

Los mecanismos de articulación nacional-local construidos para implementar las estrategias de salida de la pobreza

**Sistema de Protección e Inclusión Social
Programa Red de Oportunidades
Panamá**

Características de los **mecanismos de articulación nacional-local** construidos para implementar las estrategias de salida de la pobreza

- Las características de los mecanismos de articulación nacional-local tienden a estar enmarcadas dentro del modelo que articula horizontalmente la gestión pública
- El modelo de Panamá es centralizado y cada institución se proyecta localmente a través de oficinas provinciales/comarcales que son coordinadas por la Junta Técnica Provincial/Comarcal.

Modelo de articulación de la gestión Pública

Modelo interno de articulación de la RdO por niveles

Modelo de articulación Nacional - Regional

CIRO

- Nivel Nacional
- Espacio de articulación técnico operativa
- MIDES - MINSA - MEDUCA - MEF

CPRO

- Nivel Regional
- Foro específico para tratar asuntos de interés para la implementación del RdO en la correspondiente Provincia o Comarca
- Direcciones regionales de MIDES - MINSA - MEDUCA

Responsabilidades Coordinación Interinstitucional de la Red de Oportunidades- CIRO

- a) Monitorear la ejecución de las distintas programaciones sectoriales.
- b) Proponer medidas de ajuste orientados a corregir procesos operativos deficientes identificados en el monitoreo.
- c) Analizar los informes de seguimiento, de evaluación y de auditoría externa con el objeto de emitir recomendaciones de ajustes en la actuación de las instituciones involucradas en la implementación del Programa.

La CPRO es responsable de:

- a) Monitorear la ejecución de los distintos procesos operativos que se ejecutan a nivel regional/comarcal.
- b) Identificar las necesidades de adecuación de sus unidades locales de oferta de servicios con el fin de garantizar la oferta mínima y calidad.

Complementariedad entre la política social y económica

Complementariedad entre la política social y económica

Corto Plazo: Pago de la Transferencia Monetaria a población beneficiaria

MIDES – Banco Nacional de Panamá-Policía Nacional-SENAN

Complementariedad entre la política social y económica

Mediano plazo: Mecanismos de articulación interinstitucional para alinear ofertas de capacitación la empleabilidad y la autogestión

Articulación Interinstitucional de MIDES con: INADEH; MITRADEL; AMPYME

Alianzas público-privadas de MIDES con: BANESCO; Gold Mills

Alianzas estratégicas con organizaciones: Patronato de Nutrición

Complementariedad entre la política social y económica

Largo plazo: mecanismos para la acumulación de capital humano a través del uso de servicios de salud y educación en base al cumplimiento de responsabilidades.

Articulación de MIDES con: Ministerio de Salud y
Ministerio de Educación

¿Cuáles son los instrumentos que utilizan? ¿Cuáles han resultado más efectivos? ¿Cuáles menos?

Sectores desarticulados de la protección Social

Habitabilidad y vivienda

Agua saneamiento

Infraestructura territorial

Producción agropecuaria y desarrollo sostenible

Otros servicios que puedan articularse y aportar para el manejo de vulnerabilidades

Resultados obtenidos con la implementación de esos mecanismos

Desafíos que enfrentan esos mecanismos

¿Qué se puede hacer para mejorarlos?

Territorializar el presupuesto de cada institución

Diseñar y adoptar una política nacional de Protección Social

Superar la organización sectorial por lógicas que generen mayor sinergia

Mejorar la calidad y la pertinencia cultural de las ofertas de servicio a la población beneficiaria

Completar procesos de descentralización que definan la participación de los Gobiernos Locales en el Sistema de Protección Social

Muchas gracias