Paquete de Leyes a aprobar 2° Semestre 2006 y prioridades 2007 de la Bancada de Gobierno

I - Planificación, Iniciativa y Ofensiva Legal
El Presidente de la República, compañero Dr. Tabaré Vázquez planteó en la reunión del Consejo de Ministros con la Bancada Parlamentaria, la necesidad de conformación de comisiones que trabajen sobre agenda política y comunicación de gobierno. A su vez, las Agrupación Nacional Parlamentaria consideró el tema el 10 de julio y definió avanzar en esa dirección.

Nos planteamos trabajar en la construcción de una agenda parlamentaria de aprobación de un paquete de leyes del gobierno progresista, que mejore el trabajo parlamentario (acentuando la superación de la productividad parlamentaria ya registrada el pasado año con relación a anteriores períodos), profundice la transformación del país, y fortalezca la iniciativa del gobierno, ubicando los ejes del debate público más en torno a nuestras propuestas que en los planteos críticos de la oposición, las más de las veces reiterativos y recurrentes.

Proponemos acordar un paquete de leyes a aprobar en el segundo semestre de 2006, y establecer los proyectos a impulsar en 2007 para su aprobación.

Como gobierno debemos mantener la capacidad de innovación e iniciativa que caracterizó el primer año de gestión, y acentuar su perfil social e innovador como elemento de identidad, priorizando la pronta aprobación de proyectos que suponen la ampliación de derechos de la población y la mejora de la calidad de vida de la gente, además de avanzar en los distintos planos de la vida del país, traduciendo nuestro programa en leyes.

II – Agenda 2006 – 2007

A continuación proponemos el siguiente listado de proyectos para su clasificación de acuerdo al nivel de prioridad a definir, agrupados en áreas de gobierno para facilitar su comprensión y tratamiento político.

La metodología ensayada en coordinación de Diputados para ello, supone designar con los números 1, 2 y 3 los niveles de prioridad y trámite asignado en el plan de trabajo (P1 aprobación 2006; P2 media sanción 2006; y P3 aprobación 2007)

1 - Área Social y de Ampliación de Derechos

· Genocidio, Crímenes de Lesa Humanidad y cooperación con la Corte Penal Internacional

· Reparación a Ex presos políticos, exiliados y perseguidos por la Dictadura

· Radios Comunitarias

· Acceso a la información Habeas Data

· Reforma al Código de la Niñez y la Adolescencia

· Prima por adopción

· Prima por Edad para jubilaciones y pensiones

· Empleadas domésticas

· Tercerizaciones

· Sistema Nacional Integrado de Salud, primera etapa: descentralización de Asse

· Ley de Cooperativas

· Combate a la Usura (tema endeudamiento de familias)

· Participación Política de la Mujer

· Salud Sexual y reproductiva

· Ley de Equidad de Género

· Unión Concubinaria

· Candombe, cultura afrouruguaya e igualdad racial

· Ley de Deporte

· Unidad Reguladora del Transito y Seguridad Vial

· Ley de Tránsito

· Seguro Obligatorio de Vehículos

· Licencias Especiales (estudio, paternidad, maternidad, etc.)

· Ley de Educación

2 - Área Economía, Entes, Desarrollo Productivo y Descentralización

· Rendición de Cuentas

· Reforma Tributaria

· Reforma Banco Central: carta orgánica

· Ley de quiebras y concordato

· Agencia Nacional de Investigación e Innovación

· Identificación y mejora de la calidad del ganado: trazabilidad

· Instituto de Colonización: recursos para compra de tierra

· Sociedades anónimas de explotación y compra de tierra: acciones nominativas

· Agrocombustibles

· Seguro para la Actividad Agropecuaria

· Reforma Ley forestal

· Descentralización MGAP

· Ley de pesca

· Ley de Ordenamiento Territorial

· Compra Aguas de la Costa

· Empresas mixtas municipales

· Turismo Social

· Turismo Ecológico

3 - Área de Seguridad, Reforma Institucional y Profundización Democrática.
· Ley Procedimiento Policial

· Ley Orgánica Policial

· Ley de Inteligencia

· Reforma Caja Policial

· Seguridad Rural

· Ley Orgánica Militar

· Reforma Caja Militar

· Derogación Honras Funebre Dictadores

· Derogación Jubilación de dictadores

· Financiamiento de Partidos Políticos

· Gobiernos Locales, Juntas Electivas

· Ley Orgánica Municipal

· Reforma del Estado

4 - Área Internacional y de Integración Regional

· Fondo de Convergencia Estructural del MERCOSUR
· Convenios prioritarios
· Consejos Consultivos de Uruguayos en el Exterior

· Parlamento del MERCOSUR
Sobre la base de estos u otros temas, nuestras bancadas de Senado y Diputados definirán sus prioridades. A su vez, Ministerios y demás ámbitos del Poder Ejecutivo establecerán los proyectos de ley que consideran necesario aprobar en el corto y mediando plazo, comunicándolo en caso de haberlo definido, y coordinando a través de los mecanismos establecidos con Presidencia y la bancada, para la definición de una agenda global como referencia para el conjunto del gobierno, sujeta a sus contingencias y ajustes naturalmente.

III - Iniciativa, coordinación y comunicación

Iniciativa y comunicación están íntimamente ligados, de igual modo que para lograr la adecuada articulación entre ambas se necesita buena coordinación entre los ámbitos de gobierno. La construcción de la agenda debe incluir una metodología de coordinación, planificación y difusión, ajustando los mecanismos de funcionamiento que nos hemos dado.

Nos planteamos estimular el concepto de construcción de agenda de gobierno, definición de los proyectos prioritarios y de sus tiempos de ejecución, en forma conjunta entre ejecutivo y bancada, articulando también la información y difusión de las iniciativas resultantes de nuestra acción de gobierno.

La difusión deberá incorporar la información sobre los principales proyectos que ya han sido aprobados, destacando la obra realizada.

En cualquier caso, y más allá de esta propuesta concreta, los objetivos planteados requieren del funcionamiento regular de los ámbitos de coordinación y comunicación que nos hemos dado, para lo cual proponemos un calendario tentativo de periodicidad.

· Agrupación Nacional de Gobierno. Reunión dos veces al año mínimo.

· Mesa Agrupación Nacional de Gobierno, cada dos meses mínimo.

· Agrupación Nacional Parlamentaria, cada dos meses mínimo.

· Mesa Agrupación Nacional Parlamentaria. Reunión cada 15 días mínimo.

· Secretario de Presidencia con coordinadores de Senado y Diputados, cada 15 días mínimo.

· Coordinación de Bancada de Senadores, funcionamiento semanal mínimo

· Coordinación de Bancada de Diputados, funcionamiento semanal mínimo

· Informes de coordinadores de bancada a la Mesa Política del Frente Amplio, semanal
· Reuniones conjuntas de los ministros, diputados y senadores por área, (integrantes de comisiones parlamentarias). Han resultado una experiencia exitosa a estos efectos cuando se realizan periódicamente, como por ejemplo en los casos de defensa, salud, ganadería, trabajo y seguridad social, etc. Su funcionamiento recomendable supone un mínimo de un encuentro mensual. Debe incluir la articulación de los participantes de esos ámbitos de trabajo con las coordinaciones respectivas en Diputados y Senado en el ámbito parlamentario, y con la Presidencia a nivel del Ejecutivo, cuando se consideren aspectos relevantes.

· Encuentros de legisladoras y legisladores con el Presidente de la República y/o el Consejo de Ministros
El adecuado funcionamiento de estos mecanismos permitirá identificar las principales iniciativas por áreas temáticas y por ámbitos de gobierno, con lo cual establecer así una agenda de prioridades tentativa para cada sub período de gobierno (agenda semestral o anual de proyectos a impulsar). Todo lo cual puede ordenar el trabajo, las iniciativas, y fundamentalmente, la comunicación de las mismas interna y externamente.

Esta metodología y funcionamiento de ámbitos de trabajo permitirá, además de todo ello, un manejo adecuado de los disensos en caso de producirse, posibilitando espacios de concertación y planificación del tratamiento de los temas polémicos o “conflictivos”, así como la concreción de acuerdos para su resolución.

Finalmente, permitirá mejorar no solo la comunicación con la fuerza política, sino algo fundamental como lo es la planificación del trabajo político de todos en torno a las obras transformadoras del gobierno.

Estas iniciativas podrán articularse en un grupo de trabajo que, a partir de lo propuesto por el compañero Tabaré Vázquez, coordine la instrumentación del paquete de medidas de gobierno a impulsar, la estrategia para llevarlo adelante, y los mecanismos para su mejor comunicación a partir de un análisis del funcionamiento de los canales e instrumentos identificados como fundamentales y necesarios en estos primeros 15 meses de gobierno. Este grupo de trabajo podrá dividirse en las dos comisiones propuestas, o trabajar el conjunto relacionado de iniciativa y comunicación, delimitando ambos aspectos.

Diputado Edgardo Ortuño

Coordinador de Bancada

de Diputados del Frente Amplio
PÁGINA
1

