 ORGANIZACIÓN ADMINISTRATIVA DEL MUNICIPIO
Organigrama de la Alcaldía

[image: image1.jpg]

Listado de dependencias

· Despacho del Alcalde

· Oficina Asesora de Control Interno

· Oficina Asesora de Planeación

· Oficina Asesora de Sistemas

· Oficina Asesora Jurídica

· Oficina de Comunicaciones y Prensa

· Secretaria de Educación

· Secretaria del Deporte y la Cultura
· Secretaría de Gobierno y Participación Comunitaria

· Secretaría de Hacienda Municipal

· Secretaría de Infraestructura
· Secretaría de Salud Municipal

· Secretaría de Tránsito y Transporte
· Secretaria General

· Tesorería Municipal

· Unidad Municipal de Asistencia Técnica Agropecuaria (UMATA)

La anterior estructura administrativa quedo formalizada mediante decreto 121 de septiembre 17 de 2001 donde se determino no solo la estructura sino también la estructura funcional de la administración municipal de la siguiente forma:

ESTRUCTURA ORGANICA Y FUNCIONAL DE LA ADMINISTRACIÓN MUNICIPAL DE POPAYAN

Mediante Decreto No. 121 del 17 de septiembre de 2001 se determina la estructura Orgánica y Funcional de la Administración Municipal de Popayán.

La Estructura Orgánica de la Administración Central del Municipio de Popayán está constituida por Las Aéreas de Gestión de dirección, asistencia directiva, de apoyo y misional.

Área de Dirección. El área de dirección comprende el conjunto de funciones que permitan determinar políticas, formular planes, tomar decisiones de carácter estratégico, manejar las relaciones políticas con la comunidad, entidades públicas y privadas y ejercer control y evaluación de la gestión municipal.
Área de Asistencia Directiva. El área de Asistencia Directiva le corresponde el análisis de las situaciones propias del ejercicio de la función pública, el desarrollo del sistema de planeación y control, la emisión de conceptos y recomendaciones, la asistencia en áreas específicas y la presentación de alternativas para la toma adecuada de decisiones del nivel de dirección y el desarrollo de las funciones de las áreas de apoyo y misionales dentro del marco legal y con criterios técnicos.
Áreas de Apoyo. El área de apoyo le corresponde el conjunto de funciones que permitan la comunicación y coordinación intra e interinstitucional y la disposición eficiente del talento humano, recursos financieros, físicos y la información requerida para el cumplimiento de las funciones del área misional.
Área Misional. El área misional comprende el conjunto de funciones que permitan la transformación de las políticas generales en programas, la racionalización y operativización de los proyectos que componen los planes definidos estratégicamente por el área de dirección y asistidos por el área de apoyo, con el fin de brindar directa y eficazmente a la comunidad los servicios que le competen al municipio.

UNIDADES ADMINISTRATIVAS DE LA ESTRUCTURA ORGÁNICA.
Las unidades administrativas en las que se expresan las áreas de gestión de la estructura orgánica de la administración son el Despacho del Alcalde, las Oficinas Asesoras, las Secretarias de Despacho y las Unidades Técnicas.

Despacho del Alcalde. Es la unidad administrativa máxima expresión del área de dirección a la cual le corresponde adelantar los procesos estratégicos que garanticen la gobernabilidad interna y externa de la administración. La gestión de la unidad se evalúa considerando los aspectos administrativos, técnicos, operativos y de comunicación que conduzcan al desarrollo eficaz y oportuno de las funciones del Alcalde
Oficinas Asesoras. Son unidades administrativas propias del área de asistencia directiva, a las cuales les corresponde desarrollar procesos de asesoría directa a la Administración Municipal en las áreas de planeación, control interno y jurídica. Su gestión se evalúa en términos del grado de correspondencia entre el quehacer administrativo y el marco definido por los planes y programas, los procesos técnicos adoptados y las normas jurídicas internas y externas que regulan la administración municipal.
Secretarías de Despacho. Son las unidades administrativas propias de las áreas de apoyo y misionales, a las cuales les corresponde desarrollar los procesos de administración de recursos y el logro de resultados en áreas estratégicas del municipio. La gestión de las Secretarías de apoyo se mide por el grado de eficiencia u optimización de los recursos y la gestión de las Secretarías misionales por el grado de eficacia y efectividad en el logro de los resultados.
Unidades Técnicas. Las Unidades Técnicas hacen parte del área misional del municipio y les corresponde desarrollar procesos específicos de carácter técnico que no son propios de las Secretarías de Despacho.
Grupos Internos de Trabajo. Son equipos flexibles y no jerarquizados de personal conformados al interior de cada Secretaría de Despacho u Oficina Asesora con el fin de atender las necesidades del servicio, cumplir con eficacia y eficiencia los objetivos, políticas y programas del Municipio y adelantar procesos misionales o de apoyo de orden estructural o coyuntural. La gestión se evalúa considerando el logro de los objetivos y metas de los procesos de los cuales se encargaron o fueron motivo de su creación.
La creación y organización de los grupos internos de trabajo le corresponde al Alcalde quien en el acto de creación indicará las tareas que deberán cumplir, las consiguientes responsabilidades, el carácter permanente o transitorio de los mismos y las demás normas necesarias para su funcionamiento.

Conformación de la Estructura Orgánica.

La estructura orgánica de la administración central del Municipio de Popayán estará conformada por las siguientes unidades administrativas e instancias de gestión:

Unidades Administrativas:

a) Despacho del Alcalde

b) Oficina Asesora de Control Interno

c) Oficina Asesora de Planeación

d) Oficina Asesora Jurídica

e) Secretaría General

f) Secretaría de Hacienda

g) Secretaría de Gobierno

h) Secretaría de Tránsito

i) Secretaría de Infraestructura

j) Secretaría de Educación

k) Secretaría de Salud

l) UMATA

Instancias de Gestión

a) Consejo de Gobierno

b) Las demás creadas o autorizadas por norma o autoridad competente

DE LA ESTRUCTURA FUNCIONAL DE LAS UNIDADES ADMINISTRATIVAS
DESPACHO DEL ALCALDE

Misión y Funciones. Al Despacho del Alcalde le corresponde como misión dirigir al municipio hacia el cumplimiento de sus fines sociales a través de los procesos estratégicos que garanticen la gobernabilidad interna y externa como la coordinación de la Administración Municipal, la armonización de las relaciones con el Concejo, entidades e instancias departamentales y nacionales, la preservación y restablecimiento del orden público y la participación ciudadana y comunitaria en la gestión del municipio de conformidad con el Programa de Gobierno y las funciones establecidas en el artículo 315 de la Constitución Política y el artículo 91 de la Ley 136 de 1994.

OFICINA ASESORA DE CONTROL INTERNO

Misión. Coordinar el sistema de control interno a través de la medición y evaluación de la eficiencia, eficacia y economía de los sistemas de control existentes, brindando asesoría al Alcalde en la continuidad del proceso administrativo, la evaluación de los planes establecidos y en la introducción de los correctivos necesarios para el cumplimiento de las metas u objetivos previstos.

Funciones:
a) Asesorar los procesos de gestión de la administración municipal mediante el suministro de información institucional, la dirección de diagnósticos, la presentación y orientación de recomendaciones con el fin de superar debilidades, obtener el consenso y el compromiso, facilitar el aprendizaje y mejorar la efectividad institucional.

b) Evaluar el sistema de control interno mediante auditorías internas específicas y de procesos con una visión integral de la organización y con un criterio de interacción con el entorno mediante el desarrollo de las etapas de planeación, ejecución, presentación de informes y seguimiento.

c) Fomentar en la administración municipal la cultura de control mediante la capacitación, divulgación, sensibilización en el ambiente de control, el diseño de valores éticos organizacionales y el logro del compromiso de los niveles directivos con el ejercicio del control interno.

d) Facilitar la relación de la administración municipal con los entes externos de control mediante el flujo eficaz, confiable y oportuno de la información al interior y al exterior de la misma.

e) Las demás que en el marco de su misión se deriven de planes, programas y proyectos del municipio, o le sean asignadas por norma o autoridad competente de acuerdo con el carácter de sus funciones.

OFICINA ASESORA DE PLANEACIÓN

Misión. Orientar la formulación, ejecución y evaluación del Plan Municipal de Desarrollo y coordinar el sistema municipal de planeación conformado por los sectores institucionales y comunitarios mediante la realización de estudios integrales de la situación municipal con el fin de visualizar orientaciones de carácter estratégico hacia el desarrollo económico, social, ambiental e institucional del municipio mediante la formulación, implementación y evaluación de planes, programas y proyectos con participación comunitaria y articulados a la planeación departamental, regional y nacional.

Funciones:
a) Recolectar, procesar, actualizar y divulgar la información estadística y cartográfica de los sectores sociales, económicos, ambientales y culturales del municipio con el fin de conformar el sistema de información municipal.

b) Realizar estudios de factibilidad y evaluar proyectos de carácter social, económico, territorial y ambiental del municipio necesarios para la toma de decisiones estratégicas de desarrollo.

c) Analizar y emitir conceptos técnicos sobre aspectos económicos, sociales, ambientales y territoriales del municipio requeridos para la ejecución de las inversiones públicas.

d) Coordinar los procesos de estratificación socioeconómica y sistemas de selección de beneficiarios como herramientas para la clasificación de la población en grupos con características sociales y económicas similares que permitan definir las tarifas para la prestación de los servicios públicos y focalizar la inversión pública.

e) Coordinar el proceso de formulación, ejecución y evaluación del Plan de Ordenamiento Territorial, Plan Municipal de Desarrollo y Plan Operativo Anual de Inversión como instrumentos básicos de planeación.

f) Coordinar la elaboración del Presupuesto de Gastos de Inversión del Presupuesto General del Municipio.

g) Coordinar el sistema de planeación de la administración municipal a través de la formulación, ejecución y evaluación de los Planes de Acción y la presentación de Informes de Gestión por Unidades Administrativas.

h) Asesorar a la administración municipal en la formulación, ejecución y evaluación de planes, programas y proyectos de desarrollo municipal con el fin de adecuarlos a las metodologías vigentes y presentarlos adecuadamente a organismos departamentales, regionales, nacionales e internacionales.

i) Diseñar, implementar y administrar el Banco de Proyectos de Inversión Municipal y efectuar los procedimientos administrativos necesarios para la inscripción de los mismos ante las respectivas instancias departamentales, nacionales e internacionales.

j) Planear el desarrollo urbanístico de acuerdo a las normas y reglamentos sobre la materia y realizar el estudio, trámite y expedición de las licencias de urbanismo y construcción.

k) Asesorar a la administración municipal en la correcta aplicación de políticas ambientales, el control y vigilancia del medio ambiente y los recursos naturales.

l) Las demás que en el marco de su misión se deriven de planes, programas y proyectos del municipio, o le sean asignadas por norma o autoridad competente de acuerdo con el carácter de sus funciones.
OFICINA ASESORA JURÍDICA

Misión. Brindar bajo criterios de oportunidad y confiabilidad asistencia jurídica a la administración municipal en el desarrollo de sus funciones con el fin que las actuaciones correspondan a las normas y procedimientos establecidos legalmente.

Funciones:
a) Asistir y asesorar a la administración municipal en los aspectos jurídicos y legales relacionados con las competencias, funciones y procesos desarrollados por la misma.

b) Elaborar los estudios jurídicos y emitir los correspondientes conceptos solicitados por la administración municipal.

c) Proyectar, revisar y corregir los proyectos de actos administrativos, contratos y convenios de acuerdo al ordenamiento legal y la técnica jurídica.

d) Adelantar los procedimientos administrativos y legales y brindar asesoría jurídica en las etapas de formación, ejecución y extinción del vínculo contractual por parte del municipio.

e) Brindar asesoría a la administración municipal en materia tributaria y emitir los respectivos conceptos.

f) Representar judicial y extrajudicialmente al municipio en los procesos en que esta haga parte, adelantar las acciones pertinentes en defensa de los intereses del mismo y mantener actualizado el estado de los procesos instaurados contra el municipio.

g) Las demás que en el marco de su misión se deriven de planes, programas y proyectos del municipio, o le sean asignadas por norma o autoridad competente de acuerdo con el carácter de sus funciones.

SECRETARÍA GENERAL

Misión. Formular y dirigir la aplicación de las políticas administrativas del municipio con el fin de garantizar la adecuada y oportuna disposición del factor humano, los recursos físicos, la prestación de servicios y la información institucional requeridas en el desarrollo de las actividades institucionales y la ejecución de los planes y programas de inversión

Funciones:
a) Elaborar los estudios técnicos sobre los aspectos organizacionales, de personal y recursos físicos con el fin de formular las políticas de modernización institucional, racionalización administrativa, mejoramiento de procesos y procedimientos, desarrollo del personal y gestión de recursos físicos.

b) Planear, organizar y controlar la gestión del factor humano de la administración municipal mediante el desarrollo de las actividades de vinculación, capacitación, salud ocupacional, bienestar social, remuneración salarial y prestacional, aplicación de normas disciplinarias y evaluación de los servidores públicos con el fin de lograr un desempeño adecuado de las funciones, un desarrollo integral del personal y una clima organizacional favorable.

c) Administrar los recursos físicos de la administración municipal mediante la gestión racional de compras, la oportunidad de los suministros, el registro y la seguridad del almacén y la actualización permanente de los inventarios de acuerdo a los procedimientos legales establecidos con el fin de garantizar el uso óptimo de los mismos.

d) Planear, organizar y controlar la prestación de los servicios de aseo, transporte, vigilancia de inmuebles, mantenimiento de equipos y vehículos y demás servicios generales requeridos para el desarrollo de los planes y programas de la administración municipal con el fin de garantizar su adecuada, eficiente y oportuna prestación.

e) Coordinar el sistema de información institucional de la administración municipal mediante la organización, administración, preservación y control de la correspondencia interna y externa y el archivo documental de acuerdo a las normas técnicas existentes y utilizando tecnologías de microfilmación o digitalización con el fin de garantizar la consulta ágil y la conservación de la memoria institucional.

f) Las demás que en el marco de su misión se deriven de planes, programas y proyectos del municipio, o le sean asignadas por norma o autoridad competente de acuerdo con el carácter de sus funciones.
SECRETARÍA DE HACIENDA

Misión. Formular, orientar, aplicar y evaluar la política fiscal del municipio mediante los procesos de planeación financiera, ejecución de ingresos y gastos, registro y análisis contable. con el fin de garantizar la disponibilidad, eficiencia y transparencia en la administración de los recursos financieros.

Funciones:
a) Elaborar estudios técnicos sobre las finanzas municipales con el fin de determinar las políticas tributarias, de endeudamiento, racionalización del gasto, fortalecimiento fiscal, inversión y optimización de la información financiera de acuerdo al análisis de la situación fiscal del municipio.

b) Coordinar los procesos de elaboración, modificación, ejecución, registro, presentación de informes y control del presupuesto general del municipio de conformidad con las normas orgánicas de presupuesto.

c) Elaborar, implementar y evaluar el Programa Anual Mensualizado de Caja PAC con el fin de programar los gastos según el flujo de ingresos de la administración.

d) Diseñar, aplicar y evaluar estrategias de fortalecimiento fiscal con el fin de incrementar el recaudo de los ingresos propios del municipio.

e) Gestionar las rentas del municipio mediante la actualización de la información sobre hechos generadores, sujetos pasivos, bases gravables y tarifas de impuestos, tasas y contribuciones; el desarrollo de los procesos de aforo, liquidación y facturación; la celebración de compromisos de pago; la presentación de informes del estado de las obligaciones y cartera del municipio y el ejercicio de la jurisdicción coactiva.

f) Diseñar procedimientos y controles para el recaudo de los ingresos por concepto de las tasas por utilización de los bienes del municipio como plazas de mercado, de ferias y matadero

g) Recaudar todos los ingresos del municipio y de terceros, registrarlos, garantizar su seguridad y presentar informes a las autoridades de control que los soliciten.

h) Efectuar y registrar el pago de todas las obligaciones del municipio y presentar los informes respectivos a las entidades de control fiscal.

i) Efectuar el cálculo de la capacidad de endeudamiento de acuerdo a la capacidad de pago del municipio y realizar las proyecciones de la deuda pública.

j) Registrar contablemente las operaciones financieras del municipio y presentar los estados financieros y de la situación económica ante las autoridades competentes de acuerdo a las normas de la contabilidad pública.

k) Las demás que en el marco de su misión se deriven de planes, programas y proyectos del municipio, o le sean asignadas por norma o autoridad competente de acuerdo con el carácter de sus funciones.
SECRETARIA DE GOBIERNO

Misión. Garantizar la seguridad y convivencia ciudadana, la protección al consumidor y la participación ciudadana y comunitaria mediante la recuperación y conservación del orden público, el conocimiento y resolución de querellas, quejas y contravenciones, la protección del menor y la familia, el control y vigilancia de los establecimientos públicos y comerciales y del espacio público, la promoción de organizaciones comunitarias, cívicas o gremiales y la interlocución entre la comunidad y la administración municipal de acuerdo a procesos de concertación, cultura ciudadana y pedagogía de la paz.

Funciones:
a) Formular, ejecutar y evaluar políticas y acciones para la conservación y recuperación del orden público y desarrollar mecanismos tendientes a garantizar el respeto a los derechos constitucionales en la jurisdicción del municipio.

b) Conocer de las quejas, contravenciones, querellas, ocupaciones de hecho, restitución de inmuebles y conflictos individuales y sociales y aplicar las normas de policía según las competencias del municipio en estas materias.

c) Diseñar, ejecutar y evaluar planes y programas de atención a conflictos familiares con el fin de garantizar la protección del menor y la mujer.

d) Asesorar el proceso de constitución, conformación y funcionamiento de las organizaciones comunitarias, cívicas y gremiales que agrupen y representen intereses de desarrollo y bienestar colectivo.

e) Desarrollar procesos de capacitación a las organizaciones comunitarias sobre aspectos relacionados con la organización, la participación y el liderazgo comunitario.

f) Controlar y vigilar el uso del espacio público y adelantar acciones para la restitución del mismo según las normas de planeación urbanística y el plan de ordenamiento territorial.

g) Efectuar el registro y/o certificación de permanencia, residencia y buena conducta de ciudadanos, existencia y representación legal, reconocimiento jurídico y marcas de ganado.

h) Realizar las actividades requeridas para la posesión de funcionarios de otros órdenes y niveles, notificación personales y de actos administrativos e inscripción de ciudadanos colombianos por adopción

i) Controlar el funcionamiento de los establecimientos públicos y comerciales, la realización de espectáculos públicos, los precios, pesas y medidas de los productos de primera necesidad con el fin de evitar alteraciones del orden público y conductas especulativas.

j) Imponer sanciones y multas por violación de las normas objeto de su competencia de conformidad con la ley.

k) Las demás que en el marco de su misión se deriven de planes, programas y proyectos del municipio, o le sean asignadas por norma o autoridad competente de acuerdo con el carácter de sus funciones.

SECRETARIA DE TRÁNSITO

Misión. Garantizar la fluidez y seguridad del tránsito terrestre de personas y vehículos y del transporte público y privado mediante la planeación, organización y control del tránsito municipal, la aplicación de las normas que regulan esta materia, la imposición de sanciones y multas correspondientes a las infracciones y la organización ágil y eficiente del registro de vehículos y conductores de conformidad con las competencias asignadas por la ley y los reglamentos.

Funciones:
a) Formular, ejecutar y evaluar políticas y acciones para la planeación, organización y control del tránsito y el transporte en la jurisdicción del municipio.

b) Elaborar los estudios, diseños y proyectos sobre el tránsito y el transporte municipal con el fin de determinar las normas de tránsito, obras de infraestructura, señalización, semaforización y campañas de educación vial necesarias para garantizar una adecuada movilización de los vehículos y personas.

c) Planear, organizar, dirigir y controlar el tránsito municipal de vehículos y personas y la actividad transportadora en la jurisdicción del municipio.

d) Cumplir, hacer cumplir e imponer multas y sanciones por violación a las disposiciones del Código Nacional de Tránsito Terrestre, Estatuto Nacional de Transporte Público Colectivo Municipal, Estatuto para el servicio público de transporte municipal de vehículos tipo automóvil o taxi y demás disposiciones sobre la materia.

e) Expedir y coordinar la aplicación de normas sobre el uso, sentido, utilización de carriles, velocidad, señalización y semaforización de vías y sobre zonas de estacionamiento, cargue y descargue, vías peatonales, paraderos de buses y terminales de carga y pasajeros.

f) Realizar campañas masivas o personalizadas de educación vial con el fin de informar a conductores, peatones y agentes de control acerca de las medidas preventivas y normas de tránsito que garanticen la seguridad vial.

g) Establecer y ejecutar políticas y programas para controlar y mitigar el impacto de la contaminación por emisión de gases y ruido generados por el tránsito automotor.

h) Planear, organizar y controlar el tránsito y transporte público mediante la regulación de las empresas de transporte público, organización de la prestación del servicio, y el control del estado de los vehículos y el cumplimiento de las normas que rigen la materia.

i) Otorgar, modificar, cancelar y revalidar toda clase de licencias de conducción y permisos provisionales para conducir de acuerdo con los procedimientos y requisitos consagrados en el Código Nacional de Tránsito.

j) Otorgar y cancelar permisos de funcionamiento a los talleres de mecánica automotriz, parqueaderos, estaciones de servicio automotriz y empresas de transporte que operen en la jurisdicción del municipio

k) Registrar, expedir y modificar la licencia de tránsito de vehículos por matricula inicial, cambios en la propiedad o en las características físicas del vehículo.

l) Expedir, modificar y cancelar licencias de tránsito a bicicletas y similares, vehículos agrícolas e industriales y vehículos de impulsión humana o tracción animal que operen en la jurisdicción del municipio.

m) Registrar, actualizar, informar y controlar la información sobre el estado de las cuentas por concepto de multas e impuestos de los vehículos matriculados y practicar revisiones periódicas y especiales a los vehículos que tengan inscritos o radicados.

n) Asesorar en materia legal y técnica los procesos relacionados con el sistema de tránsito y transporte del municipio.

o) Coordinar con las entidades del sector los planes, programas y proyectos de tránsito y transporte que deban adoptarse en el territorio municipal.

p) Las demás que en el marco de su misión se deriven de planes, programas y proyectos del municipio, o le sean asignadas por norma o autoridad competente de acuerdo con el carácter de sus funciones.
SECRETARIA DE INFRAESTRUCTURA

Misión. La construcción y mantenimiento de la infraestructura física municipal necesaria para posibilitar el desarrollo integral y de las actividades económicas productivas, mediante el estudio, diseño, construcción, conservación e interventoría de obras civiles. También le corresponde la prestación del servicio público domiciliario de aseo.

Funciones:
a) Elaborar los estudios y diseños necesarios para la construcción y el mantenimiento de las obras públicas.

b) Elaborar los pliegos de condiciones y los estudios comparativos de costos, rentabilidad, beneficio social y oportunidad, y evaluar las diferentes propuestas presentadas para la contratación de la construcción y mantenimiento de obras públicas.

c) Ejecutar, supervisar y controlar la construcción y el mantenimiento de obras públicas municipales y la conservación de edificios y bienes de uso público.

d) Ejercer la interventoría de los contratos de obra pública que celebre el municipio con el fin de garantizar la calidad de las obras de infraestructura según las condiciones técnicas de los contratos.

e) Planear, administrar y controlar los recursos físicos, maquinaria, equipo y materiales destinados a la construcción y mantenimiento de obras públicas con el fin de obtener un uso óptimo de los mismos.

f) Formular, coordinar la ejecución y administración de los proyectos de infraestructura física financiados total o parcialmente mediante la contribución por valorización

g) Promover y apoyar programas y proyectos de vivienda de interés social, de conformidad con los criterios de focalización reglamentados por el gobierno nacional.

h) Prestar el servicio público de aseo domiciliario y de zonas y vías públicas de conformidad con las normas que rigen la prestación de servicios públicos y asegurar la participación de los usuarios en la gestión y fiscalización.

i) Ejercer la vigilancia, control y mantenimiento de la infraestructura de las plazas de mercado, centros de acopio y mataderos públicos.

j) Las demás que en el marco de su misión se deriven de planes, programas y proyectos del municipio, o le sean asignadas por norma o autoridad competente de acuerdo con el carácter de sus funciones.
SECRETARÍA DE EDUCACIÓN

Misión. Generar procesos educativos y culturales tendientes a la formación integral del ser humano mediante la planeación, administración, dirección y control de la educación, formal, no formal e informal con el fin de generar en las personas capacidad, actitud, identidad cultural y visión que les permita aportar individual y colectivamente al desarrollo social, político, económico, científico, tecnológico y cultural.

Funciones:
a) Orientar la aplicación de políticas, el cumplimiento de las normas y la ejecución de programas y proyectos educativos institucionales y asesorar a los establecimientos educativos en el desarrollo de programas de desarrollo institucional y pedagógico

b) Elaborar, ejecutar y evaluar el Plan Municipal de Desarrollo Educativo en coordinación con la comunidad educativa y las entidades municipales, departamentales y nacionales respectivas.

c) Administrar y ejercer la inspección y vigilancia y la supervisión de los servicios educativos estatales de educación preescolar, básica primaria y secundaria y media.

d) Identificar las necesidades y gestionar la financiación de las inversiones en infraestructura y dotación educativa y asegurar su mantenimiento.

e) Administrar el personal del sector educativo conforme a la ley y coordinar programas de capacitación, actualización y formación permanente del mismo.

f) Organizar, vigilar y evaluar el servicio educativo estatal de acuerdo con las prescripciones legales y reglamentarias sobre la materia.

g) Fomentar la investigación, innovación y desarrollo de currículos, métodos y medios pedagógicos.

h) Aprobar la creación y funcionamiento de las instituciones de educación formal y no formal dentro del municipio.

i) Recolectar, procesar, analizar y reportar la información del sector educativo.

j) Coordinar la formulación, ejecución y seguimiento del Plan de Desarrollo Cultural del Municipio de Popayán garantizando la participación comunitaria.
SECRETARIA DEL DEPORTE Y LA CULTURA

Misión. La Secretaria del Deporte y la Cultura está encargada de cumplir la función de planificar la práctica del Deporte y la recreación, velar por la conservación de los valores, tradiciones, creencias, y ejecutar actividades Deportivas y Culturales para el desarrollo integral del individuo, y así contribuir al progreso social, en beneficio económico de los habitantes del Municipio de Popayán.
Funciones:
a) Asesorar y apoyar al Alcalde en el diseño de las políticas Deportivas del municipio, teniendo en cuenta las directrices del Concejo Municipal, Políticas Municipales, Nacionales y el Plan Decenal del Deporte.
b) Presentar propuestas para la formulación o ajustes a los planes de desarrollo municipal y a los planes operativos anuales que tengan el componente deportivo, con base en la ley 181 del 1995 y demás normas.

c) Realizar seguimiento a las diferentes programaciones, actividades y planes en desarrollo, cumpliendo una labor positiva y de veeduría ciudadana.

d) Participar en las reuniones de INDEPORTES Cauca, con un representante elegido para cumplir esta función informativa y de coordinación Departamental.

e) Asistir a los eventos deportivos programados por la Alcaldía y/o la Secretaria del Deporte y la Cultura, con el fin de apoyar, hacer seguimiento y evaluar los resultados.

f) Promover y difundir todos los eventos programados e incluir aquellos que sea conveniente realizar.

g) Gestionar recursos para su incorporación al presupuesto del Municipio, con cargo a la Secretaria del Deporte y la Cultura, con el fin de llevar a cabo las propuestas y las metas establecidas en la programación de la Secretaria con apoyo del Consejo Municipal de Deportes.

h) Tramitar ante la Gobernación del Departamento, acciones conjuntas, convenios y actividades que representen beneficios para la comunidad.

i) Solicitar y presentar ante el Ministerio de Cultura proyectos viables, de alta transcendencia para el municipio, con alto contenido social y con una respuesta significativa al bienestar ciudadano.
j) Coordinar, actualizar y adaptar las capacitaciones, de acuerdo a los cambios normativos del Ministerio de la Cultura (COLDEPORTES) y socializarlos ante los funcionarios y comunidad.

SECRETARÍA DE SALUD

Misión. Realizar acciones de fomento de la salud, prevención de la enfermedad y asegurar y financiar la prestación de los servicios de tratamiento y rehabilitación en el primer nivel de atención de la salud de la comunidad y el desarrollo de programas de bienestar del anciano con el fin de brindar condiciones favorables para su desarrollo personal y social.

Funciones:
a) Elaborar los estudios para diagnosticar el estado de salud - enfermedad y elaborar el plan local de salud, efectuando su seguimiento y evaluación con la participación comunitaria que establece la ley y en armonía con las políticas, planes y programas nacionales y departamentales.

b) Estimular la atención preventiva, familiar, extrahospitalaria, el control del medio ambiente y controlar, en coordinación con las entidades del sector o de otros sectores que incidan en la salud, los factores de riesgo referentes al estado de salud - enfermedad de la población.

c) Gestionar la financiación de la dotación, construcción, ampliación, remodelación y mantenimiento integral de las instituciones de prestación de servicios a cargo del municipio y de los centros de bienestar del anciano.

d) Cumplir y hacer cumplir las normas técnicas dictadas por el Ministerio de Salud para la construcción de obras civiles, dotaciones básicas y mantenimiento integral de instituciones del primer nivel de atención en salud, o para los centros de bienestar del anciano y las normas de orden sanitario previstas en la Ley 9 de 1979 o Código Sanitario Nacional y su reglamentación.

e) Desarrollar labores de inspección, vigilancia y control de las instituciones que prestan servicios de salud, e informar a las autoridades competentes sobre la inobservancia de las normas de obligatorio cumplimiento.

f) Elaborar, conjuntamente, con las entidades de seguridad social, planes para promover y vigilar la afiliación de patronos y trabajadores a dichas entidades, así como velar por el cumplimiento de las normas sobre seguridad industrial y salud ocupacional.

g) Estimular la participación comunitaria, en los términos señalados por la Ley, y en las disposiciones que se adopten, en ejercicio de las facultades de que trata el artículo 1o. de la Ley 10 de 1990.

h) Supervisar y controlar el recaudo de los recursos locales que tienen destinación específica para salud y coordinar su distribución.

i) Preparar los instrumentos y metodologías de focalización de los beneficiarios del régimen subsidiado en el área de su jurisdicción y orientar su puesta en marcha.

j) Administrar los recursos del subsidio para la población más pobre y vulnerable en los términos previstos en la ley de seguridad social, con los controles previstos en el numeral 7 del artículo 153 de la ley 100 de 1993.

k) Ejercer la inspección y vigilancia de la aplicación de las normas técnicas, científicas, administrativas y financieras que expida el Ministerio de Salud, sin perjuicio de las funciones de inspección y vigilancia atribuidas a las demás autoridades competentes.

l) Velar por el cumplimiento de las normas sobre pasivo prestacional de los trabajadores de la salud en su respectiva jurisdicción.

m) Organizar el sistema de subsidios de la población más pobre y vulnerable, realizando contratos para la atención de los afiliados de salud con las entidades promotoras de salud que funcionan en su territorio.

n) Ejercer la vigilancia y control del saneamiento ambiental y de los factores de riesgo de consumo, las cuales podrán realizarse en coordinación con otros municipios y el departamento.

o) Las demás que en el marco de su misión se deriven de planes, programas y proyectos del municipio, o le sean asignadas por norma o autoridad competente de acuerdo con el carácter de sus funciones.
UNIDAD MUNICIPAL DE ASISTENCIA TÉCNICA – UMATA

Misión. Prestar el servicio de asistencia técnica directa rural de manera regular y continua a los productores agrícolas, pecuarios, forestales y pesqueros mediante la asesoría en la preinversión, producción y comercialización que garantice la viabilidad de las Empresas de Desarrollo Rural, las Empresas Básicas Agropecuarias que se constituyan en desarrollo de los programas de reforma agraria y en general, de los consorcios y proyectos productivos a escala de los pequeños y medianos productores agropecuarios, dentro de una concepción integral de la extensión rural.

Funciones:
a) Identificar las necesidades de asistencia técnica agropecuaria de los pequeños y medianos productores del municipio.

b) Brindar asesoría en la identificación de la aptitud de los suelos, la selección del tipo de actividad productiva a desarrollar y en la planificación de las explotaciones.

c) Brindar asistencia técnica en la aplicación y uso de tecnologías y recursos adecuados a la naturaleza de la actividad productiva.

d) Asesorar en las posibilidades y procedimientos para acceder al financiamiento de la inversión.

e) Asesorar en el mercadeo apropiado de los bienes producidos y en la promoción de las formas de organización de los productores.

f) Realizar la gestión de mercadeo y tecnologías de procesos, así como a los servicios conexos y de soporte al desarrollo rural, incluyendo la orientación y asesoría en la dotación de infraestructura productiva, promoción de formas de organización de productores, servicios de información tecnológica, de precios y mercados.

g) Establecer los mecanismos de coordinación entre las entidades del orden nacional, departamental y municipal a través del Sistema Nacional de Ciencia y Tecnología Agropecuaria.

h) Promover y fomentar la conformación de organizaciones de pequeños productores rurales, el establecimiento de alianzas, asociaciones u otras formas asociativas, para efectos de acceder a los beneficios establecidos en la ley.

i) Enmarcar dentro de la noción de cadenas productivas, las acciones que se adelantan en materia de asistencia técnica directa rural teniendo en cuenta que la agricultura hace parte de un sistema de producción y de agregación de valor que tiene actividades y actores que van desde la provisión de insumos hasta el mercadeo y el consumo.

j) Transferir tecnología en lo relacionado con la defensa del medio ambiente y la protección de los recursos naturales renovables.

k) Las demás que en el marco de su misión se deriven de planes, programas y proyectos del municipio, o le sean asignadas por norma o autoridad competente de acuerdo con el carácter de sus funciones.
DE LA ESTRUCTURA FUNCIONAL DE LAS INSTANCIAS DE GESTION
Misión del Consejo de Gobierno. El Consejo de Gobierno constituye la instancia superior de la estructura funcional de gestión adscrita al Despacho del Alcalde y tiene como finalidad asesorar al Alcalde en la formulación, ejecución y evaluación de los planes y programas con el fin de garantizar el cumplimiento de las funciones administrativas que le corresponden al municipio de conformidad con la constitución y la ley a través de la coordinación intrainstitucional de las acciones.

Funciones del Consejo de Gobierno:
a) Consolidar el proyecto del Plan Municipal de Desarrollo entregado por la Secretaría de Planeación en forma integral o por componentes y aprobar el documento consolidado que contenga la totalidad de las partes del Plan Municipal de Desarrollo.

b) Formular y evaluar las políticas y estrategias generales del gobierno municipal para cumplir con el Programa de Gobierno, articulándolas con las políticas del nivel nacional y departamental.

c) Priorizar los planes, programas y proyectos a ejecutar por cada una de las dependencias de la administración municipal de acuerdo a los correspondientes planes de acción.

d) Asesorar al Alcalde en la iniciativa presupuestal, gestión administrativa, realización de operaciones de crédito público, presentación de proyectos de acuerdo y establecimiento de la política tributaria del municipio.

e) Evaluar la gestión de los planes adoptados por la administración municipal y consolidar el informe de gestión del Plan Municipal de Desarrollo que el Alcalde debe presentarse al Concejo Municipal

f) Dictar su propio reglamento.

g) Ejercer las demás funciones que le sean asignadas por la ley, las ordenanzas, los acuerdos, los decretos y su reglamento.

Integración del Consejo de Gobierno. El Consejo de Gobierno está integrado por quienes desempeñen los siguientes cargos:

a) Alcalde Municipal, quien lo presidirá

b) Los Secretarios de Despacho

c) Los Jefes de las Oficinas Asesoras

d) Los Jefes de Unidad

e) El Tesorero General

El Jefe de la Oficina Asesora de Control Interno actuará como Secretario del Consejo de Gobierno.

Al Consejo de Gobierno podrán asistir los gerentes o directores de las entidades descentralizadas para tratar asuntos de su competencia. De igual manera se podrán invitar a los servidores públicos encargados de la gerencia de programas y proyectos cuando la agenda del Consejo haga indispensable su participación.

Instancias de Gestión Existentes. Las instancias de gestión existentes en el municipio harán parte de la estructura orgánica y funcional definida en el presente Decreto de acuerdo a la misión, integración y funciones definidas en el acto de su creación.

DE LOS SISTEMAS FUNCIONALES

Sistema de Planeación. El sistema de planeación está conformado por el conjunto de procesos e instancias que conducen la gestión al logro de objetivos de interés general y mejoramiento de la calidad de vida de los habitantes, mediante planes programas y proyectos donde el Banco de Programas y Proyectos de Inversión Municipal es el principal instrumento.

Sistema Financiero. El sistema financiero está conformado por el conjunto de procesos e instancias que se ocupan de los bienes y flujos financieros que circulan al interior y hacia el exterior del municipio donde el principal instrumento son los componentes del sistema presupuestal.

Sistema de Control. El sistema de control está constituido por el conjunto de procesos e instancias que garanticen el eficiente y efectivo cumplimiento de la gestión municipal y el logro de los objetivos y metas.

Sistema de Personal. El sistema de personal es el conjunto de procesos, políticas, valores e instancias que regulan el talento humano al servicio del municipio, los cuales comprenden las situaciones administrativas y los procesos de reclutamiento, selección, ingreso, permanencia, promoción, desarrollo y retiro de los servidores públicos municipales.

Sistema de Información y Comunicación. El sistema de información y comunicación está conformado por los procesos e instancias que conforman los flujos de información y comunicación y los sistemas e instrumentos de archivo y protección de la información.

DE LOS FONDOS ESPECIALES

Fondos Especiales. Los fondos especiales existentes en el municipio continuarán solamente como un sistema de cuentas sin que ello implique una estructura orgánica y planta de cargos específica.

