

Organizational Chart

Detail of the Areas Under the Assistant Secretary General

Organizational Chart

Detail of the Areas under the Chief of Staff of the Secretary General

Organizational Chart

Detail of the Assistant Secretariat for Political Affairs

Organizational Chart

Detail of the Executive Secretariat for Integral Development

Organizational Chart

Detail of the Assistant Secretariat for Administration and Finance

Organizational Chart

Detail of the Assistant Secretariat for Multidimensional Security

