INFORME PARCIAL DE RENDICIÓN DE CUENTAS AL CIUDADANO
Segundo Trimestre de 2021 - abril a junio

1- PRESENTACIÓN

La Secretaría de la Función Pública (SFP) fue creada por la Ley Nº 1626/2000 "De la Función Pública", con dependencia directa de la Presidencia de la República. Dicha ley define a la institución como el organismo central normativo para la función pública y el desarrollo institucional de las entidades estatales.

Entre sus principales atribuciones está, formular la política de gestión y desarrollo de las personas que trabajan en el sector público. Para lograr sus objetivos la SFP trabaja con las áreas de Gestión y Desarrollo de las Personas (o Recursos Humanos) u otras equivalentes de los organismos y entidades del Estado.

Esta ley otorga las siguientes atribuciones en el artículo 96º:

· formular la política de recursos humanos del sector público, tomando en consideración los requerimientos de un mejor servicio, así como de una gestión eficiente y transparente;
· organizar y mantener actualizado un registro sexado de la función pública;
· preparar el reglamento general de selección, admisión, calificación, evaluación y promoción del personal público, basado en un concurso público de oposición;
· participar en el estudio y análisis de las normas que regulan el sistema de jubilación y pensión a cargo del Estado;
· detectar las necesidades de capacitación del funcionario público y establecer los planes y programas necesarios para la misma;
· asesorar a la Administración Central, entes descentralizados, gobiernos departamentales y municipales, acerca de la política sobre recursos humanos a ser implementada;
· supervisar la organización y funcionamiento de los organismos o entidades del Estado, encargadas de los recursos humanos de la función pública;
· proponer el sistema de clasificación y descripción de funciones de los cargos de los organismos y entidades del Estado y mantenerlos actualizados, así como el escalafón para funcionarios públicos;
· asesorar a organismos y entidades del Estado para la racionalización en materia de escalafones y entidades y proponer criterios para la formulación de la política de remuneración a los funcionarios públicos;
· recabar los informes necesarios para el cumplimiento de sus fines, de todas las reparticiones públicas;
· realizar estudios sobre materias de su competencia para la toma de decisiones que afecten a los funcionarios públicos;
· promover el acceso de la mujer a los cargos de decisión en la función pública;
· homologar y registrar los reglamentos internos y los contratos colectivos de condiciones de trabajo, dentro de los organismos y entidades del Estado cuando ellos reúnan los requisitos de fondo y de forma para su validez;
· aprobar los proyectos de reglamento de selección, admisión, calificación y promoción del personal público, presentados por las diversas reparticiones públicas; y,
· designar los jueces de instrucción para los sumarios administrativos.

Atribuciones otorgadas por otras normas legales
· Ley 5766/2016 “Que modifica los artículos 54 y 56 de la Ley Nº 1626/00 “De la Función Pública”.

· Ley Nº 700/1996 “Que Reglamenta el Artículo 105 de la Constitución Nacional, que dispone la prohibición de la doble remuneración”.

· Decreto Nº 223/2008 “Por el cual se establece las condiciones, procedimientos y competencia para la excepción de la doble remuneración a los funcionarios y contratados del sector público”, que establece en su Artículo 2º: La Secretaría de la Función Pública será la encargada de adoptar las medidas jurídicas y administrativas en materia de control del pago de la Doble Remuneración en el sector público, conjuntamente con la Dirección general de Informática y Comunicaciones dependiente de la Subsecretaría de Estado de Administración Financiera del Ministerio de Hacienda…”

· Ley Nº 3585/2008 que modifica los artículos 1º, 4º y 6º de la Ley Nº 2479/04 “Que establece la obligatoriedad de la incorporación de personas con discapacidad en las instituciones públicas.

· Decreto Nº 6369/2011 “Por la cual se reglamenta la Ley Nº 2479/04 que establece la obligatoriedad de la incorporación de Personas con Discapacidad en las instituciones públicas y la Ley Nº 3585/08 “Que modifica los Artículos 1º, 4º y 6º de la Ley Nº 2479/04”, y por el cual se determinan los procedimientos y mecanismos para el ejercicio de las funciones y atribuciones de la Secretaria de la Función Pública relativas al cumplimiento de dichas leyes.

· Ley Nº 5189/2014 "Que establece la obligatoriedad de la provisión de información en el uso de los recursos públicos sobre remuneraciones y otras retribuciones asignadas al servidor público de la República del Paraguay", en su artículo 9º establece “La Secretaría de la Función Pública será la responsable del control permanente del cumplimiento de la presente disposición legal”.

· Ley Nº 5747 “Que modifica el Artículo 8º de la Ley Nº 5189/2014 “Que establece la obligatoriedad de la provisión de información en el uso de los recursos públicos sobre remuneraciones y otras retribuciones asignadas al servidor público de la República del Paraguay".

· Sistema de gestión y desarrollo de las personas
Decreto Nº 1212/2014 "Que Aprueba la Implementación del Portal Único del Empleo Público “Paraguay Concursa” y la Puesta en Funcionamiento del Sistema Integrado Centralizado de la Carrera Administrativa - SICCA."

· Procedimiento para la selección y promoción
Decreto Nº 3857/2015 “Por el cual se aprueba el Reglamento General de Selección para el Ingreso y Promoción en la Función Pública, en cargos permanentes y temporales, mediante la realización de concursos públicos de oposición, concursos de oposición y concursos de méritos, de acuerdo a los artículos 15, 25, 27 y 35 de la Ley N° 1626/2000, De la Función Pública”.

2- COMITÉ DE RENDICIÓN DE CUENTAS AL CIUDADANO

La Secretaría de la Función Pública, conforma su Comité de Rendición de Cuentas al Ciudadano (CRCC) por Resolución N° 47/2020 y adopta el Manual de Rendición de Cuentas al Ciudadano aprobado por Decreto Nº 2991/19.

Este comité tiene a su cargo elaborar los informes parciales periódicos y el informe anual, las cuales deben estar a disposición de la ciudadanía para el libre acceso y control.

Integrantes:

· Cesar Eduardo Alarcón Pintos, Director de Transparencia y Anticorrupción y Coordinador CRCC
· Carmen Quiñonez de Rivarola, Directora General de Gabinete	
· Gloria Beatriz Benítez Jara, Directora de Planificación y Monitoreo	
· Silvia Catherine Nuñez Nuñez, Directora General de Administración y Finanzas	
· Juan Adelfi Aguilera Mancuello, Director General de Tecnología de la Información y Comunicación
· Andrea Chamorro Orrego, Directora General de Comunicación Estratégica	
· Rosa María Cáceres Casco, Directora de Auditoría Interna Institucional
· Julio Blanco, Director de Gestión y Desarrollo de las Personas	
· Máximo Gabriel Medina Coronel, Director General de Asuntos Jurídico	
· Tania María Almada de Santacruz, Directora General de Concursos	
· Edid Noelia González Bareiro, Directora General del Instituto Nacional de la Administración Pública del Paraguay	
· Nathalie Leticia Delorme Delmas, Directora General de Asesoramiento Técnico a los OEE	

3- PLAN DE RENDICIÓN DE CUENTAS AL CIUDADANO

La coordinación de las acciones recae sobre el Comité de Rendición de Cuentas al Ciudadano, con la misión de elaborar el Plan de Rendición de Cuentas institucional y gestionar los mecanismos necesarios para dar avances al mismo, con la colaboración activa y coordinada de todos sus miembros.

· Conformación del CRCC por 	Resolución N° 47/20
 https://www.sfp.gov.py/sfp/archivos/documentos/Res.%20CRCC%2047.20_zrlpb7ev.pdf

· Plan de Rendición de Cuentas al Ciudadano	Resolución N° 196/20
 https://www.sfp.gov.py/sfp/archivos/documentos/196.20_ye25er5a.pdf

· Plan de Rendición de Cuentas al Ciudadano	Resolución N° 87 – Ejercicio 2021
https://www.sfp.gov.py/sfp/archivos/documentos/PLAN%20RCC%202021_kgt924oj.pdf

[image:][image:]

1

	3.1. MATRIZ DEL PLAN DE RENDICIÓN DE CUENTAS

	Priorización
	Tema / Descripción
	Vinculación POI, PEI, PND, ODS.
	
Justificaciones
	
Evidencia

	

1°
	

Mejorar la Gestión del talento humano al interior de la Secretaría y proyectar a todo el Sector Público.
	

ODS 16
	· Programa de desarrollo de la Carrera del Servicio Civil - SICCA
· Reglamentaciones que Centralizan los llamados de concurso en la SFP
· Programa de Desarrollo y Fortalecimiento Institucional
· Obligatoriedad de presentación de informes a la SFP, establecido en el Decreto Reglamentario del PGN.
· Implementación de estrategias de comunicación, a través de las diferentes plataformas de la SFP.
· Programas de Formación y Capacitación de Servidoras y Servidores Públicos
· Asesoría técnica a OEE
	

https://www.sfp.gov.py/sfp/articulo/15073-plan-estratgico-institucional-2020-2024-.html

	

2°
	Desarrollar una comunicación estratégica para obtener el necesario apoyo político y de la ciudadanía, con miras al logro de los objetivos
	

ODS 16
	
- Implementación de estrategias de comunicación, a través de las diferentes plataformas comunicacionales de la SFP.
	
https://www.sfp.gov.py/sfp/articulo/15073-plan-estratgico-institucional-2020-2024-.html

	

3°
	
Promover políticas de Igualdad, equidad e idoneidad en el acceso y desarrollo de personas en los OEE.
	

ODS 5 - 8 - 16
	Programa de desarrollo de la Carrera del Servicio Civil – SICCA
Reglamentaciones que Centralizan los llamados de concurso en la SFP
Programa de Desarrollo y Fortalecimiento Institucional
Obligatoriedad de presentación de informes a la SFP, establecido en el Decreto Reglamentario del PGN.
Implementación de estrategias de comunicación, a través de las diferentes plataformas de la SFP.
Programas de Formación y Capacitación de Servidoras y Servidores Públicos
Asesoría técnica a OEE
Aprobación del Plan Estratégico Institucional 2020-2024
Definición y Aprobación del II Plan de Igualdad, Inclusión y No Discriminación 2020 - 2024.
Adopción por parte de la SFP, del II Plan de Igualdad, Inclusión y No Discriminación 2020 - 2024.
	

https://www.sfp.gov.py/sfp/articulo/15073-plan-estratgico-institucional-2020-2024-.html

	

	4-GESTIÓN INSTITUCIONAL

	4.1 Nivel de Cumplimiento de Mínimo de Información Disponible - 5189 /14 “Que establece la obligatoriedad de la provisión de información en el uso de los recursos públicos sobre remuneraciones y otras retribuciones asignadas al servidor público de la República del Paraguay.

	Mes
	Nivel de cumplimiento
	Enlace de la SFP

	Abril
	100%
	https://www.sfp.gov.py/sfp/articulo/15215-abril-2021.html

	Mayo
	en proceso de verificación
	https://www.sfp.gov.py/sfp/articulo/15266-mayo-2021.html

	Junio
	 No publicado
	con fecha de vencimiento el 21/07/21

	4.2 Nivel de Cumplimiento de Mínimo de Información Disponible - Transparencia Activa
Ley 5282/14 “De libre acceso ciudadano a la información pública y transparencia gubernamental”

	Mes
	Nivel de Cumplimiento (%)
	Enlace SENAC
	enlace SFP

	Abril
	100%
	https://app.powerbi.com/view?r=eyJrIjoiMmJlYjg1YzgtMmQ3Mi00YzVkLWJkOTQtOTE3ZTZkNzVhYTAzIiwidCI6Ijk2ZDUwYjY5LTE5MGQtNDkxYy1hM2U1LWExYWRlYmMxYTg3NSJ9&pageName=ReportSection267a9df01e64c25cadf6
	 https://www.sfp.gov.py/sfp/pagina/144-informacion-minima-52822014.html

	Mayo
	 SIN EVALUACIÓN DE LA SENAC
	
	

	Junio
	 SIN EVALUACIÓN DE LA SENAC
	
	

	

	4.3 Nivel de Cumplimiento de Respuestas a Consultas Ciudadanas - Transparencia Pasiva
Ley N° 5282/14 “De libre acceso ciudadano a la información pública y transparencia gubernamental”

	Mes
	Cantidad de Consultas
	Respondidos
	No Respondidos
	Enlace Ministerio de Justicia

	Abril
	4
	100%
	NO APLICA
	 https://informacionpublica.paraguay.gov.py/portal/#!/buscar_informacion?ver_todas#resultados

	Mayo
	9
	100%
	
	

	Junio
	3
	100%
	
	

	4.4 Proyectos y Programas Ejecutados a la fecha del Informe

	N°
	Descripción
	Objetivo
	Metas
	Población Beneficiaria
	Valor de Inversión

	NO SE APLICA

	

4.6 Servicios Misionales

	N°
	Descripción
	Objetivo
	Metas
	Población Beneficiaria
	 Resultados Logrados
	Evidencias

	1
	Concursabilidad como sistema único de ingreso y promoción en el sector público
	Igualdad, equidad e idoneidad en el acceso
	 100% de los expedientes procesados
	OEE, funcionarias y funcionarios, ciudadanía en general.
	· 35 concursos iniciados
· 10 OEE convocantes
· 100% de procesos registrados en el PUEP Paraguay Concursa monitoreados y acompañados para la expedición de la Certificación del Debido Proceso
· 64 expedientes para homologación de los instrumentos de concursos correspondientes a 42 OEE cuya gestión se encuentran en análisis.
	https://www.paraguayconcursa.gov.py/sicca/Portal.seam?logic=and&cid=3913906

	N°
	Descripción
	Objetivo
	Metas
	Población Beneficiaria
	 Resultados Logrados
	Evidencias

	2
	Gestión de dictámenes jurídicos: Formular pareceres jurídicos sobre consultas recepcionadas y solicitadas al área de manera objetiva y transparente. Emitir dictámenes vinculantes sobre pedidos de permiso con goce de sueldo para usufructuar becas en el exterior.
Gestión de homologación de Reglamentos Internos: Otorgar validez jurídica a los reglamentos internos de las distintas instituciones que lo solicitan, de conformidad al Art. 96 de la Ley Nº 1626/2000 “De la Función Pública”.
Gestión de producción normativa: Crear, controlar normas jurídicas que se aplicarán en los diferentes OEE de acuerdo a las normativas vigentes, además de crear los instructivos y manuales de las políticas de Gestión de Personas.
	Control Normativo en la gestión pública
	
100 % de Expedientes ingresados
	123 Expedientes para análisis técnico jurídico presentados por los OEE
	37 Dictámenes emitidos 75 Providencias 11 Informes.
	No aplica

	3
	Excepción al concurso de méritos: Conforme al procedimiento establecido para la presentación de pedidos de excepción al concurso de méritos para la contratación temporal de personas para ocupar cargos tipificados como de confianza en los Organismos y Entidades del Estado en cumplimiento al Decreto de Poder Ejecutivo N° 4780, “POR EL CUAL SE REGLAMENTA LA LEY N° 6672 DEL 7 DE ENERO DE 2021, QUE APRUEBA EL PRESUPUESTO GENERAL DE LA NACIÓN PARA EL EJERCICIO FISCAL 2020”
	Control Normativo en la gestión pública
	
100 % de Expedientes ingresados
	128 personas
	
total de Expedientes procesados
	No aplica

	4
	Sumarios Administrativos
La Ley 1626/2000 “De la Función Pública”, en su Art.96 establece que “Serán atribuciones de la Secretaría de la Función Pública: o) designar los jueces de instrucción para los sumarios administrativos”. Donde la normativa aplicable es la siguiente:
• Decreto N° 360/13 “Por el cual se regula el procedimiento sumarial Administrativo para la investigación y la aplicación de Las sanciones administrativas establecidas en el capítulo XI del régimen disciplinario de la ley N° 1626/00 de la Función pública, y se deroga el decreto N° 17781/2002;
• Resolución SFP N° 235 “Por la cual se aprueba el instructivo para la aplicación del procedimiento sumarial conforme al Decreto N° 360/13 de fecha 20/09/2013”;
• Resolución SFP N° 236 “Que dispone la nueva organización del Registro de Abogados y Abogadas propuestos como Jueces para Sumarios Administrativos – RAJSA”.
	Control Normativo en la gestión pública
	
100 % de solicitudes de asignación de jueces tramitados
	59 Sumarios Sorteados
	100% de procesos tramitados 11 Actas de sorteos para la designación de Juez Instructor de Sumarios Administrativos solicitados por los OEE
	No aplica

	5
	Dictámenes Jurídicos referentes a solicitud de Modificación, Ampliación de Anexos de Personal – Procesos Remunerativos
Como ente rector, la SFP, a través de la Dirección General de Asuntos Jurídicos realiza el análisis de las solicitudes presentadas por los Organismos y Entidades del Estado en cuando a la Modificación, Reprogramación y Ampliación Presupuestaria, Habilitación en el SINARH y Transferencias de Créditos que impactan en el Anexo de Personal, 02 de enero de 2021 al 31 de marzo de 2021, procesándose un total de 8 (ocho) expedientes analizados con providencias y dictámenes.
	Control Normativo en la gestión pública
	
100 % de Expedientes ingresados
	6 Dictamen y Providencia
	total de expedientes ingresados fueron procesados
	No aplica

	6
	Excepción a la doble remuneración
Todos los funcionarios públicos se encuentran sujetos a lo establecido en el Artículo 105 de la Constitución establece que “Ninguna persona podrá percibir como funcionario o empleado público, más de un sueldo o remuneración simultáneamente, con excepción de los que provengan del ejercicio de la docencia”, es decir, prohíbe que la percepción de más de una remuneración simultánea, con excepción de los que provengan del ejercicio de la docencia.
Esta prohibición es estricta y se fundamenta en la necesidad de prevenir la corrupción y proteger el empleo público.
La contravención constitucional se encuentra reglamentada Ley Nº 700/96, y los arts. 61 y 62 de la Ley Nº 1.626/00 “De la Función Pública”
Con respecto al denominado personal de blanco (médicos/as, enfermeras/os y otros técnicos de salud), los mismos se rigen por una normativa particular, ya que si bien están comprendidos dentro de la prohibición general del Art. 105 de la Constitución Nacional, son exceptuados de la aplicación de dicha prohibición mediante exclusiones específicas contenidas en las leyes de presupuesto y los decretos reglamentarios de cada ejercicio fiscal.
	Control Normativo en la gestión pública
	
100 % de Expedientes ingresados
	288 personas excepcionadas
	100% de los expedientes ingresados fueron procesados
	No aplica

	N°
	Descripción
	Objetivo
	Metas
	Población Beneficiaria
	 Resultados Logrados
	Evidencias

	7
	Seguimiento de Políticas de transparencia - Ley 5189/2014 Monitoreo y medición del grado de cumplimiento de la información publicada por los OEE, conforme a las exigencias establecidas en la Ley 5189/2014.
Disponibilización de la información y el conocimiento sobre el funcionariado público en OEE.
	Transparencia y disponibilización de la información sobre funcionarios públicos
	TOTAL DE OEE
	421 OEE y ciudadanía
	Se realizaron un total de tres (3) procesos de monitoreo del grado de cumplimiento de la Ley 5189/2014 a 421 Organismos y Entidades del Estado (OEE), durante el tercer trimestre, que sumado a los dos anteriores estamos culminando 13 procesos, incluido el correspondiente al artículo 7° de la referida ley (resumen anual de asignaciones al funcionariado público)
	

	N°
	Descripción
	Objetivo
	Metas
	Población Beneficiaria
	 Resultados Logrados
	Evidencias

	8
	Es la ejecución de la formación en programas de grado y postgrados de los servidores públicos a través de convenios entre la SFP y las universidades privadas; en la que se establecen “Aranceles Preferenciales” para los beneficiados

	Formación y capacitación de los servidores públicos
	100% de los solicitantes
	
786 Servidores públicos /familiares de servidores públicos beneficiados con Aranceles Preferenciales.

Desde enero a junio 2021
	Se gestionaron la totalidad de solicitud de aranceles preferenciales en el marco de los convenios firmados entre la SFP con las Universidades Privadas del País
	https://www.sfp.gov.py/inapp/?p=2019

Resoluciones sobre Aranceles preferenciales
• Resolución SFP Nº 46/2021 (Febrero)
• Resolución SFP Nº 64/2021 (Febrero)
• Resolución SFP Nº 119/2020 (Marzo)
• Resolución SFP Nº 164/2021 (Abril)
• Resolución SFP Nº 211/2021 (Mayo)
• Resolución SFP Nº 252/2021 (Junio)

- https://www.sfp.gov.py/sfp/articulo/15223-5692-funcionarias-y-funcionarios-participan-del-plan-katupyry-para-el-sector-publico-.html
- https://www.sfp.gov.py/sfp/noticia/15274-5307-funcionarias-y-funcionarios-participaron-del-segundo-modulo-del-plan-katupyry-para-el-sector-publico.html#.YOSmW-gzaM8

- https://www.sfp.gov.py/sfp/articulo/15290-1915-participantes-tiene-el-curso-enfoque-de-genero-en-politicas-y-practicas-de-gestion-de-personas-en-el-servicio-civil-del-paraguay.html

	9
	Cursos de Nivelación
Programas orientados a actualizar o desarrollar competencias laborales, relacionadas a los puestos que ocupan los participantes
	
	Superado las proyecciones establecidas en el POA 2021
	15.741 servidores públicos beneficiados con el PLAN KATUPYRY PARA EL SECTOR PÚBLICO (desarrollado a la fecha 3 de los 6 temas que compone el citado plan)

1.915 servidores públicos y ciudadanía interesada participantes del curso Enfoque de Género
	17.656 servidores públicos y ciudadanía beneficiados.
	

	N°
	Descripción
	Objetivo
	Metas
	Población Beneficiaria
	 Resultados Logrados
	Evidencias

	10
	Sistema Integrado Centralizado de la Carrera Administrativa (SICCA). Sistema en línea que permite a las Unidades de Gestión y Desarrollo de las Personas contar con la centralización de la información referente a la aplicación de las Políticas y Gestión de personas de una institución a través de los siguientes subsistemas: Planificación de puestos de trabajo, Selección e ingreso, Movilidad laboral y promoción, Evaluación del desempeño, Capacitación. La DID, con su actual estructura humana, realiza el mantenimiento correctivo del Sistema.
	Desarrollo de la carrera del servicio civil y del sistema integrado centralizado de la carrera administrativa (SICCA)
	100% de solicitudes de usuarios procesados
	1.176 usuarios habilitados en el SICCA -(operadores OEE)
	Utilización de al menos un módulo del SICCA por parte de las 422 Organismos y Entidades del Estado (OEE)
	

	
	
	
	
	118.280 usuarios registrados en el Portal Único del Empleo Público (PUEP) Paraguay Concursa, 54.859 Masculinos y 63.421 Femenino.
	Más de 23,1 millones de visitas recibidas en el Portal a hoy día.
*Desde su lanzamiento hasta la fecha. Según último informe de gestión DGTIC primer trimestre.
	

	11
	Monitoreo de Evaluación de Desempeño
Los procesos de evaluación de desempeño, aplicados en las instituciones públicas, proporcionan a las áreas de gestión de personas, informaciones valiosas sobre el rendimiento de los funcionarios evaluados (sus Aptitudes, Capacidades, Conocimientos y Actitudes). Dichas informaciones y su correspondiente análisis constituyen parámetros para la toma de decisiones institucionales, elaboración de planes de capacitación, movilidad laboral interna y recontrataciones de funcionarios si fuere necesario.

El monitoreo es un proceso continuo y se viene desarrollando desde el año 2014, a la fecha varias instituciones han comunicado la finalización de sus procesos de evaluación de desempeño, de la Base de Datos sistematizados se obtiene la información, sobre cantidad de funcionarios evaluados, de que grupos ocupacionales constituyen y es la vinculación que tienen con la institución
	Desarrollo de la carrera del servicio civil y del sistema integrado centralizado de la carrera administrativa (SICCA)
	99 Organismos y Entidades del Estado
	22 OEE remitieron resultado de la evaluación del desempeño aplicada
	22,2% de los OEE remitieron sus evaluaciones del desempeño aplicadas al plantel de funcionarios públicos.
	

	N°
	Descripción
	Objetivo
	Metas
	Población Beneficiaria
	 Resultados Logrados
	Evidencias

	12
	Reglamentos de Evaluación de Desempeño
	Desarrollo de la carrera del servicio civil y del sistema integrado centralizado de la carrera administrativa (SICCA)
	Reglamento en proceso de revisión y actualización. Herramienta de evaluación en proceso de revisión.
	 Reglamentos aprobados
	Tres expedientes pendientes de la aprobación del Nuevo Reglamento y Herramienta de Evaluación del Desempeño.
	Obs. El número se debe a que nos encontramos en etapa de modificación del Reglamento y la Herramienta.

	13
	Informe Técnico sobre Estructuras Orgánicas
	Monitoreo de la implementación de políticas de gestión y desarrollo de las personas y cumplimiento de disposiciones legales
	
100 % de Expedientes ingresados
	Una estructura analizada y finalizada.
	26 Expedientes en proceso de análisis
	27 Expedientes ingresados por Mesa de Entrada de la SFP.

	14
	Asistencias Técnicas sobre Políticas de Gestion y desarrollo de Personas a OEE
	Monitoreo de la implementación de políticas de gestión y desarrollo de las personas y cumplimiento de disposiciones legales
	100% de solicitudes de asistencia
	60 Asistencias técnicas realizadas
	100% de Asistencia realizadas
	Planillas de asistencia presenciales, correos y reuniones virtuales.

	15
	Aplicación de Protocolos sobre medidas Sanitarias a fin mitigar la propagación del COVID_19
	Monitoreo de la implementación de políticas de gestión y desarrollo de las personas y cumplimiento de disposiciones legales
	422 Organismos y Entidades del Estado
	50 OEE informaron de la aplicación del protocolo
	17,66% OEE informaron de la aplicación del protocolo
	Expedientes ingresados por Mesa de Entrada de la SFP

	N°
	Descripción
	Objetivo
	Metas
	Población Beneficiaria
	 Resultados Logrados
	Evidencias

	16
	El Instituto Nacional de la Administración Pública del Paraguay dependiente de la Secretaría de la Función Pública es el organismo técnico, propulsor y ejecutor de la política de capacitación, formación e investigación del sector público, para el perfeccionamiento integral de los servidores públicos que responden a las exigencias de un estado moderno.
	Garantizar la promoción, el desarrollo y la evaluación de acciones de formación y capacitación tendientes al mejoramiento de las competencias en el servidor público y generar conocimiento sobre el funcionamiento de la Administración Pública a la ciudadanía.
	Profesionalización de los servidores públicos.
Generar conocimiento acerca del funcionamiento de la Administración Pública a la ciudadanía.
	Servidores públicos y familiares de servidores públicos beneficiados con Aranceles Preferenciales a través de convenios con universidades privadas e institutos.

Servidores públicos y ciudadanía interesada participantes del curso Enfoque de Género.
	
786 Servidores públicos /familiares de servidores públicos beneficiados con Aranceles Preferenciales (enero a junio 2021).

15.741 servidores públicos beneficiados con el PLAN KATUPYRY PARA EL SECTOR PÚBLICO (desarrollado a la fecha 3 de los 6 temas que compone el citado plan)

1.915 servidores públicos y ciudadanía interesada participantes del curso Enfoque de Género
	https://www.sfp.gov.py/inapp/?p=2019

Resoluciones sobre Aranceles preferenciales
• Resolución SFP Nº 46/2021 (Febrero)
• Resolución SFP Nº 64/2021 (Febrero)
• Resolución SFP Nº 119/2020 (Marzo)
• Resolución SFP Nº 164/2021 (Abril)
• Resolución SFP Nº 211/2021 (Mayo)
• Resolución SFP Nº 252/2021 (Junio)

- https://www.sfp.gov.py/sfp/articulo/15223-5692-funcionarias-y-funcionarios-participan-del-plan-katupyry-para-el-sector-publico-.html
- https://www.sfp.gov.py/sfp/noticia/15274-5307-funcionarias-y-funcionarios-participaron-del-segundo-modulo-del-plan-katupyry-para-el-sector-publico.html#.YOSmW-gzaM8
- https://www.sfp.gov.py/sfp/articulo/15290-1915-participantes-tiene-el-curso-enfoque-de-genero-en-politicas-y-practicas-de-gestion-de-personas-en-el-servicio-civil-del-paraguay.html

	N°
	Descripción
	Objetivo
	Metas
	Población Beneficiaria
	 Resultados Logrados
	Evidencias

	17
	Coordinar y supervisar la gestión operacional del despacho de la Máxima Autoridad Institucional, establecer y mantener relaciones con entidades nacionales e internacionales, gubernamentales y no gubernamentales, impulsar alianzas, coordinar y articular proyectos para el fortalecimiento de la SFP, como también promover la transparencia en la gestión. Supervisar la estrategia de cooperación direccionadas a la obtención de recursos técnicos, financieros y el desarrollo de actividades conducentes al fortalecimiento de la Secretaría de la Función Pública.
	Generar conjuntamente con la Dirección de Cooperación y Proyectos, acuerdos con organismos nacionales e internacionales orientados al logro de cooperaciones técnicas y financieras 2. Coordinar las gestiones de la MAI, el proceso de seguimiento de temas específicos a cargo de las demás Direcciones Generales, y que fueran solicitadas por la MAI
	Cantidad de reuniones gestionadas y ejecutadas con cooperantes 2. Porcentaje de cumplimiento de avances sobre Proyectos y Programas ejecutados por Organismos Internacionales y otras fuentes 3. Cantidad de actividades desarrolladas
	Se coordinaron las reuniones y audiencias con Máximas Autoridades de los Organismos y Entidades del Estado, representantes sindicales, gremios y asociaciones de funcionarios públicos; así como también autoridades de universidades e institutos de educación superior entre otros. De abril a junio 2021 se contabiliza más de 30 audiencias y reuniones de la Máxima Autoridad de la SFP acompañada de plantel directivo como política de puertas abiertas dentro del marco de los protocolos establecidos por el MSPyBS.
	Se integra la Red de Responsables de Cooperación de las OEE, que nos permite un intercambio de experiencias y la socialización de las distintas cooperaciones que se encuentran en ejecución así como acceder a la presentación de las propuestas de las distintas agencias de cooperación. En este periodo la Agencia de Cooperación de Corea (KOICA) ya ha presentado su propuesta y la SFP se encuentra en fase de preparación del PCP conforme a las exigencias expuestas. Por otro lado se ha concretado la participación en el Marco de Cooperación para el Desarrollo Sostenible para el periodo 2020-2024 desde donde se participa del Grupo de Resultado 4: Paz, Justicia e Instituciones; en calidad de Co Lideres
	https://www.sfp.gov.py/sfp/archivos/documentos/convenio%20MUVH_4of8irr3.pdf

	FUNCIONARIOS CON DISCAPACIDAD (FcD) EN LOS ORGANISMOS Y ENTIDADES DEL ESTADO (OEE)POR SEXO Y TIPO DE VÍNCULO Conforme lo que establece la Ley 2479 y su modificatoria Ley 3585
Correspondiente al mes de abril de 2021

	Grado de Cumplimiento
	Cantidad de OEE con datos de PcD
	% de Cumplimiento

	Cuentan con al menos el 5 % de PcD en sus nóminas
	24
	5,90%

	Cuentan con menos del 5 % de PcD en sus nóminas
	219
	53,81%

	No cuentan con PcD en sus nóminas
	152
	37,35%

	No reportan altas y bajas a la SFP, conforme al artículo 106 del Anexo A del Decreto 4780/21
	27
	6,63%

	 Total 422
	100%

	MONITOREO DEL GRADO DE CUMPLIMIENTO DE LA LEY 5189/2014
Correspondiente al mes de Abril de 2021 (Vencimiento 24 de mayo de 2021)

	GRADO DE CUMPLIMIENTO
	Cantidad de OEE por Grado de Cumplimiento
	% de OEE respecto al Total Monitoreado

	100 % DE CUMPLIMIENTO
	132
	30,84%

	CUMPLIMIENTO INTERMEDIO
	261
	60,98%

	NO CUMPLEN
	28
	6,54%

	NUEVOS OEE, aún sin verificación
	7*
	1,64%

	TOTAL
	428
	100%

* Consideraciones particulares
- Son contabilizadas en el Resumen, no así en el listado general, las Facultades dependientes de la Universidad Nacional del Este (en virtud a la Resolución del Rectorado de la UNE N° 1020/2016 sus Decanos son responsables del cumplimiento de la Ley 5189/2014).
- A partir del ejercicio 2021 se incluyen a siete Organismos recientemente credos, sin embargo no se registran datos sobre autoridades electas o designadas, tampoco transferencias desde el Tesoro General (MH), y en el informe se registran como "Nuevos OEE, aún sin verificación". Informe detallado disponible en: https://www.sfp.gov.py/sfp/articulo/15268-informe-del-cumplimiento-de-la-ley-518914-que-corresponde-al-mes-de-abril-de-2021.html

	4.7 Contrataciones realizada

	ID
	Objeto
	Valor del Contrato
	Proveedor Adjudicado
	Estado (Ejecución - Finiquitado)
	Enlace DNCP

	387458
	264
	4.810.000
	La Independencia de Seguros S.A.
	100% Ejecutado
	https://www.contrataciones.gov.py/licitaciones/adjudicacion/387458-seguro-vehiculo-sfp-1/resumen-adjudicacion.html

	393562
	242
	25.000.000
	PAC en estado publicado
	0
	https://www.contrataciones.gov.py/licitaciones/planificacion/393562-servicio-mantenimiento-reparacion-aire-acondicionado-edfiicios-sfp-1.html

	393557
	244
	25.000.000
	PAC en estado publicado
	0
	https://www.contrataciones.gov.py/licitaciones/planificacion/393557-servicio-mantenimiento-reparacion-rodados-1.html

	382769
	260
	834.966
	ITV S.A.
	100% Ejecutado
	https://www.contrataciones.gov.py/licitaciones/adjudicacion/382769-servicio-inspeccion-tecnica-vehicular-rodados-sfp-1/resumen-adjudicacion.html

	384028
	260
	15.700.000
	La Independencia de Seguros S.A.
	0% Ejecutado
	https://www.contrataciones.gov.py/licitaciones/adjudicacion/384028-seguros-varios-sfp-1/resumen-adjudicacion.html

	4.8 Ejecución Financiera

	Periodo: enero a junio de 2021
	
	
	

	Rubro
	Sub-rubros
	Descripción
	Presupuestado
	Ejecutado
	Saldos

	100
	111
	SUELDOS
	8.302.800.000
	1.886.700.000
	 6.416.100.000

	
	113
	GASTOS DE REPRESENTACIÓN
	414.799.200
	103.699.800
	 311.099.400

	
	114
	AGUINALDO
	726.466.600
	0
	 726.466.600

	
	133
	BONIFICACIONES Y GRATIFICACIONES
	491.066.725
	194.661.630
	 296.405.095

	
	137
	GRATIFICACIONES POR SERVICIOS ESPECIALES
	25.914.050
	0
	 25.914.050

	
	144
	JORNALES
	198.801.783
	46.200.000
	 152.601.783

	
	145
	HONORARIOS PROFESIONALES
	43.084.167
	12300000
	 30.784.167

	
	199
	OTROS GASTOS DEL PERSONAL
	344.405.100
	54.900.000
	 289.505.100

	200
	210
	SERVICIOS BÁSICOS
	144.000.000
	36.535.612
	 107.464.388

	
	211
	ENERGÍA ELÉCTRICA
	96.000.000
	23.825.404
	

	
	212
	AGUA
	16.800.000
	2.080.568
	

	
	214
	TELÉFONOS, TELEFAX Y OTROS SERVICIOS DE TELEC.
	31.200.000
	10.629.640
	

	
	230
	PASAJES Y VIÁTICOS
	3.953.599
	0
	 3.953.599

	
	240
	GASTOS POR SERVICIOS DE ASEO, MANTENIMIENTO Y REPARACIONES
	18.891.632
	2.000.000
	 16.891.632

	
	242
	MANTENIMIENTO Y REPARACIONES MENORES DE EDIFICIOS Y LOCALES
	4.000.000
	2.000.000
	 -

	
	244
	MANTENIMIENTO Y REPARACIONES MENORES DE VEHÍCULOS
	4.750.000
	0
	 -

	
	246
	MANTENIMIENTO Y REPARACIONES MENORES DE INSTALACIONES
	10.141.632
	0
	 -

	
	250
	ALQUILERES Y DERECHOS
	149.926.525
	6.798.880
	 143.127.645

	
	251
	ALQUILER DE EDIFICIOS Y LOCALES
	126.000.000
	0
	

	
	255
	ALQUILER DE FOTOCOPIADORAS
	23.926.525
	6.798.880
	

	
	260
	SERVICIOS TÉCNICOS Y PROFESIONALES
	26.582.306
	834.966
	 25.747.340

	
	263
	Servicios Bancarios
	197.806
	0
	

	
	264
	Primas Y Gastos De Seguros
	25.069.500
	0
	

	
	268
	Servicios De Comunicaciones
	480.000
	0
	

	
	269
	Servicios Técnicos y Profesionales Varios
	835.000
	834.966
	

	
	270
	SERVICIO SOCIAL
	981.960.000
	229.842.667
	 752.117.333

	
	271
	SERVICIOS DE SEGURO MÉDICO
	981.960.000
	229.842.667
	

	
	280
	OTROS SERVICIOS EN GENERAL
	4.770.300
	0
	 4.770.300

	
	282
	Servicios de Vigilancia
	4.770.300
	0
	 -

	300
	330
	PRODUCTOS DE PAPEL ,CARTON E IMPRESOS
	4.000.000
	50.000
	 3.950.000

	
	334
	Productos de papel y cartón
	4.000.000
	50.000
	 -

	
	340
	BIENES DE CONSUMO DE OFICINAS E INSUMOS
	14.405.000
	12.703.900
	 1.701.100

	
	341
	Elementos de Limpieza
	6.000.000
	5.835.900
	 -

	
	342
	Útiles de Escritorio, oficina y enseres
	4.500.000
	4.274.000
	

	
	343
	Útiles y materiales eléctricos
	3.000.000
	1.708.000
	

	
	346
	Repuestos y accesorios menores
	905.000
	886.000
	

	
	350
	PRODUCTOS E INTRUM.QUIMICOS Y MEDICINALES
	1.200.000
	199.999
	 1.000.001

	
	351
	Compuestos químicos
	1.000.000
	0
	 -

	
	354
	Insecticidas, fumigantes y otros
	200.000
	199.999
	 -

	
	360
	COMBUSTIBLES Y LUBRICANTES
	8.000.000
	8.000.000
	 -

	
	361
	COMBUSTIBLES
	8.000.000
	8.000.000
	 -

	
	390
	OTROS BIENES DE CONSUMO
	3.500.000
	498.000
	 3.002.000

	
	391
	Artículos de caucho
	500.000
	498.000
	 -

	
	396
	Artículos de plásticos
	2.500.000
	0
	 -

	
	399
	Bienes de consumo varios
	500.000
	0
	 -

	500
	530
	ADQUISICIONES DE MAQUINARIAS,EQUIPOS Y HERRAMIENTAS EN GENERAL
	1.500.000
	0
	 1.500.000

	
	538
	Herramientas, aparatos e instrumentos en general
	1.500.000
	0
	

	
	570
	ADQUISICION DE ACTIVOS INTANGIBLES
	9.000.000
	0
	 9.000.000

	
	579
	Activos intangibles
	9.000.000
	0
	 9.000.000

	800
	840
	Transferencias
	3.589.666
	0
	 3.589.666

	
	845
	Indemnizaciones
	3.589.666
	0
	 -

	900
	910
	PAGO DE IMPUESTOS, TASAS, GASTOS JUDICIALES Y OTROS
	15.137.996
	6.718.000
	 8.419.996

	5.2. Aportes y Mejoras resultantes de la Participación Ciudadana

	Propuesta de Mejora
	Canal Utilizado
	Acción o Medida tomada por OEE
	Evidencia
	Observaciones

	NO APLICA PARA ESTE SEMESTRE

	5.3 Gestión de denuncias de corrupción

	DENUNCIAS
	Providencias
	Providencias
	Actas de Denuncias
	Actas de Recepción de Documentos
	Dictámenes
	Asistencia a servidores públicos

	
	
	(Verificación In Situ)
	
	
	
	

	Total de denuncias ingresadas : 27

	ABRIL
	4
	
	
	
	3
	1 presencial

	MAYO
	 10
	
	
	
	1
	1 presencial

	JUNIO
	 13
	
	
	
	· -
	1 presencial

	TOTALES
	27
	
	
	
	4
	

	6. Informes de Auditorías Internas y Auditorías Externas en el Trimestre

	Auditorias Financieras

	Nro. de Informe
	Descripción
	Documentos generados
	Evidencia (Enlace Ley 5282/14)

	2/2021
	Auditoría de Ejecución Presupuestaria- Rendición de Cuentas Febrero 2020
	Informe Final elevado a la MAI y remitido a la AGPE a través del sistema SIAGPE.
	https://www.sfp.gov.py/sfp/seccion/141-auditoria-interna-institucional.html

	3/2021
	Auditoría de Ejecución Presupuestaria- Rendición de Cuentas Marzo 2020
	Informe Final elevado a la MAI y remitido a la AGPE a través del sistema SIAGPE.
	https://www.sfp.gov.py/sfp/seccion/141-auditoria-interna-institucional.html

	4/2021
	Auditoría de Ejecución Presupuestaria- Rendición de Cuentas Abril 2020
	Informe Final elevado a la MAI y remitido a la AGPE a través del sistema SIAGPE.
	https://www.sfp.gov.py/sfp/seccion/141-auditoria-interna-institucional.html

	6/2021
	Auditoría de Ejecución Presupuestaria- Rendición de Cuentas Mayo 2020
	Informe Final elevado a la MAI y remitido a la AGPE a través del sistema SIAGPE.
	https://www.sfp.gov.py/sfp/seccion/141-auditoria-interna-institucional.html

	Auditorias de Gestión
	

	Nro. de Informe
	Descripción
	Evidencia (Enlace Ley 5282/14)
	

	5/2021
	Utilización de Combustible- Procedimiento- Diciembre 2020 a Marzo 2021
	Informe Final elevado a la MAI y remitido a la AGPE a través del sistema SIAGPE.
	https://www.sfp.gov.py/sfp/seccion/141-auditoria-interna-institucional.html

	Auditorías Externas

	No aplica para el trimestre

	Otros tipos de Auditoria

	Nro. de Informe
	Descripción
	Evidencia (Enlace Ley 5282/14)

	Seguimiento a los Planes de Mejoramiento

7- DESCRIPCIÓN CUALITATIVA DE LOGROS ALCANZADOS EN EL TRIMESTRE

[bookmark: _GoBack][image:]
[image:]

[image:]
Clasificación de OEE por Grado de cumplimiento de lo que establece
la Ley 2479/04 y la Ley 3585/08

Cuentan con al menos el 5 % de PcD en sus nóminas	Cuentan con menos del 5 % de PcD en sus nóminas	No cuentan con PcD en sus nóminas	No reportan altas y bajas a la SFP, conforme al artículo 106 del Anexo A del Decreto 4780/21	24	219	152	27	

100 % DE CUMPLIMIENTO	CUMPLIMIENTO INTERMEDIO	NO CUMPLEN	132	261	28	
Presupuesto Vigente 	
Servicios Personales 	Servicios no Personales 	Bienes de Consumo e Insumos 	Inversion Fisica	Transferencias	Otros Gastos 	10547337.625	1953699.8	8000	70000	427734.261	4429.5940000000001	

Ejecucion Presupuestaria (en miles de guaraníes)
Presupuesto Vigente 	Servicios Personales 	Servicios no Personales 	Bienes de Consumo e Insumos 	Inversion Fisica	Transferencias	Otros Gastos 	10547337.625	1953699.8	8000	70000	427734.261	4429.5940000000001	Ejecutado 	Servicios Personales 	Servicios no Personales 	Bienes de Consumo e Insumos 	Inversion Fisica	Transferencias	Otros Gastos 	1953699.8	323957.12599999999	0	67161.8	427734.261	0	

image3.png
Plan Katupyry para el Sector Publico

P TEMA 1: Formacién y Capacitacién en el Sector Publico

INSCRIPTOS

° ° ° l
& TOTAL: 5.307 M MASCULINO: 1.766 M FEMENINO: 3.541

P TEMA 2: Normas juridicas en el Servicio Civil

INSCRIPTOS

[o ° '
M TOTAL: 5.692 M MASCULINO: 1.799 M FEMENINO: 3.893

P TEMA 3: Ingreso y promocién en la Administracién Publica

INSCRIPTOS

[° [
A& TOTAL: 4.742 M MASCULINO: 1.521 @ FEMENINO: 3.221

image4.png
CURSO DE CAPACITACION

“Enfoque de Género en politicas y practicas de gestion
de personas, en el servicio civil del Paraguay”

INSCRIPTOS

° ° °
& TOTAL: 1915 M MASCULINO: 432 M FEMENINO: 1.483

image5.png
ALCANCE TERRITORIA

ALTO PARAGUAY 8

ALTO PARANA 88
AMAMBAY 16
BOQUERON 4
CAAGUAZU 99
CAAZAPA 40
CANINDEYU 27
CAPITAL 368
CENTRAL 747
CONCEPCION 30
CORDILLERA 70
GUAIRA 28
ITAPUA 125
MISIONES 32
NEEMBUCU 24
PARAGUARI 80

PRESIDENTE HAYES 36
SAN PEDRO 56

image1.jpg
Secromradols
FUNCION
PUBLICA

image2.jpg
= GOBIERNO
= NACIONAL

1

INFORME

PARCIAL

DE

RENDICIÓN

DE

CUENTAS

AL

CIUDADANO

S

egundo

Trimestre

de 2021

-

abril a junio

1

-

PRESENTACIÓN

La Secretaría de la Función Pública (SFP) fue creada por la Ley Nº 1626/2000 "De la Función Pública",

con dependencia directa de la Presidenci

a de la República. Dicha ley define a la institución como el

organismo central normativo para la función pública y el desarrollo institucional de las entidades estatales.

Entre sus principales atribuciones está, formular la política de gestión y desarrol

lo de las personas que

trabajan en el sector público. Para lograr sus objetivos la SFP trabaja con las áreas de Gestión y Desarrollo

de las Personas (o Recursos Humanos) u otras equivalentes de los organismos y entidades del Estado.

Esta ley otorga las siguientes a

tribuciones

en el artículo 96º:

·

formular la política de recursos humanos del sector público, tomando en consideración los

requerimientos de un mejor servicio, así como de una gestión eficiente y transparente;

·

organizar y mantener actualizado un

registro sexado de la función pública;

·

preparar el reglamento general de selección, admisión, calificación, evaluación y promoción del

personal público, basado en un concurso público de oposición;

·

participar en el estudio y análisis de las normas que regu

lan el sistema de jubilación y pensión a cargo

del Estado;

·

detectar las necesidades de capacitación del funcionario público y establecer los planes y programas

necesarios para la misma;

·

asesorar a la Administración Central, entes descentralizados, gobierno

s departamentales y

municipales, acerca de la política sobre recursos humanos a ser implementada;

·

supervisar la organización y funcionamiento de los organismos o entidades del Estado, encargadas de

los recursos humanos de la función pública;

·

proponer el si

stema de clasificación y descripción de funciones de los cargos de los organismos y

entidades del Estado y mantenerlos actualizados, así como el escalafón para funcionarios públicos;

·

asesorar a organismos y entidades del Estado para la racionalización en m

ateria de escalafones y

entidades y proponer criterios para la formulación de la política de remuneración a los funcionarios

públicos;

·

recabar los informes necesarios para el cumplimiento de sus fines, de todas las reparticiones públicas;

·

realizar estudios

sobre materias de su competencia para la toma de decisiones que afecten a los

funcionarios públicos;

·

promover el acceso de la mujer a los cargos de decisión en la función pública;

·

homologar y registrar los reglamentos internos y los contratos colectivos d

e condiciones de trabajo,

dentro de los organismos y entidades del Estado cuando ellos reúnan los requisitos de fondo y de

forma para su validez;

·

aprobar los proyectos de reglamento de selección, admisión, calificación y promoción del personal

público, pre

sentados por las diversas reparticiones públicas; y,

·

designar los jueces de instrucción para los sumarios administrativos.

 1 INFORME PARCIAL DE RENDICIÓN DE CUENTAS AL CIUDADANO S egundo Trimestre de 2021 - abril a junio 1 - PRESENTACIÓN La Secretaría de la Función Pública (SFP) fue creada por la Ley Nº 1626/2000 "De la Función Pública", con dependencia directa de la Presidenci a de la República. Dicha ley define a la institución como el organismo central normativo para la función pública y el desarrollo institucional de las entidades estatales. Entre sus principales atribuciones está, formular la política de gestión y desarrol lo de las personas que trabajan en el sector público. Para lograr sus objetivos la SFP trabaja con las áreas de Gestión y Desarrollo de las Personas (o Recursos Humanos) u otras equivalentes de los organismos y entidades del Estado. Esta ley otorga las siguientes a tribuciones en el artículo 96º:  formular la política de recursos humanos del sector público, tomando en consideración los requerimientos de un mejor servicio, así como de una gestión eficiente y transparente;  organizar y mantener actualizado un registro sexado de la función pública;  preparar el reglamento general de selección, admisión, calificación, evaluación y promoción del personal público, basado en un concurso público de oposición;  participar en el estudio y análisis de las normas que regu lan el sistema de jubilación y pensión a cargo del Estado;  detectar las necesidades de capacitación del funcionario público y establecer los planes y programas necesarios para la misma;  asesorar a la Administración Central, entes descentralizados, gobierno s departamentales y municipales, acerca de la política sobre recursos humanos a ser implementada;  supervisar la organización y funcionamiento de los organismos o entidades del Estado, encargadas de los recursos humanos de la función pública;  proponer el si stema de clasificación y descripción de funciones de los cargos de los organismos y entidades del Estado y mantenerlos actualizados, así como el escalafón para funcionarios públicos;  asesorar a organismos y entidades del Estado para la racionalización en m ateria de escalafones y entidades y proponer criterios para la formulación de la política de remuneración a los funcionarios públicos;  recabar los informes necesarios para el cumplimiento de sus fines, de todas las reparticiones públicas;  realizar estudios sobre materias de su competencia para la toma de decisiones que afecten a los funcionarios públicos;  promover el acceso de la mujer a los cargos de decisión en la función pública;  homologar y registrar los reglamentos internos y los contratos colectivos d e condiciones de trabajo, dentro de los organismos y entidades del Estado cuando ellos reúnan los requisitos de fondo y de forma para su validez;  aprobar los proyectos de reglamento de selección, admisión, calificación y promoción del personal público, pre sentados por las diversas reparticiones públicas; y,  designar los jueces de instrucción para los sumarios administrativos.

