como peticiones y entrega de recursos.
- Supervisar el buen uso de los equipos y materiales que se encuentran en la oficina, así como mantener actualizado el inventario, con el fin de controlar su conservación y garantizar su adecuado funcionamiento.
- Mantener actualizada la tarjeta de responsabilidades del personal (equipo y documentos)
- Coordinar y elaborar la memoria de labores de la institución.
- Proponer acciones para la gestión del recurso hídrico y de los recursos naturales en el municipio.
- Coordinar con DMP la elaboración y evaluación de perfiles de proyectos de agua y saneamiento.
- Participar activamente en una instancia municipal de la sociedad civil (COMUDE, comisión, mesas, comité, asociación, entre otros) que contribuya a desarrollar la gestión del recurso hídrico en el municipio.
- Atender las solicitudes de conexiones nuevas de agua y drenaje.
- Monitorear, evaluar y darle seguimiento a las acciones de la OMAS.
- Velar por el cumplimiento del reglamento de agua y saneamiento municipal.
- Representar la oficina en reuniones municipales y externas, tanto con organizaciones locales, nacionales e internacionales.
- Es responsable del cumplimiento de objetivos, resultados e indicadores de los planes y proyectos que la OMAS desarrolle o tenga a su cargo.
- En coordinación con DAFIM verificar el adecuado funcionamiento de los fondos rotativos de la OMAS.
- Coordinar con otras instancias la elaboración del inventario hídrico y georreferenciar los sistemas de agua del municipio.
- Coordinar con las entidades estatales y no gubernamentales las actividades relacionadas con agua y saneamiento.
- Apoyar al demás personal en actividades específicas, promoviendo el trabajo en equipo.
- Cumplir con las delegaciones y funciones que le asigne el Concejo Municipal y/o el Alcalde municipal.

PERFIL REQUERIDO

- Nivel diversificado con especialización media (Inspector de Saneamiento, Técnico en Salud Rural) de preferencia con estudios universitarios en ingeniería ambiental o civil.
- Tener experiencia de por lo menos un año en agua y saneamiento.
- Conocimientos en el manejo de Excel, Windows, Power Point, Google Earth e Internet.
- Conocimiento del área geográfica de trabajo.
- Conocimiento de Leyes y Normas Municipales: Código Municipal, Ley de Servicio Municipal, Ley de Consejos de Desarrollo y Ley de Descentralización, Código de Salud, Manual de Especificaciones para la Vigilancia y el Control de la Calidad del Agua para Consumo Humano(Norma Técnica Guatemalteca COGUANORNTG29001). Acuerdo gubernativo 113-2019, Reglamento de normas sanitarias para la administración, construcción, operación y mantenimiento de los servicios de abastecimiento de agua para consumo humano.
- Manejo de manuales presupuestarios.
- Experiencia en manejo de personal.

HABILIDADES

Administrativas	<ul style="list-style-type: none"> ▪ Con capacidad de análisis de problemas. ▪ Capacidad de planificar, organizar, coordinar, ejecutar, monitoreo y evaluar proyectos. ▪ Toma decisiones. ▪ Capacidad de negociación. ▪ Capacidad de delegar funciones.
Laborales	<ul style="list-style-type: none"> ▪ Habilidad para trabajar bajo presión. ▪ Capacidad de trabajar en equipo. ▪ Comunicación escrita y oral. ▪ Saber conducir y contar con licencia vigente de motocicleta o vehículo de cuatro ruedas (deseable)

- Supervisar tareas asignadas a fontaneros, lectores de contador y encargados de la cloración del agua.
- Orientar a lectores de contadores comunitarios (cuando aplique) sobre lectura y reportes.
- Elaborar el plan de operación y mantenimiento del sistema municipal.
- Realización periódica de aforos en los diferentes sistemas de agua en el municipio.
- Facilitar la asesoría y asistencia técnica a los sistemas de agua y saneamiento rurales (operación y mantenimiento, cloración de agua)
- Capacitar a fontaneros (as) en administración operación y mantenimiento y protección de la ZRH de las fuentes de agua.
- Monitorear el estado y funcionamiento de las letrinas en el área rural, brindando asesoría técnica para mejorar su infraestructura y mantenerlas limpias.
- Instruir a las y los usuarios sobre manejo de aguas residuales.
- Coordinar con el área de salud para realizar análisis físico - químicos y bacteriológico de los sistemas de agua urbano y rural y dar seguimiento según sus resultados.
- Velar por el cumplimiento de reglamento de agua del casco urbano.
- En coordinación con el técnico social y el técnico forestal, realizar actividades de conservación, protección, educación ambiental y para el manejo adecuado de la zona de recarga hídrica de las fuentes de agua.
- En coordinación con entidades estatales y no gubernamentales identificar problemas y planificar actividades de prevención o mitigación ambiental. (Oficina forestal - Riesgo)
- Elaborar y actualizar el catastro de usuarios de los sistemas de agua y saneamiento a nivel urbano y rural.
- Asistir a las reuniones de coordinación interinstitucional.
- Otras que le sean asignadas por la o el coordinador

PERFIL REQUERIDO

- Nivel diversificado con especialización en agua y saneamiento, Técnico en salud Rural, Inspector de Saneamiento Ambiental o carrera afín.
- Tener experiencia de por lo menos un año en agua y saneamiento.
- Conocimiento en el manejo de Excel, Windows, Power Point, Google Earth e Internet.
- Conocimiento del área geográfica de trabajo.
- Hablar el idioma del área de trabajo (deseable)
- Conocimientos técnicos en agua y saneamiento.
- Conocimiento de Leyes y Normas Municipales: Código Municipal, Ley de Servicio Municipal, Ley de Consejos de Desarrollo y Ley de Descentralización, Código de Salud, Manual de Especificaciones para la Vigilancia y el Control de la Calidad del Agua para Consumo Humano (Norma Técnica Guatemalteca COGUANORNTG29001), Reglamento de normas sanitarias para la Administración, Construcción, Operación y Mantenimiento de los Servicios de Abastecimiento de Agua para Consumo Humano.
- Conocimientos básicos en elaboración de mapas georreferenciados.

HABILIDADES

Técnicas	Con capacidad de análisis de problemas, planificar, organizar, ejecutar, monitoreo y evaluar proyectos y tomar decisiones, y de negociación.
Laborales	Habilidad para trabajar bajo presión Capacidad de trabajar en equipo. Comunicación escrita y oral Calidad de servicio al usuario tanto urbano como rural Manejar y contar con licencia de motocicleta o vehículo de cuatro ruedas
Humanas	Buenas relaciones interpersonales Creativo y responsable, con ética y moral íntegra

Perfil y funciones del TÉCNICO 1 – Agua y saneamiento.

ORGANIZACIÓN	DESCRIPCIÓN
Unidad:	Oficina Municipal de Agua y Saneamiento
Cargo:	Técnico (1) Agua y saneamiento (hombre o mujer)
Naturaleza del puesto:	Técnica, Administrativa
Unidades bajo su responsabilidad:	Fontanero (y auxiliares de fontanería si aplica)
Jefe inmediato:	Coordinador (a) OMAS
Relaciones de trabajo:	Internas: Personal de la OMAS y Unidades técnicas Externas: usuarios y usuarias, Promotores de agua y Saneamiento, CAS, COCODE y Alcaldes Auxiliares.
FUNCIONES:	
<ul style="list-style-type: none"> • Elaborar su planificación semanal de equipo y presentarlo al Coordinador (a) de OMAS. • Elaborar informes de avances y limitaciones mensuales y presentar a coordinación de OMAS. • Junto al coordinador elaborar y evaluar perfiles de proyectos de agua y saneamiento, dar acompañamiento y asesoría técnica a la gestión de proyectos comunitarios y urbanos. • Elaborar diagnóstico técnico de los sistemas de agua y saneamiento a nivel municipal (Urbano y rural) • Elaborar el inventario hídrico y georeferencial los sistemas de agua del Municipio. • Ubicación y georeferenciación de letrinas,(GPS) • Elaborar inventario, oficios y reportes de materiales y/o herramientas. • Control de archivos y documentos técnicos relacionados con la oficina. • Control de solicitudes de nuevas conexiones domiciliarias o de clausura del servicio. 	

Perfil y funciones del fontanero municipal

ORGANIZACIÓN	DESCRIPCIÓN
Unidad:	Oficina Municipal de Agua y Saneamiento
Cargo:	Fontanero
Naturaleza del puesto:	Operativa
Unidades bajo su responsabilidad:	Auxiliares de fontanería (si aplica)
Jefe inmediato:	Coordinador (a) OMAS
Relaciones de trabajo:	Internas: Personal de la OMAS Externas: Usuarios y usuarias Cabecera Municipal.
FUNCIONES:	
<ul style="list-style-type: none"> Llevar el control de inventario de bodega (materiales y suministro, tuberías accesorios, herramientas y equipo). Verificar estado físico de contadores, (si aplica) Velar por el cumplimiento del Reglamento de Agua del casco urbano. Supervisar el buen funcionamiento de los sistemas de cloración instalados en el municipio. Registro y monitoreo del cloro residual del sistema de agua del casco urbano. Realizar mantenimiento periódico a los sistemas de cloración. Elaborar informes mensuales y cuando sean requeridos y entregarlos al Coordinador de la oficina. 	

- Coordinar las acciones de los auxiliares de fontanería (si aplica)
- Realizar actividades de Operación y Mantenimiento del sistema municipal.
- Es la única persona que previa autorización del coordinador de la OMAS, podrá manipular las válvulas y llaves, así como hacer reparaciones en el interior de las viviendas.
- Hacer el requerimiento respectivo a OMAS para el abastecimiento adecuado.
- Coordinar limpieza de fuentes y tanques de almacenamiento del sistema de agua del casco urbano.
- Efectuar conexiones y cortes que le ordene por escrito el coordinador de la OMAS.
- Reportar por escrito al Técnico I, toda instalación, manejo de válvulas, mal uso del agua o algún desperfecto observado en el sistema.
- Realizar el recorrido mensual de las instalaciones del sistema de agua desde la fuente de captación hasta las acometidas domiciliarias para comprobar su correcto funcionamiento, informando por escrito al Técnico I de cualquier anomalía observada.
- Solicitar al Técnico I las herramientas necesarias para cumplir con su función quedando bajo su responsabilidad el cuidado de las mismas.
- Participar activamente en las acciones de emergencia que se presenten para restablecer el funcionamiento del sistema de agua.
- Cumplir con las funciones que le fueren asignadas, de acuerdo con su labor en la OMAS.

PERFIL REQUERIDO

- Nivel primario como mínimo (Saber leer y escribir)
- Conocimiento del área geográfica de trabajo.
- Hablar el idioma local (Deseable)
- Conocimientos sobre aspectos técnicos de fontanería, tanto de sistemas de agua como domiciliario.
- Manejo de herramientas de fontanería.
- Conocimiento básico sobre cloración de sistemas de agua.
- Conocimientos sobre micromedición. (Lectura de contadores de agua) (si aplica)
- Conocimiento en la realización de aforos

HABILIDADES

Operativas	Con capacidad de análisis de problemas. Toma decisiones.
Laborales	Habilidad para trabajar bajo presión. Capacidad de trabajar en equipo. Comunicación escrita y oral. Con capacidad de atención al usuario urbano y rural.
Humanas	Buenas relaciones interpersonales. Ética y moral íntegra. Creativo y responsable.

- Fomentar la participación de la población urbana y rural en temas de agua.
- Promover la equidad de género en las estructuras organizativas rurales y urbanas.
- Asesorar y capacitar a los Comités de Agua en temas administrativos, financieros, legal y de fortalecimiento organizativo.
- Elaborar plan de actividades de fortalecimiento de los Comités de Agua en los temas: administrativo, financiero, legal y de fortalecimiento organizativo)
- Asesorar a los comités de agua, líderes y lideresas para la elaboración de reglamentos y procedimientos administrativos comunitarios, para la gestión del agua y saneamiento.
- Apoyar en el fortalecimiento de Fontaneros/as de Agua y Saneamiento.
- Instruir a los usuarios/as sobre el uso eficiente y adecuado del agua, la higiene, la salud y conservación del medio ambiente.
- Asistir a las reuniones de coordinación interinstitucional.
- Otras que le designe el coordinador de la OMAS, acorde a sus funciones.

PERFIL REQUERIDO

- Nivel diversificado con especialización en organización (Promotor Social) de preferencia con estudios universitarios en trabajo social.
- Tener experiencia de por lo menos un año en organización comunitaria.
- Conocimientos en el manejo de Excel, Windows, Power Point, Google Earth e Internet.
- Conocimiento del área geográfica de trabajo.
- Hablar el idioma del área de trabajo (deseable)
- Conocimientos de la Gestión del agua y saneamiento, desde lo organizativo, administrativo, legal y financiero.
- Conocimiento de Leyes y Normas Municipales: Código Municipal, Ley de Servicio Municipal, Ley de Consejos de Desarrollo y Ley de Descentralización, Código de Salud, Manual de Especificaciones para la Vigilancia y el Control de la Calidad del Agua para Consumo Humano (Norma Técnica Guatemalteca COGUANORNTG29001), Reglamento de normas sanitarias para la Administración, Construcción, Operación y Mantenimiento de los Servicios de Abastecimiento de Agua para Consumo Humano.

HABILIDADES

Técnicas	Con capacidad de análisis de problemas. Capacidad de planificar, organizar, ejecutar, monitoreo y evaluar proyectos. Toma decisiones. Capacidad de negociación.
Laborales	Habilidad para trabajar bajo presión. Capacidad de trabajar en equipo. Comunicación escrita y oral. Habilidad en manejo de grupos y para hablar en público. Licencia para vehículo de dos o cuatro ruedas (Deseable)
Humanas	Buenas relaciones interpersonales. Creativo y responsable. Ética y moral integra.

Perfil y funciones del TÉCNICO II – Fortalecimiento organizativo

ORGANIZACIÓN	DESCRIPCIÓN
Unidad:	Oficina Municipal de Agua y Saneamiento
Cargo:	Técnico 2 Fortalecimiento Organizativo
Naturaleza del puesto:	Técnica
Unidades bajo su responsabilidad:	Ninguna
Jefe inmediato:	Coordinador (a) OMAS
Relaciones de trabajo:	Internas: Personal de la OMAS y Unidades técnicas Externas: Usuarios y usuarias, Promotores/as, CAS, COCODES, Alcaldes Auxiliares, entre otros.
FUNCIONES:	
<ul style="list-style-type: none"> • Elaborar su planificación semanal de actividades y presentarla al Coordinador (a) de OMAS. • Elaborar informes de avances y limitaciones mensuales y presentar a coordinación de OMAS. • Junto al coordinador elaborar y evaluar perfiles de proyectos de agua y saneamiento, en el aspecto social - organizativo y dar acompañamiento y asesoría social - organizativa en la gestión de proyectos comunitarios. • Actualizar anualmente el Diagnóstico del Agua del municipio (en aspectos organizativos), como base objetiva para proponer las disposiciones municipales al respecto, a través de la coordinación con Comités de agua, COCODES y promotores comunitarios. • Poseer listado de organizaciones comunitarias urbanas y rurales. • Apoyar la organización o reorganización de Comités de Agua y Saneamiento - CAS del Municipio. 	

Perfil y funciones de estudiantes de Ejercicio Profesional Supervisado EPS (apoyo temporal)

ORGANIZACIÓN		DESCRIPCIÓN
Unidad:	Oficina Municipal de Agua y Saneamiento	
Cargo:	EPS. Trabajo Social, Ingeniería Civil, Forestal, Ingeniería Ambiental.	
Naturaleza del puesto:	Práctica, Administrativa y técnica	
Unidades bajo su responsabilidad:	Ninguna	
Jefe inmediato:	Coordinador (a) OMAS - Supervisor de la Universidad	
Relaciones de trabajo:	Internas: Personal de la OMAS Externas: CAS, COCODE, Alcaldías Auxiliares, Promotores Sociales.	
FUNCIONES:		
Trabajo Social	<ul style="list-style-type: none"> Brindar asistencia técnica a la OMAS, durante el ejercicio de EPS. Elaborar su plan de trabajo, indicando resultados y productos claros a alcanzar durante el EPS. Coordinación y apoyo en proyectos ejecutados por la OMAS. Capacitación a las comités de agua y saneamiento -CAS. Promociones de las actividades de la OMAS ante los habitantes del municipio. 	
Ingeniería Civil	<ul style="list-style-type: none"> Elaborar su plan de trabajo, indicando resultados y productos claros a alcanzar durante el EPS. Evaluación física de los sistemas de agua. Generación de mapas con geo-referencias. Diseño, presupuesto y construcción de FOGONES, (Estufas Mejoradas) en coordinación con la Oficina Forestal Municipal. Coordinar con la Dirección Municipal de Planificación ejecución de proyectos de agua. 	
PERFIL REQUERIDO		
<ul style="list-style-type: none"> Cierre de pènsum a nivel licenciatura en Trabajo Social, Ingeniería Civil e Ingeniería Ambiental. Conocimiento del tema de trabajo. 		
HABILIDADES		
Operativas	Con capacidad de análisis de problemas. Toma decisiones.	
Laborales	Habilidad para trabajar bajo presión. Capacidad de trabajar en equipo. Con capacidad de atención al usuario	
Humanas	Buenas relaciones interpersonales. Ética y moral íntegra. Creativo y responsable.	

Es importante que la Oficina Municipal de Agua y Saneamiento y todo su personal tenga un enfoque de integridad y transparencia para lograr la credibilidad de la población y las comisiones de agua a nivel rural.

La implementación del proceso de verificación social en este tipo de proyectos permite lograr, entre otros, desarrollar buenas prácticas sociales que contribuyan hacia una mejor gobernanza, generar procesos participativos con voz y voto de todos los actores sociales; y verificar durante la ejecución del proyecto el cumplimiento de productos; así como, de compromisos entre actores participantes.

Descripción del Modelo, Diagrama de Relaciones de acuerdo a funciones y mandatos:

El esquema anterior describe el rol de los actores contemplados en el marco legal e institucional que tienen responsabilidades en materia de prestación de servicio de agua para consumo humano y saneamiento. El esquema pone en evidencia las relaciones entre actores, de acuerdo a sus mandatos, obligaciones y competencias.

- Los actores unidades técnicas y administrativas que son parte de la Municipalidad como institución aparecen en gris.
- Los actores comunitarios en azul.
- Los actores ministeriales y las principales entidades públicas en el sector en verde.
- Los actores de los organismos de control axial y en aspectos legales que velan por el orden público, así como la fuerza pública en naranja.

Las flechas corresponden a relaciones oficiales, establecidas por las Leyes y Normativas, que detallan sus funciones y procedimientos, en las cuales se contemplan obligaciones y derechos. Las relaciones en cada instancia funcionan para dar legitimidad al derecho público. Las flechas azules relacionan a los usuarios y organizaciones comunitarias al Estado. Las flechas verdes corresponden a relaciones entre instancias municipales. Finalmente, las flechas naranjas indican relaciones entre las autoridades reguladoras de control y las instancias municipales prestadoras del servicio.

Lámina Generadora del Modelo "Gestión municipal de agua y saneamiento para la descentralización de los servicios de agua y saneamiento" (Documento Guía de Formación a Comisiones; herramienta para sensibilización comunitaria, elaborada por el Proyecto A'jin - Helvetas)

16 [CONSTRUYENDO INSTITUCIONALIDAD:

1. Las OMAS se han institucionalizado en los cuatro municipios del altiplano mar-queño donde existe un 70% de población indígena y más del 80% vive en áreas rurales, se ha institucionalizado la existencia del Sector de Agua y Saneamiento a nivel municipal. Las OMAS son parte del organigrama técnico y administrativo de la municipalidad y cuentan con recursos para su personal y fondos para las operaciones de sus acciones.
2. Sostenibilidad a través de un servicio de calidad con TAP (Transparencia, Participación, Rendición de Cuentas) y para el cual los usuarios contribuyen con los costos del servicio. Adicionalmente, la implementación de procesos de Verificación Social con el desarrollo de buenas prácticas sociales que contribuyen hacia una mejor gobernanza, generando procesos participativos con voz y voto de todos los actores sociales.
3. Se fortalecen las capacidades locales con las OMAS y las comisiones comunitarias para promover la construcción y el mantenimiento de infraestructura en agua y saneamiento, escuelas saludables; y la educación sanitaria y ambiental.
4. Se reducen los riesgos en casos de desastres a través de una evaluación de todos los sistemas para detectar sus deficiencias y posteriormente realizar las mejoras necesarias en los sistemas de agua y saneamiento. Asimismo, se elaboran Planes de Contingencias con las OMAS.
5. Se atiende de forma integrada las responsabilidades municipales en la prestación de los servicios básicos a nivel urbano y se regulan los servicios a nivel rural, promoviendo la sostenibilidad de los mismos.

17

CAMBIOS OBSERVADOS CON LA APLICACIÓN DEL MODELO

1. Mayor agilidad en la gestión de los temas de agua y saneamiento, ya que no deben ser atendidos directamente por el Concejo Municipal.
2. Capacitación y asesoría técnica a las CAS a nivel rural.
3. Concentración, organización y disponibilidad de información relacionada con agua y saneamiento.
4. Incremento en el conocimiento técnico por la corporación municipal, para la administración y mantenimiento del sistema de agua potable y saneamiento del casco urbano.
5. Cumplimiento legal de las atribuciones de la municipalidad en cuanto a la potabilización del agua que pone al servicio de sus usuarios.
6. Involucramiento de la municipalidad en la Estrategia Nacional de Escuelas Saludables.
7. Mejor comunicación y coordinación de actores locales a través de la implementación de las mesas técnicas de agua, lideradas por la OMAS.
8. Incremento en el presupuesto municipal para proyectos de agua y saneamiento.
9. Educación a la población para mejorar el uso del agua y las prácticas de higiene.

18

LECCIONES APRENDIDAS:

1. La participación de las comunidades en el área rural es gradual, es conveniente desarrollar actividades en donde existe interés de resolver los problemas de agua y saneamiento con iniciativa de líderes y usuarios.
2. El intercambio de experiencias entre comunidades y municipalidades que han logrado mejorar la gestión, influye de forma positiva en el liderazgo y participación de los procesos en ese ámbito.
3. La apropiación y el conocimiento concertado de líderes y lideresas provocan un efecto multiplicador para lograr la participación de otras comunidades, la comunicación reduce dudas entre vecinos y propicia mayor confianza que un nivel técnico.
4. Analizar el contexto de los municipios de forma participativa, previo a impulsar la modalidad de intervención, permite la adaptación del modelo y analizar estrategias para crear condiciones positivas para su aplicación.
5. Es conveniente utilizar medios de información gráfica y verbal práctica (bilingüe), planificar y establecer horas adecuadas para talleres y puntos estratégicos de reunión de acuerdo con las condiciones locales.
6. Priorizar municipios en base al interés municipal con disposición de facilitar la organización, capacitación de grupos (COMUDE, COCODE etc.) y asignación de recursos financieros para agua y saneamiento.
7. Respetar y fomentar procesos de comunicación y apropiación para que los y las ciudadanos y las autoridades municipales y comunitarias reconozcan deberes y derechos de acuerdo con el marco legal vigente.

19 [RESULTADOS

- 1 Municipalidades y comunidades sensibilizadas, organizadas y reforzadas para la operación, mantenimiento y gestión de sus servicios de agua y saneamiento, en coordinación con instituciones del sector.
- 2 Procesos de diseño, rehabilitación, reparación y mantenimiento de sistemas de agua y saneamiento facilitados, reforzados e implementados.

- 3 Programas de educación de saneamiento y ambiental a nivel escolar y comunitario para reducir las enfermedades transmitidas por el agua y gestión adecuada de agua y saneamiento.
- 4 Sistema local reforzado para prevenir daños a los sistemas de agua y saneamiento y para la reducción de riesgo en caso de eventos naturales extremos.

20 [DESAFÍOS

- A** Fortalecer mecanismos de monitoreo de cobertura y calidad de agua en colaboración con MSPAS.
- B** Gestión de la colaboración interinstitucional esto sería esencial para el fortalecimiento de procesos de la gestión municipal para la descentralización de los servicios de agua y saneamiento y el fortalecimiento de las -OMAS-. En el caso de San Marcos, se coordinó con UICN, CARE, PGL/USAID, así como con MANCUERNA e instituciones del estado (INFOM, MSPAS).
- C** ABORDAJE INTEGRAL DE SISTEMAS DE AGUA Y SANEAMIENTO
- Fortalecimiento comisiones CAS
 - Sistemas de agua comunitarios y escolares
 - Cobertura con Sistemas de Cloración
 - Manejo de excretas
 - Manejo de aguas grises
 - Educación Sanitaria
 - Protección de zonas de recarga hídrica
 - Reglamentos y Tarifa
 - Análisis de Riesgo de los sistemas de Agua y saneamiento
 - Micro-medición
 - Monitoreo y Evaluación

Desafíos - Abordaje integral de sistemas de agua y saneamiento

21 [RECOMENDACIONES

- 1 Mantener programas de actualización técnica y de capacidades para el personal de las OMAS.
- 2 Contar con un plan modelo de sensibilización y capacitación a los miembros del Concejo Municipal, ante su cambio.
- 3 Rediseñar el sistema de control presupuestario para poder extraer las inversiones públicas de manera temática que manejen los rubros presupuestarios, en especial la inversión en agua y saneamiento.
- 4 Aumentar la disponibilidad de recursos para la movilización del personal de OMAS a las diferentes comunidades de los municipios, como parte de los servicios de asesoría y capacitación en el área rural.

- 5 Implementación del Juzgado de Asuntos Municipales en las alcaldías que carecen de él, para mejorar la aplicación de la legislación y reglamentos vigentes.
- 6 Evitar el cambio del personal técnico municipal capacitado y conocedor del tema, en los cambios de gobierno.
- 7 Incrementar la inversión pública municipal y del Consejo de Desarrollo Departamental (CODEDE) en proyectos de agua y saneamiento.
- 8 Promover la priorización de obras en agua y saneamiento por parte de los Consejos Comunitarios de Desarrollo (COCODE's).
- 9 Continuar trabajando para revertir las creencias locales y costumbres relacionadas a la cloración del agua y mantenimiento a los sistemas.
- 10 Ampliar la difusión de la existencia y trabajo de las OMAS para brindar mejores servicios a los usuarios.

Referencias Bibliográficas

-Constitución Política de la República de Guatemala

-Código Municipal

-Manual de funciones, reglamento interno y procedimientos de la oficina municipal de agua y Saneamiento -OMAS- del municipio de Tacana, Departamento de San Marcos, Guatemala, 2012.

ANEXOS:

PRINCIPALES ACTIVIDADES REALIZADAS POR LA OFICINA MUNICIPAL DE AGUA POTABLE Y SANEAMIENTO DE TACANÁ, SAN MARCOS.

■ Enlace con el Concejo Municipal y organizacional

■ Coordinación Interinstitucional

■ Procesos de Planificación y Reglamentos

■ Celebración de Eventos Especiales

■ Promoción de la protección de las Zonas de Recarga Hídrica

■ Reuniones de Coordinación y Promoción de la Salud

■ Incidencia Política a través de la mesa rectora de agua y saneamiento.

■ Conformación de Comisiones de agua y saneamiento con enfoque de género

■ Acompañamiento en los procesos de Diagnósticos de Fuentes de Agua

■ Reuniones de Coordinación y promoción de la salud en comunidades

Entrega de Herramientas para Operación y Mantenimiento a CAS

Capacitación y Fortalecimiento de Comisiones de Agua Potable y Saneamiento.

Elaboración de Diagnósticos de Agua y Saneamiento a nivel comunitario

Estudios Topográficos y Planificación de Sistemas de Agua Potable

Promoción del Saneamiento

■ Implementación de Sistemas de Cloración

■ Apoyo en el Componente de Educación Sanitaria e Higiene

■ Monitoreo de la Cantidad del Agua a nivel urbano y rural. AFOROS

■ Monitoreo de la calidad del agua.

■ Monitoreo del Cloro Residual

■ Escuelas Saludables

■ Visitas de Intercambio con Comisiones de Agua y COCODES

■ Visitas de pre factibilidad Y factibilidad de sistemas de agua potable

■ Evaluación de sistemas de Agua potable finalizados

■ Promoción y organización de Foros del Agua

■ Planificación, Coordinación y Ordenamiento del agua potable a nivel Municipal

Ilustración 1. Localización del municipio de Tacaná, San Marcos

PRESUPUESTO DE INGRESOS Y EGRESOS DEL SERVICIO DE AGUA Y ALCANTARILLADO DE TACANÁ SAN MARCOS. (AÑO 2,014)

INGRESOS	PRESUPUESTO ANUAL	%	PRESUPUESTO MENSUAL
Agua			
Canon del Servicio Q.12.00 mensuales, 2,250 usuarios registrados, menos 465 pagaron el derecho pero no lo utilizan, el canon mensual Q.12			21,420.00
Morosidad Estimada 25%			(5,355.00)
Canon de agua recaudado	192,780.00	62.49%	16,065.00
Autorización de servicios de agua (derecho conexión Q.3,000), estimación 20 anuales (no hay medidores, hay escasez)	60,000.00	19.45%	
Reconexiones	-	0.00%	
Recuperación de morosidad anual, estimación 10% anual	25,704.00	8.33%	
Alcantarillado			
Cuota conexión al sistema de alcantarillado Q.1,500, estimación 20 anuales	30,000.00	9.72%	2,500.00
TOTAL INGRESOS	308,484.00	100%	25,707.00
EGRESOS	PRESUPUESTO ANUAL	%	PRESUPUESTO MENSUAL
Personal			
Fontaneros (2)	76,860.00	24.37%	6,405.00
Técnico en APS (2)	29,040.00	9.21%	2,420.00
Personal de apoyo: se estima un salario para pagar jornales y al auxiliar de drenaje	27,600.00	8.75%	2,300.00
Prestaciones laborales (43%)	57,405.00	18.20%	4,783.75
Coordinador OMAS	48,000.00	15.22%	4,000.00
Técnico rural en APS	33,600.00	10.65%	2,800.00
GASTOS DIRECTOS			
Energía Eléctrica	1,200.00	0.38%	100.00
Mantenimiento de cloradores	3,000.00	0.95%	250.00
Materiales de construcción cemento, arena, cal, etc.	2,400.00	0.76%	200.00
Artículos de caucho, empaques	600.00	0.19%	50.00
Cloro para sistema de área urbana, cloro gas	9,600.00	3.04%	800.00
Tubería, Accesorios y PVC, fletes	15,600.00	4.95%	1,300.00
Válvulas para agua potable	3,000.00	0.95%	250.00
Herramientas	2,400.00	0.76%	200.00
Otros productos de metal	1,200.00	0.38%	100.00
Útiles de Limpieza	1,200.00	0.38%	100.00
Repuestos y Accesorios	1,200.00	0.38%	100.00
Comparímetros y reactivos	300.00	0.10%	25.00
Materiales y suministros para la OMAS			
Útiles de Oficina	1,200.00	0.38%	100.00
TOTAL EGRESOS	315,405.00	100%	26,283.75
Subsidio del servicio	6,921.00		576.75

Fuente: Datos suministrados por la DAFIM de Tacaná, San Marcos, Julio 2015

CALCULO TARIFARIO DEL SERVICIO

Total gastos mensuales sistema área urbana Q 26,283.75
Usuarios registrados activos (2,250 - 465) Q1,785

Punto de equilibrio del servicio en Q. 14.72

TARIFA ACTUAL	TARIFA SUGERIDA
12.00	14.72

Oficina Municipal de Agua y Saneamiento
Municipalidad de Tacaná, San Marcos

**Quando proteges el agua,
proteges la vida**

Cuando proteges el agua, proteges la vida