

INNOVACIÓN ESTRUCTURAL DEL PODER EJECUTIVO

PROPUESTA DE CONTENIDOS DEL ANTEPROYECTO DE LEY

Presidencia de la República

Secretaría General

Secretaría Técnica de Planificación

Secretaría de la Función Pública

Secretaría de la Mujer

Ministerio de Hacienda

Hoja de ruta

Etapas y actividades

ESQUEMA DE CONTENIDO DEL ANTEPROYECTO

- Capítulo 1. Principios / Nomenclatura / Requisitos para creación de nuevas institucionalidades.
- Capítulo 2. Organización y Competencias del Poder Ejecutivo : Ministerios, Dependencias y organismos subordinados políticamente.
- Capítulo 3. Establecimiento y Regulación de las Instancias de Coordinación
 - Vicepresidencia, Consejo de Ministros, Gabinetes Interministeriales.
- Capítulo 4. Establecimiento de Mecanismos de Participación, Transparencia y Rendición de cuentas.
 - Equipo Nacional de Estrategia País (ENEP)
- Capítulo 5. Disposiciones transitorias y derogativas: plazos, responsables.

ORGANIGRAMA ACTUAL

ESQUEMA PRELIMINAR ESTRUCTURA DEL PODER EJECUTIVO

Organización Base Dirección General Despacho de la Presidencia

Organización Base para cada Ministerio

Propuesta de Nueva Estructura Institucional- Borrador para la discusión

Área Social

1. M. de Desarrollo Social, Población y Migración
2. M. de Niñez, Juventud y Personas Adultas Mayores.
3. M. de la Mujer, la Igualdad y la Inclusión
4. M. de Educación y Deportes
5. M. de Cultura
6. M. de Pueblos Indígenas
7. M. de Salud

Área Económico - Productiva

1. M. de Economía, Turismo e Innovación
2. M. de Desarrollo Rural
3. M. de Ambiente, Agua y Energía.
4. M. de Trabajo, Empleo y Seguridad Social
5. M. de Infraestructura, Comunicaciones y Transporte

Área Político - Institucional

1. Ministerio de la Presidencia
2. M. de Hacienda.
3. M. de Planificación, Administración Pública y Cooperación.
4. M. de Justicia , DDHH y Gobernabilidad
5. M. de Defensa
6. M. de Relaciones Exteriores e Integración

Propuesta de nueva estructura interna de cada Ministerio

Área Político Institucional

Ministerio de la Presidencia

Institución responsable de la Coordinación, Monitoreo y Evaluación de las Políticas Públicas y de las dependencias de apoyo a la Presidencia

Ministerio de Hacienda

Entidad responsable de las Finanzas públicas: Gestión de Ingresos y Gastos

Ministerio de Planificación, Administración Pública y Cooperación

Integra: STP, SFP, DGEEC, INAP

Entidad responsable de la Planificación para el desarrollo, la gestión de la cooperación internacional y la organización de las estructuras, los procesos y las personas de la administración pública

Ministerio de Justicia, Derechos Humanos y Gobernabilidad

Entidad responsable de la defensa y promoción de los DDHH, la seguridad ciudadana, y el relacionamiento con los gobiernos departamentales y municipales

Ministerio de Defensa

Responsable de la defensa de la soberanía nacional

Ministerio de Relaciones Exteriores e Integración

Responsable de la política exterior, las relaciones internacionales y los procesos de integración

Área Económico Productiva

Ministerio de Economía, Turismo e Innovación

Integra: MIC, Senatur, Conacyt, INTN, INCOOP

Responsable de la definición e implementación de las políticas económicas y sectoriales para el desarrollo

Ministerio de Desarrollo Rural

Integra: MAG, INDERT, DEAg, SENAIVE, SENACSA, IPTA

Responsable de definir y ejecutar la política para el desarrollo productivo, de la economía familiar campesina y la seguridad alimentaria

Ministerio de Infraestructura, Comunicaciones y Transporte

Integra: MOPC, SETAMA, DINATRAN, DINACOPA, CONATEL

Responsable de la definición e implementación de las redes comunicacionales –
infraestructura- necesarias para el desarrollo del país

Ministerio de Ambiente, Agua y Energía

Integra: SEAM, INFONA, Vice Ministerio de Minas y Energía, SENASA, ERSSAN

Entidad responsable del desarrollo energético y territorial para el equilibrio y la sustentabilidad

Ministerio de Trabajo, Empleo y Seguridad Social

Integra: SNPP y Sinafocal

Entidad responsable de velar por condiciones laborales dignas, promover la empleabilidad y diseñar políticas que garanticen la seguridad social

Área Social

Ministerio de Desarrollo Social, Población y Migración

Integra : SAS, SEN, DIBEN, SENAVITAT, SNRRC, DIPLANP

Entidad responsable de la asistencia, protección y promoción de las personas que requieren atención especial y de las personas vulnerables

Ministerio de Niñez, Juventud y Personas Adultas Mayores

Integra: SNNA, VMJ, IBS del MS

Entidad responsable de las políticas sectoriales de las personas en todo su ciclo de vida

Ministerio de la Mujer, la Igualdad y la Inclusión

Integra: Secretaría de la Mujer, INPRO

Entidad responsable de las políticas focalizadas dirigidas a sectores en condiciones de exclusión, discriminación y marginación.

Ministerio de Cultura

Integra: SNC, Fondec, IPA, OSN

Entidad responsable de las políticas culturales y lingüísticas

Ministerio de Pueblos Indígenas

Responsable de generar e implementar las políticas de atención, inclusión y respeto a la cosmovisión de las poblaciones indígenas

Ministerio de Educación y Deportes

Integra: SND

Entidad responsable de la política educativa y de promoción del deporte

Ministerio de Salud

Responsable del diseño, la implementación y el monitoreo de las políticas de salud, la prevención, la promoción y la atención

Instancias de Coordinación

Reglamentación de las funciones de la Vicepresidencia

Compete al Vicepresidente de la República:

- Sustituir de inmediato al Presidente de la República, en los casos previstos por la Constitución.
- Representar al Presidente de la República nacional e internacionalmente, por designación del mismo, con todas las prerrogativas que le corresponden a aquel.
- Participar de las deliberaciones del Consejo de Ministros
- Coordinar las relaciones entre el Poder Ejecutivo y el Poder Legislativo.
- El Vicepresidente participará en todas las reuniones y deliberaciones del Consejo de Ministros, dando su opinión respecto de cualquiera de los temas que se traten en dicho Consejo.

Reglamentación de las funciones de la Vice Presidencia (2)

- Compete al Vicepresidente la coordinación de las relaciones entre el Poder Ejecutivo y el Poder Legislativo, a cuyo efecto el Vicepresidente realizará las actividades para el acompañamiento, seguimiento e impulso de los proyectos de ley del Poder Ejecutivo ante las respectivas cámaras del Congreso.
- El Vicepresidente de la República facilitará la comunicación entre el Poder Ejecutivo y las cámaras del Congreso nacional, así como con sus respectivas comisiones asesoras permanentes, las comisiones delegadas, y las diversas dependencias del Congreso nacional.

Organización de la Vice Presidencia

- La Vicepresidencia de la República contará con las dependencias necesarias para la realización de sus deberes y atribuciones para lo cual contará con las siguientes Direcciones y Secretarías, cuyas funciones específicas serán establecidas por Resolución del Vicepresidente.
 - Dirección de Enlace entre el poder Ejecutivo y el Poder Legislativo
 - Dirección de Protocolo
 - Dirección de Prensa
 - Dirección Administrativa
 - Dirección Jurídica
 - Secretaría General
 - Secretaría Privada

Consejo de Ministros

- Los/las Ministros/as del Poder Ejecutivo se reunirán en Consejo de Ministros, a convocatoria del Presidente de la República. Se reunirán dos veces al mes, como mínimo. Participará también el Vicepresidente de la República.
- El Consejo de Ministros es un cuerpo consultivo del Presidente de la República, y en el mismo se deliberarán todos los asuntos de interés público que el Presidente someta a su consideración. Es, además, la máxima instancia de coordinación de las políticas públicas. Los ministros/as asesorarán al Presidente, y colaborarán con éste en la toma de decisiones, previa consulta en reunión del Consejo de Ministros.
- Todos los Ministros/as están obligados a asistir a las reuniones del Consejo. En caso que por motivo justificado no puedan asistir, deberán disponer la presencia de uno de los Viceministros (Secretario de Estado) de la cartera.

Consejo de Ministros (2)

- El orden del día de las reuniones será determinado por el Presidente de la República, a propuesta del Ministro/a de Presidencia, quien lo hará circular con la debida antelación entre los miembros del Consejo. Estos deberán remitir al Ministerio de la Presidencia, por escrito y con fundamentación, con un mínimo de 48 horas de anticipación a cada reunión, los temas cuyo tratamiento solicitan. En su caso podrán proponer un orden de preferencia para el tratamiento de los temas considerados urgentes, quedando la decisión de la propuesta a cargo del Presidente de la República.
- Las actas de las reuniones serán redactadas por el Ministro/a de Presidencia, y en las mismas constarán los datos de fecha y lugar de su realización, los asistentes, los temas tratados, los informes presentados, y las resoluciones adoptadas. En cada reunión del Consejo se leerá el acta de la reunión anterior que será suscrita en la misma.
- Se dispondrá la publicación de tales resoluciones, al menos una vez al mes (art. 243, 2 CN).

Consejo de Ministros (3)

- Los Ministros/as serán responsables de plantear en el Consejo de Ministros los asuntos de trascendencia nacional surgidos en sus respectivos Ministerios. Podrán también plantear temas relacionados a otros Ministerios o entidades estatales que merezcan consideración en el Consejo.

Equipos de Coordinación Interministeriales

- Además de las reuniones del Consejo de Ministros, se contará con los Equipos de Coordinación Interministerial (ECI) o Gabinetes.
- Los ECI estarán coordinados por el Ministerio de la Presidencia. Se reunirán una vez al mes, como mínimo, a convocatoria del Ministerio de la Presidencia, con presencia del Presidente y/o del vicepresidente cuando éstos lo decidan.
- Los ECI son espacios de coordinación de las políticas públicas de sus respectivas áreas. Todos los Ministros/as del área están obligados a asistir a las reuniones del ECI respectivo. En caso que por motivo justificado no puedan asistir, deberán disponer la presencia de uno de los Viceministros (Secretarios de Estado) de la cartera.

Equipos de Coordinación Interministeriales (2)

- El orden del día de las reuniones será determinado por el Ministro/a de la Presidencia, quien lo hará circular con la debida antelación entre los miembros del área. Estos deberán remitir al Ministerio de la Presidencia, por escrito y en fundamentación, con un mínimo de 48 horas de anticipación a cada reunión, los temas cuyo tratamiento solicitan. En su caso podrán proponer un orden de preferencia para el tratamiento de los temas considerados urgentes, quedando la decisión de la propuesta a cargo del Ministro de la Presidencia.
- Los Ministros/as serán responsables de plantear al ECI los asuntos de trascendencia sectorial surgidos en sus respectivos Ministerios. Podrán también plantear temas relacionados a otros Ministerios o entidades estatales que merezcan consideración del ECI.

Equipos de coordinación interinstitucional por áreas

Equipo de Coordinación del área Político Institucional

- Ministerio de la Presidencia
- Ministerio de Hacienda
- Ministerio de Planificación, Administración Pública y Cooperación
- Ministerio de Justicia, DDHH y Gobernabilidad
- Ministerio de Relaciones Exteriores e Integración
- Ministerio de Defensa

Equipo de Coordinación de Área de Economía y Producción

- Ministerio de Economía, Turismo e Innovación
- Ministerio de Desarrollo Rural
- Ministerio de Infraestructura, Comunicaciones y Transporte
- Ministerio de Ambiente, Agua y Energía
- Ministerio de Trabajo, Empleo y Seguridad Social

Equipo de Coordinación del área Social

- Ministerio de Desarrollo Social, Población y Migración
- Ministerio de la Niñez, Juventud y Personas Adultas Mayores.
- Ministerio de la Mujer, la Igualdad y la Inclusión
- Ministerio de Educación y Deportes
- Ministerio de Cultura
- Ministerio de Pueblos Indígenas
- Ministerio de Salud

Instancias de participación Ciudadana

- Equipo Nacional de Estrategia País (ENEP)
- Audiencias Ciudadanas anuales obligatorias de cada Ministerio para rendición de cuentas.
- Consejos Ciudadanos Ministeriales con reunión obligatoria cuatrimestral para monitoreo de Planes Estratégicos y Políticas Públicas con integración de sectores organizados de la sociedad civil de referencia en el área de competencia de cada Ministerio.

Puntos críticos a ser definidos

- Relación Institucional con las Binacionales: M. Planificación, M. Ambiente y Energía, M. Economía.
- Ubicación de la instancia de lucha contra el narcotráfico: M. de Justicia, M. de defensa o dependencia directa de la presidencia
- Universidades: organismo de control.
- Empresas Públicas: vinculación con M. Economía o M. de Planificación.
- Banca Pública: vinculación de cada entidad con los sectores relacionados o con una sola institución: M. Economía.
- Institución de apoyo a la formación de dirigencia de los partidos políticos: ¿Se crea? ¿De quién dependerá?
- Registros Públicos: ¿se propicia traspaso al poder Ejecutivo?
- Ubicación de DNA
- Ubicación de DNCP
- Ambiente y Energía ¿juntos o por separado?
- ¿Economía engloba a Hacienda o están separados?
- Poblaciones carcelarias: se encarga Justicia o Desarrollo Social?