

Texto Ordenado - Decreto 50/2019 y modificatorios

VISTO el Expediente N° EX-2019-110309263-APN-DNO#JGM, la Ley de Ministerios (Ley N° 22.520, texto ordenado por Decreto N° 438 del 12 de marzo de 1992), sus modificatorios y su última modificación efectuada por el Decreto N° 7 del 10 diciembre de 2019, los Decretos N° 174 del 2 de marzo de 2018, sus modificatorios y complementarios, y N° 802 del 5 de septiembre de 2018, y

CONSIDERANDO:

Que por el Decreto N° 7/19 se sustituyó el artículo 1° de la Ley de Ministerios (Ley N° 22.520, texto ordenado por Decreto N° 438/92) y sus modificatorios, determinando las Secretarías de la PRESIDENCIA DE LA NACIÓN y los Ministerios que asistirán al PODER EJECUTIVO NACIONAL para cumplir con las responsabilidades que le son propias, estableciendo, asimismo, sus competencias.

Que en función de las competencias asignadas a las distintas jurisdicciones ministeriales resulta necesario reordenar las responsabilidades de las distintas áreas del PODER EJECUTIVO NACIONAL.

Que las reformas que se efectúan se encuentran fundadas en el análisis y evaluación de las funciones indelegables del Estado Nacional.

Que ese reordenamiento requiere establecer una nueva conformación organizativa de los niveles políticos, basado en criterios de racionalidad y eficiencia que posibiliten una rápida respuesta a las demandas de la sociedad, dando lugar a estructuras dinámicas y adaptables a los cambios permanentes.

Que el reordenamiento de los niveles políticos conlleva la supresión de las Secretarías de Gobierno, y diversas Secretarías y Subsecretarías o su conversión en otras unidades integrantes del nuevo Organigrama de Aplicación de la Administración Pública Nacional.

Que las referidas modificaciones comprenden la transferencia de unidades organizativas con sus respectivas acciones, créditos presupuestarios, bienes, dotaciones y personal con su actual situación de revista.

Que la DIRECCIÓN NACIONAL DE DISEÑO ORGANIZACIONAL de la JEFATURA DE GABINETE DE MINISTROS ha tomado la intervención de su competencia.

Que ha tomado intervención el servicio jurídico correspondiente.

Que la presente medida se dicta en ejercicio de las facultades conferidas por el artículo 99, inciso 1 de la CONSTITUCIÓN NACIONAL.

Por ello,

EL PRESIDENTE DE LA NACIÓN ARGENTINA

DECRETA:

ARTÍCULO 1º.- Apruébase el Organigrama de Aplicación de la Administración Nacional centralizada hasta nivel de Subsecretaría, que como ANEXO I (IF-2019-111894415-APN-DNO#JGM) forma parte integrante del presente decreto.

ARTÍCULO 2º.- Apruébanse los Objetivos de las Unidades Organizativas establecidas en el organigrama previsto en el artículo 1º, los que como ANEXO II (IF-2019-111894517-APN-DNO#JGM) forman parte integrante del presente decreto.

ARTÍCULO 3º.- Establécense los ámbitos jurisdiccionales en los que actuarán los organismos desconcentrados y descentralizados que se detallan en el ANEXO III (IF-2019-111894683-APN-DNO#JGM), que forma parte integrante del presente decreto.

ARTÍCULO 4º.- Establécese que el/la Jefe/a de Gabinete de Ministros y los Secretarios y las Secretarías de la PRESIDENCIA DE LA NACIÓN podrán solicitar al Presidente de la Nación la creación de los cargos extraescalafonarios que resulten necesarios para el cumplimiento de las funciones asignadas a sus Jurisdicciones y a las Entidades actuantes en su órbita.

ARTÍCULO 5º.- La conformación organizativa que se aprueba por el presente decreto comprende las transferencias de las unidades organizativas estructurales vigentes con sus respectivas acciones, créditos presupuestarios, bienes, dotaciones y personal con su actual situación de revista.

ARTÍCULO 6º.- Hasta tanto se concluya con la reestructuración de las áreas afectadas, se mantendrán vigentes las aperturas estructurales existentes de nivel inferior a Subsecretaría, las que transitoriamente mantendrán las acciones, dotaciones vigentes y personal con su actual situación de revista.

ARTÍCULO 7º.- Hasta tanto se perfeccionen las modificaciones presupuestarias y demás tareas que permitan la plena operatividad del MINISTERIO DE OBRAS PÚBLICAS, del MINISTERIO DE DESARROLLO TERRITORIAL Y HáBITAT y del MINISTERIO DE LAS MUJERES, GÉNEROS Y DIVERSIDAD, los Servicios Administrativo-Financieros y Jurídicos Permanentes del MINISTERIO DEL INTERIOR, del MINISTERIO DE TRANSPORTE y del MINISTERIO DE DESARROLLO SOCIAL, respectivamente, continuarán prestando los servicios relativos a la ejecución presupuestaria, contable, financiera, de compras, de recursos humanos y en materia jurídica a las nuevas autoridades ministeriales constituidas respecto de las áreas transferidas a las citadas Jurisdicciones.

ARTÍCULO 8º.- Hasta tanto se efectúen las adecuaciones presupuestarias correspondientes, la atención de las erogaciones de las áreas afectadas por la presente medida se atenderán con cargo a los créditos presupuestarios previstos en las Jurisdicciones y Entidades de origen.

ARTÍCULO 9º.- Deróganse los artículos 1º, 2º y 3º del Decreto N° 174 de fecha 2 de marzo de 2018, sus modificatorios y complementarios y el Decreto N° 802 del 5 de septiembre de 2018.

ARTÍCULO 10.- Comuníquese, publíquese, dése a la DIRECCIÓN NACIONAL DEL REGISTRO OFICIAL y archívese.

El Decreto N° 50 del 19 de diciembre de 2019 fue modificado, en sus diferentes anexos, por las siguientes normas: Decreto N° 52/2020; Decreto N° 335/2020; Decreto N° 532/2020; Decreto 606/2020; Decreto 732/2020; Decreto 804/2020; Decreto 5/2021; Decreto 68/2021; Decreto 134/2021; Decreto 139/2021; Decreto 223/2021; Decreto 299/2021; Decreto 346/2021; Decreto 710/2021; Decreto 740/2021; Decreto 120/2022; Decreto 123/2022; Decreto 143/2022; Decreto 313/2022; Decreto 404/2022; Decreto 480/2022; Decreto 739/2022; Decreto 810/2022; y Decreto 861/2022.

ANEXO I

Organigrama de Aplicación de la Administración Nacional centralizada hasta nivel de Subsecretaría

Texto consolidado en virtud de las modificaciones al Decreto N° 50/19 realizadas por los Decretos N° 335/20, N° 732/20, N° 804/20, N° 5/21, N° 68/21, N° 139/21, N° 223/21, N° 346/21, N° 740/21, N° 123/22, N° 313/22, N° 404/22, N° 480/22, N° 739/22, N° 810/22 y N° 861/22.

PRESIDENCIA DE LA NACIÓN

I. - SECRETARÍA GENERAL

- SUBSECRETARÍA DE COORDINACIÓN
- SUBSECRETARÍA DE ASUNTOS POLÍTICOS
- SUBSECRETARÍA DE PLANIFICACIÓN GENERAL
- SUBSECRETARÍA DE GESTIÓN INSTITUCIONAL

UNIDAD GABINETE DE ASESORES

CASA MILITAR

II.- SECRETARÍA LEGAL Y TÉCNICA

- SUBSECRETARÍA DE ASUNTOS LEGALES
- SUBSECRETARÍA TÉCNICA

UNIDAD GABINETE DE ASESORES

III.- SECRETARÍA DE ASUNTOS ESTRATÉGICOS

- SUBSECRETARÍA DE ESTRATEGIA PARA EL DESARROLLO
- SUBSECRETARÍA DE ASUNTOS ESTRATÉGICOS INTERNACIONALES

UNIDAD GABINETE DE ASESORES

IV.- SECRETARÍA DE COMUNICACIÓN Y PRENSA

- SUBSECRETARÍA DE COMUNICACIÓN Y PRENSA

V.- JEFATURA DE GABINETE DE MINISTROS

SECRETARÍA DE GABINETE

- SUBSECRETARÍA DE ASUNTOS PARLAMENTARIOS
- SUBSECRETARÍA DE COORDINACIÓN PRESUPUESTARIA
- SUBSECRETARÍA DE COORDINACIÓN POLÍTICA E INSTITUCIONAL

UNIDAD GABINETE DE ASESORES

SECRETARÍA DE COORDINACIÓN LEGAL Y ADMINISTRATIVA

- SUBSECRETARÍA LEGAL
- SUBSECRETARÍA ADMINISTRATIVA

SECRETARÍA DE GESTIÓN Y EMPLEO PÚBLICO

- SUBSECRETARÍA DE EMPLEO PÚBLICO
- INSTITUTO NACIONAL DE LA ADMINISTRACIÓN PÚBLICA (INAP)
- SUBSECRETARÍA DE FORTALECIMIENTO INSTITUCIONAL

SECRETARÍA DE INNOVACIÓN PÚBLICA

- SUBSECRETARÍA DE SERVICIOS Y PAÍS DIGITAL
- SUBSECRETARÍA DE INNOVACIÓN ADMINISTRATIVA
- SUBSECRETARÍA DE TECNOLOGÍAS DE LA INFORMACIÓN
- SUBSECRETARÍA DE TELECOMUNICACIONES Y CONECTIVIDAD
- OFICINA NACIONAL DE CONTRATACIONES

SECRETARÍA DE RELACIONES CON LA SOCIEDAD CIVIL Y DESARROLLO COMUNITARIO

- SUBSECRETARÍA DE RELACIONES CON LA SOCIEDAD CIVIL

- SUBSECRETARÍA DE DESARROLLO COMUNITARIO

SECRETARÍA DE MEDIOS Y COMUNICACIÓN PÚBLICA

- SUBSECRETARÍA DE COMUNICACIÓN PÚBLICA
- SUBSECRETARÍA DE COMUNICACIÓN Y CONTENIDOS DE DIFUSIÓN
- SUBSECRETARÍA DE MEDIOS PÚBLICOS
- SUBSECRETARÍA DE CONTENIDOS PÚBLICOS
- SUBSECRETARÍA DE GESTIÓN OPERATIVA DE MEDIOS PÚBLICOS

SECRETARÍA DE POLÍTICAS INTEGRALES SOBRE DROGAS DE LA NACIÓN
ARGENTINA

- SUBSECRETARÍA DE ATENCIÓN Y ACOMPAÑAMIENTO EN MATERIA DE DROGAS
- SUBSECRETARÍA DE PREVENCIÓN, INVESTIGACIÓN Y ESTADÍSTICAS EN MATERIA DE DROGAS
- SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA

VI.- MINISTERIO DEL INTERIOR

- SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA

UNIDAD GABINETE DE ASESORES

SECRETARÍA DE PROVINCIAS

- SUBSECRETARÍA DE RELACIONES CON PROVINCIAS
- SUBSECRETARÍA DE POLÍTICAS PARA EL DESARROLLO CON EQUIDAD REGIONAL

SECRETARÍA DE MUNICIPIOS

- SUBSECRETARÍA DE RELACIONES MUNICIPALES

SECRETARÍA DE ASUNTOS POLÍTICOS

- SUBSECRETARÍA DE ASUNTOS POLÍTICOS
 - INSTITUTO NACIONAL DE CAPACITACIÓN POLÍTICA
- SECRETARÍA DE INTERIOR
- SUBSECRETARÍA DE INTERIOR

VII.- MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO

- SUBSECRETARÍA DE ASUNTOS NACIONALES
- UNIDAD GABINETE DE ASESORES
- SECRETARÍA DE COORDINACIÓN Y PLANIFICACIÓN EXTERIOR
- SUBSECRETARÍA LEGAL
- SECRETARÍA DE RELACIONES EXTERIORES
- SUBSECRETARÍA DE POLÍTICA EXTERIOR
 - SUBSECRETARÍA DE ASUNTOS DE AMÉRICA LATINA
- SECRETARÍA DE MALVINAS, ANTÁRTIDA Y ATLÁNTICO SUR
- SECRETARÍA DE RELACIONES ECONÓMICAS INTERNACIONALES
- SUBSECRETARÍA DEL MERCOSUR Y NEGOCIACIONES ECONÓMICAS INTERNACIONALES
 - SUBSECRETARÍA DE PROMOCIÓN DEL COMERCIO E INVERSIONES
 - SUBSECRETARÍA DE NEGOCIACIONES ECONÓMICAS MULTILATERALES Y BILATERALES
- SECRETARÍA DE CULTO

VIII.- MINISTERIO DE DEFENSA

- SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA

- SUBSECRETARÍA DE PLANEAMIENTO OPERATIVO Y SERVICIO LOGÍSTICO
DE LA DEFENSA

UNIDAD GABINETE DE ASESORES

SECRETARÍA DE ESTRATEGIA Y ASUNTOS MILITARES

- SUBSECRETARÍA DE PLANEAMIENTO ESTRATÉGICO Y POLÍTICA MILITAR
- SUBSECRETARÍA DE CIBERDEFENSA

SECRETARÍA DE ASUNTOS INTERNACIONALES PARA LA DEFENSA

- SUBSECRETARÍA DE ASUNTOS INTERNACIONALES

SECRETARÍA DE INVESTIGACIÓN, POLÍTICA INDUSTRIAL Y PRODUCCIÓN PARA
LA DEFENSA

- SUBSECRETARÍA DE INVESTIGACIÓN CIENTÍFICA Y POLÍTICA INDUSTRIAL
PARA LA DEFENSA

SECRETARÍA DE COORDINACIÓN MILITAR EN EMERGENCIAS

- SUBSECRETARÍA DE PLANEAMIENTO Y COORDINACIÓN EJECUTIVA EN
EMERGENCIAS

IX.- MINISTERIO DE ECONOMÍA

UNIDAD GABINETE DE ASESORES

- SUBSECRETARÍA DE INFORMACIÓN Y DIFUSIÓN ECONÓMICA
- SUBSECRETARÍA DE RELACIONES INSTITUCIONALES
- SUBSECRETARÍA DE COORDINACIÓN DE LA GESTIÓN

SECRETARÍA LEGAL Y ADMINISTRATIVA

- SUBSECRETARÍA DE ADMINISTRACIÓN Y NORMALIZACIÓN PATRIMONIAL
- SUBSECRETARÍA LEGAL

SECRETARÍA DE HACIENDA

- SUBSECRETARÍA DE PRESUPUESTO
- SUBSECRETARÍA DE INGRESOS PÚBLICOS
- SUBSECRETARÍA DE COORDINACIÓN FISCAL PROVINCIAL

SECRETARÍA DE POLÍTICA ECONÓMICA

- SUBSECRETARÍA DE PROGRAMACIÓN MACROECONÓMICA

SECRETARÍA DE FINANZAS

- SUBSECRETARÍA DE SERVICIOS FINANCIEROS
 - SUBSECRETARÍA DE FINANCIAMIENTO
 - SUBSECRETARÍA DE LA SOSTENIBILIDAD DE LA DEUDA PÚBLICA EXTERNA
- #### SECRETARÍA DE ASUNTOS ECONÓMICOS Y FINANCIEROS INTERNACIONALES
- SUBSECRETARÍA DE COORDINACIÓN Y GESTIÓN INTERNACIONAL
 - SUBSECRETARÍA DE RELACIONES FINANCIERAS INTERNACIONALES PARA EL DESARROLLO

SECRETARÍA DE PLANIFICACIÓN DEL DESARROLLO Y LA COMPETITIVIDAD FEDERAL

- SUBSECRETARÍA DE PLANIFICACIÓN FEDERAL Y PROYECTOS PRIORITARIOS
- SUBSECRETARÍA DE GESTIÓN FEDERAL PARA EL DESARROLLO

SECRETARÍA DE COMERCIO

- SUBSECRETARÍA DE ACCIONES PARA LA DEFENSA DE LAS Y LOS CONSUMIDORES
- SUBSECRETARÍA DE POLÍTICAS PARA EL MERCADO INTERNO
- SUBSECRETARÍA DE POLÍTICA Y GESTIÓN COMERCIAL

SECRETARÍA DE ENERGÍA

- SUBSECRETARÍA DE COORDINACIÓN INSTITUCIONAL DE ENERGÍA

- SUBSECRETARÍA DE HIDROCARBUROS
- SUBSECRETARÍA DE ENERGÍA ELÉCTRICA
- SUBSECRETARÍA DE PLANEAMIENTO ENERGÉTICO

SECRETARÍA DE INDUSTRIA Y DESARROLLO PRODUCTIVO

- SUBSECRETARÍA DE INDUSTRIA
- SUBSECRETARÍA DE LA PEQUEÑA Y MEDIANA EMPRESA
- SUBSECRETARÍA DE DESARROLLO EMPRENDEDOR
- SUBSECRETARÍA DE ANÁLISIS Y PLANIFICACIÓN PRODUCTIVA
- SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA DE INDUSTRIA Y DESARROLLO PRODUCTIVO

SECRETARÍA DE ECONOMÍA DEL CONOCIMIENTO

- SUBSECRETARÍA DE PROMOCIÓN Y DESARROLLO DE CAPACIDADES PARA LA ECONOMÍA DEL CONOCIMIENTO
- SUBSECRETARÍA DE FINANCIAMIENTO Y REGULACIÓN DE LA ECONOMÍA DEL CONOCIMIENTO

SECRETARÍA DE MINERÍA

- SUBSECRETARÍA DE DESARROLLO MINERO
- SUBSECRETARÍA DE POLÍTICA MINERA

SECRETARÍA DE AGRICULTURA, GANADERÍA Y PESCA

- SUBSECRETARÍA DE MERCADOS AGROPECUARIOS
- SUBSECRETARÍA DE ALIMENTOS, BIOECONOMÍA Y DESARROLLO REGIONAL
- SUBSECRETARÍA DE FORTALECIMIENTO PRODUCTIVO Y SUSTENTABLE PARA PEQUEÑOS Y MEDIANOS PRODUCTORES AGROALIMENTARIOS
- SUBSECRETARÍA DE AGRICULTURA
- SUBSECRETARÍA DE GANADERÍA Y PRODUCCIÓN ANIMAL

- SUBSECRETARÍA DE PESCA Y ACUICULTURA
- SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA DE AGRICULTURA, GANADERÍA Y PESCA

X.- MINISTERIO DE DESARROLLO PRODUCTIVO (*Apartado suprimido por el artículo 2º del Decreto N° 480/22*)

XI.- MINISTERIO DE AGRICULTURA, GANADERÍA Y PESCA (*Apartado suprimido por el artículo 2º del Decreto N° 480/22*)

XII.- MINISTERIO DE TRANSPORTE

- SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA
UNIDAD GABINETE DE ASESORES
SECRETARÍA DE PLANIFICACIÓN DE TRANSPORTE
- SUBSECRETARÍA DE PLANIFICACIÓN Y COORDINACIÓN DE TRANSPORTE
SECRETARÍA DE GESTIÓN DE TRANSPORTE
- SUBSECRETARÍA DE TRANSPORTE FERROVIARIO
- SUBSECRETARÍA DE TRANSPORTE AUTOMOTOR
- SUBSECRETARÍA DE PUERTOS, VÍAS NAVEGABLES Y MARINA MERCANTE
SECRETARÍA DE ARTICULACIÓN INTERJURISDICCIONAL
- SUBSECRETARÍA DE PROYECTOS ESTRATÉGICOS Y DESARROLLO TECNOLÓGICO
- SUBSECRETARÍA DE POLÍTICA ECONÓMICA Y FINANCIERA DE TRANSPORTE

XIII.- MINISTERIO DE OBRAS PÚBLICAS

SECRETARÍA DE GESTIÓN ADMINISTRATIVA

UNIDAD GABINETE DE ASESORES

SECRETARÍA DE OBRAS PÚBLICAS

- SUBSECRETARÍA DE PLANIFICACIÓN Y COORDINACIÓN TERRITORIAL DE LA OBRA PÚBLICA
- SUBSECRETARÍA DE EJECUCIÓN DE OBRA PÚBLICA

SECRETARÍA DE INFRAESTRUCTURA Y POLÍTICA HÍDRICA

- SUBSECRETARÍA DE OBRAS HIDRÁULICAS
- SUBSECRETARÍA DE PLANIFICACIÓN Y GESTIÓN OPERATIVA DE PROYECTOS HÍDRICOS

XIV.- MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS

- SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA
- SUBSECRETARÍA DE ASUNTOS REGISTRALES

UNIDAD GABINETE DE ASESORES

SECRETARÍA DE JUSTICIA

- SUBSECRETARÍA DE RELACIONES CON EL PODER JUDICIAL
- SUBSECRETARÍA DE POLÍTICA CRIMINAL
- SUBSECRETARÍA DE ASUNTOS PENITENCIARIOS
- SUBSECRETARÍA DE ACCESO A LA JUSTICIA

SECRETARÍA DE DERECHOS HUMANOS

- SUBSECRETARÍA DE PROTECCIÓN Y ENLACE INTERNACIONAL EN DERECHOS HUMANOS
- SUBSECRETARÍA DE PROMOCIÓN DE DERECHOS HUMANOS

XV.- MINISTERIO DE SEGURIDAD

UNIDAD GABINETE DE ASESORES

SECRETARÍA DE COORDINACIÓN, BIENESTAR, CONTROL Y TRANSPARENCIA
INSTITUCIONAL

- SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA
- SUBSECRETARÍA DE CONTROL Y TRANSPARENCIA INSTITUCIONAL

SECRETARÍA DE COOPERACIÓN INTERNACIONAL

SECRETARÍA DE ARTICULACIÓN FEDERAL DE LA SEGURIDAD

- SUBSECRETARÍA DE PROGRAMACIÓN FEDERAL Y ARTICULACIÓN
LEGISLATIVA
- SUBSECRETARÍA DE GESTIÓN DEL RIESGO Y PROTECCIÓN CIVIL

SECRETARÍA DE SEGURIDAD Y POLÍTICA CRIMINAL

- SUBSECRETARÍA DE INVESTIGACIÓN CRIMINAL Y COOPERACIÓN JUDICIAL
- SUBSECRETARÍA DE INTERVENCIÓN FEDERAL
- SUBSECRETARÍA DE FORMACIÓN Y CARRERA

XVI.- MINISTERIO DE SALUD

UNIDAD GABINETE DE ASESORES

SECRETARÍA DE GESTIÓN ADMINISTRATIVA

SECRETARÍA DE EQUIDAD EN SALUD

- SUBSECRETARÍA DE ARTICULACIÓN FEDERAL
- SUBSECRETARÍA DE INTEGRACIÓN DE LOS SISTEMAS DE SALUD Y
ATENCIÓN PRIMARIA

SECRETARÍA DE ACCESO A LA SALUD

- SUBSECRETARÍA DE MEDICAMENTOS E INFORMACIÓN ESTRATÉGICA

- SUBSECRETARÍA DE ESTRATEGIAS SANITARIAS
- SECRETARÍA DE CALIDAD EN SALUD
- SUBSECRETARÍA DE GESTIÓN DE SERVICIOS E INSTITUTOS
- SUBSECRETARÍA DE CALIDAD, REGULACIÓN Y FISCALIZACIÓN

XVII.- MINISTERIO DE DESARROLLO SOCIAL

UNIDAD GABINETE DE ASESORES

SECRETARÍA DE GESTIÓN ADMINISTRATIVA

SECRETARÍA DE INCLUSIÓN SOCIAL

- SUBSECRETARÍA DE INCLUSIÓN E INTEGRACIÓN SOCIAL

SECRETARÍA DE ARTICULACIÓN DE POLÍTICA SOCIAL

- SUBSECRETARÍA DE ARTICULACIÓN Y COMUNICACIÓN COMUNITARIA
- SUBSECRETARÍA DE ASISTENCIA CRÍTICA

SECRETARÍA DE ABORDAJE INTEGRAL

- SUBSECRETARÍA DE ABORDAJE TERRITORIAL
- SUBSECRETARÍA DE DESARROLLO HUMANO

SECRETARÍA DE ECONOMÍA SOCIAL

- SUBSECRETARÍA DE PROMOCIÓN DE LA ECONOMÍA SOCIAL Y DESARROLLO LOCAL

- SUBSECRETARÍA DE POLÍTICAS DE INTEGRACIÓN Y FORMACIÓN

SECRETARÍA DE INTEGRACIÓN SOCIO-URBANA

- SUBSECRETARÍA DE GESTIÓN DE TIERRAS Y SERVICIOS BARRIALES

SECRETARÍA NACIONAL DE NIÑEZ, ADOLESCENCIA Y FAMILIA

- SUBSECRETARÍA DE DERECHOS PARA LA NIÑEZ, ADOLESCENCIA Y FAMILIA
- SUBSECRETARÍA DE PRIMERA INFANCIA

- SUBSECRETARÍA DE FORTALECIMIENTO DE LAS FAMILIAS Y SU INCLUSIÓN COMUNITARIA

XVIII.- MINISTERIO DE LAS MUJERES, GÉNEROS Y DIVERSIDAD

- SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA
- SUBSECRETARÍA DE FORMACIÓN, INVESTIGACIÓN Y POLÍTICAS CULTURALES PARA LA IGUALDAD

UNIDAD GABINETE DE ASESORES

SECRETARÍA DE POLÍTICAS CONTRA LA VIOLENCIA POR RAZONES DE GÉNERO

- SUBSECRETARÍA DE ABORDAJE INTEGRAL DE LAS VIOLENCIAS POR RAZONES DE GÉNERO
- SUBSECRETARÍA DE PROGRAMAS ESPECIALES CONTRA LA VIOLENCIA POR RAZONES DE GÉNERO

SECRETARÍA DE POLÍTICAS DE IGUALDAD Y DIVERSIDAD

- SUBSECRETARÍA DE POLÍTICAS DE IGUALDAD
- SUBSECRETARÍA DE POLÍTICAS DE DIVERSIDAD

XIX.- MINISTERIO DE EDUCACIÓN

- SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA
- SECRETARÍA GENERAL DEL CONSEJO FEDERAL DE EDUCACIÓN

UNIDAD GABINETE DE ASESORES

SECRETARÍA DE EDUCACIÓN

- SUBSECRETARÍA DE GESTIÓN EDUCATIVA Y CALIDAD
- SUBSECRETARÍA DE EDUCACIÓN SOCIAL Y CULTURAL

SECRETARÍA DE EVALUACIÓN E INFORMACIÓN EDUCATIVA

- SUBSECRETARÍA DE PLANEAMIENTO, PROSPECTIVA E INNOVACIÓN
- SECRETARÍA DE COOPERACIÓN EDUCATIVA Y ACCIONES PRIORITARIAS
- SUBSECRETARÍA DE POLÍTICAS DE COOPERACIÓN INTERNACIONAL
- SUBSECRETARÍA DE PARTICIPACIÓN Y DEMOCRATIZACIÓN EDUCATIVA
- SECRETARÍA DE POLÍTICAS UNIVERSITARIAS
- SUBSECRETARÍA DE POLÍTICAS UNIVERSITARIAS
- SUBSECRETARÍA DE FORTALECIMIENTO DE TRAYECTORIAS ESTUDIANTILES

XX.- MINISTERIO DE CULTURA

- SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA
- SUBSECRETARÍA DE GESTIÓN DE ESPACIOS Y PROYECTOS ESPECIALES
- UNIDAD GABINETE DE ASESORES
- SECRETARÍA DE GESTIÓN CULTURAL
- SECRETARÍA DE PATRIMONIO CULTURAL
- SECRETARÍA DE DESARROLLO CULTURAL

XXI.- MINISTERIO DE CIENCIA, TECNOLOGÍA E INNOVACIÓN

- SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA
- SUBSECRETARÍA DE FEDERALIZACIÓN DE LA CIENCIA, TECNOLOGÍA E INNOVACIÓN
- UNIDAD GABINETE DE ASESORES
- SECRETARÍA DE PLANEAMIENTO Y POLÍTICAS EN CIENCIA, TECNOLOGÍA E INNOVACIÓN
- SUBSECRETARÍA DE ESTUDIOS Y PROSPECTIVA

- SUBSECRETARÍA DE POLÍTICAS EN CIENCIA, TECNOLOGÍA E INNOVACIÓN
- SECRETARÍA DE ARTICULACIÓN CIENTÍFICO-TECNOLÓGICA
- SUBSECRETARÍA DE EVALUACIÓN INSTITUCIONAL
 - SUBSECRETARÍA DE COORDINACIÓN INSTITUCIONAL

XXII.- MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL

- SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA
 - SUBSECRETARÍA DE PLANIFICACIÓN, ESTUDIOS Y ESTADÍSTICAS
 - SUBSECRETARÍA DE ARTICULACIÓN TERRITORIAL
- UNIDAD GABINETE DE ASESORES

SECRETARÍA DE TRABAJO

- SUBSECRETARÍA DE FISCALIZACIÓN DEL TRABAJO
- SUBSECRETARÍA DE POLÍTICAS DE INCLUSIÓN EN EL MUNDO LABORAL

SECRETARÍA DE EMPLEO

- SUBSECRETARÍA DE PROMOCIÓN DEL EMPLEO
- SUBSECRETARÍA DE FORMACIÓN PROFESIONAL Y CAPACITACIÓN PERMANENTE

SECRETARÍA DE SEGURIDAD SOCIAL

XXIII.- MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE

- SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA
- SUBSECRETARÍA INTERJURISDICCIONAL E INTERINSTITUCIONAL

UNIDAD GABINETE DE ASESORES

SECRETARÍA DE CONTROL Y MONITOREO AMBIENTAL

- SUBSECRETARÍA DE FISCALIZACIÓN Y RECOMPOSICIÓN

SECRETARÍA DE POLÍTICA AMBIENTAL EN RECURSOS NATURALES

SECRETARÍA DE CAMBIO CLIMÁTICO, DESARROLLO SOSTENIBLE E
INNOVACIÓN

XXIV.- MINISTERIO DE TURISMO Y DEPORTES

- SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA
- SUBSECRETARÍA DE RELACIONES INSTITUCIONALES Y COOPERACIÓN
INTERNACIONAL

UNIDAD GABINETE DE ASESORES

SECRETARÍA DE DEPORTES

- SUBSECRETARÍA DE INFRAESTRUCTURA DEPORTIVA Y COMPETENCIAS
NACIONALES
- SUBSECRETARÍA DE DESARROLLO INTEGRAL DE LA ACTIVIDAD DEPORTIVA

SECRETARÍA DE PROMOCIÓN TURÍSTICA

- SUBSECRETARÍA DE PROMOCIÓN TURÍSTICA Y NUEVOS PRODUCTOS

SECRETARÍA DE DESARROLLO TURÍSTICO

- SUBSECRETARÍA DE DESARROLLO ESTRATÉGICO
- SUBSECRETARÍA DE CALIDAD, ACCESIBILIDAD Y SUSTENTABILIDAD DEL
TURISMO NACIONAL

XXV.- MINISTERIO DE DESARROLLO TERRITORIAL Y HÁBITAT

UNIDAD GABINETE DE ASESORES

SECRETARÍA DE COORDINACIÓN

- SUBSECRETARÍA ADMINISTRATIVA
- SUBSECRETARÍA LEGAL

SECRETARÍA DE DESARROLLO TERRITORIAL

- SUBSECRETARÍA DE POLÍTICA DE SUELO Y DESARROLLOS HABITACIONALES

SECRETARÍA DE HÁBITAT

- SUBSECRETARÍA DE POLÍTICAS DE VIVIENDA E INFRAESTRUCTURAS
- SUBSECRETARÍA DE GESTIÓN Y ARTICULACIÓN DE PROGRAMAS POPULARES
- SUBSECRETARÍA DE PROGRAMAS DE HÁBITAT

SECRETARÍA DE ARTICULACIÓN FEDERAL

- SUBSECRETARÍA DE ABORDAJE Y GESTIÓN REGIONAL

ANEXO II**Objetivos de las Unidades Organizativas establecidas en el Organigrama de Aplicación de la Administración Nacional centralizada hasta nivel de Subsecretaría.**

Texto consolidado en virtud de las modificaciones al Decreto N° 50/19 realizadas por los Decretos N° 52/20, N° 335/20, N° 606/20, N° 732/20, N° 804/20, N° 5/21, N° 68/21, N° 134/21, N° 139/21, N° 223/21, N° 299/2021, N° 346/21, N° 710/21, N° 740/21, N° 120/22, N° 123/22, N° 143/22, N° 313/22, N° 404/22, N° 480/22, N° 739/22, N° 810/22 y N° 861/22.

PRESIDENCIA DE LA NACIÓN**I.- SECRETARÍA GENERAL****OBJETIVOS**

1. Asistir en forma directa al PODER EJECUTIVO NACIONAL en las atribuciones que le asigna el artículo 99 de la CONSTITUCIÓN NACIONAL, en lo relativo a las actividades de su competencia.
2. Intervenir en el seguimiento y la verificación del cumplimiento de las directivas emanadas de la PRESIDENCIA DE LA NACIÓN y realizar las tareas especiales que ésta le encomiende, asesorándola, además, sobre el diseño y actualización de la política del PODER EJECUTIVO NACIONAL en el contexto de la realidad mundial y nacional, así como también en materia de consolidación del proceso democrático.
3. Participar con el PODER EJECUTIVO NACIONAL en el diseño de políticas públicas y en la relación con organizaciones y sectores representativos de la comunidad.
4. Entender en la supervisión del cumplimiento de los objetivos y metas establecidos por el PODER EJECUTIVO NACIONAL.
5. Participar en la elaboración del mensaje del Presidente de la Nación al HONORABLE CONGRESO DE LA NACIÓN sobre el estado de la Nación.

6. Intervenir en el seguimiento de los temas que sean considerados prioritarios por la PRESIDENCIA DE LA NACIÓN, informando su desarrollo y resultado.
7. Coordinar el análisis, desde el punto de vista político, de todas las disposiciones que sean sometidas al PODER EJECUTIVO NACIONAL.
8. Intervenir en la coordinación de sus tareas con las de las distintas Secretarías de la PRESIDENCIA DE LA NACIÓN, con las de la JEFATURA DE GABINETE DE MINISTROS y con las de las jurisdicciones ministeriales, con el objeto de optimizar el resultado de la acción de gobierno.
9. Entender en el funcionamiento de las Comisiones Nacionales de asesoramiento o simples asesorías permanentes o transitorias, sin funciones ejecutivas, que dependan directamente del PODER EJECUTIVO NACIONAL.
10. Entender en la coordinación de las relaciones entre el PODER EJECUTIVO NACIONAL y la SINDICATURA GENERAL DE LA NACIÓN.
11. Administrar y ejecutar del Presupuesto de la Jurisdicción.
12. Participar en la asistencia en materia presupuestaria a las áreas presidenciales de su propia jurisdicción y a las que no cuenten con servicio administrativo financiero propio.
13. Conducir los aspectos logísticos y administrativos relacionados con los viajes del PODER EJECUTIVO NACIONAL y con la flota presidencial de aeronaves, y determinar las prioridades presupuestarias para el área.
14. Intervenir en la asistencia presupuestaria para los viajes presidenciales.
15. Entender en la administración de los recursos humanos, materiales, informáticos, de comunicaciones, financieros y legales afectados a la Jurisdicción, y asimismo coordinar esos recursos materiales, informáticos, de comunicaciones y financieros

con las áreas de la PRESIDENCIA DE LA NACIÓN que forman parte de su jurisdicción, y las que no cuenten con servicio administrativo propio.

16. Entender en la asistencia al Titular del PODER EJECUTIVO NACIONAL y su cónyuge en todo lo concerniente al ceremonial, protocolo, audiencias y designación de comitivas y asuntos de índole privada, requiriendo de los organismos de la Administración Pública Nacional la colaboración necesaria para el cumplimiento de sus funciones.
17. Entender en la organización y logística de los eventos internacionales en los que la REPÚBLICA ARGENTINA sea parte, que se realicen en territorio nacional y en el exterior, en coordinación con las áreas competentes en la materia.
18. Entender en la Implementación del Programa de Cobertura Médica Presidencial y de su grupo familiar.

SECRETARÍA GENERAL

SUBSECRETARÍA DE COORDINACIÓN

OBJETIVOS

1. Entender en el asesoramiento, coordinación y ejecución de las tareas que le encomiende el Secretario General de la PRESIDENCIA DE LA NACIÓN y en particular aquellas destinadas a asegurar la eficacia de la gestión y el mejor cumplimiento de sus atribuciones.
2. Intervenir en la asistencia al Secretario General de la PRESIDENCIA DE LA NACIÓN en el diseño de la política presupuestaria de la Jurisdicción y en el control del movimiento efectivo de fondos y valores.

3. Entender en la asistencia a las unidades ejecutoras de las distintas categorías programáticas, en la formulación y programación de la ejecución presupuestaria y en las modificaciones que se proyecten durante el ejercicio financiero.
4. Intervenir en la asistencia al Secretario General en la coordinación administrativa, financiera, de recursos humanos, informáticos y materiales, de todas las áreas integrantes de la Jurisdicción y de las entidades descentralizadas dependientes y organismos de la PRESIDENCIA DE LA NACIÓN a los cuales brinde apoyo administrativo como así también en la planificación de las actividades de administración.
5. Dirigir el seguimiento y trámite de los pedidos de informes que el Secretario General solicite en el ámbito de la Jurisdicción y a pedido del PODER EJECUTIVO NACIONAL.
6. Participar en la asistencia técnica y administrativa al Secretario General de la PRESIDENCIA DE LA NACION, en la coordinación del funcionamiento de las Comisiones Nacionales de Asesoramiento o simples asesorías permanentes o transitorias, sin funciones ejecutivas, que dependan directamente del PODER EJECUTIVO NACIONAL.
7. Intervenir en la coordinación del despacho, seguimiento y archivo de la documentación administrativa, determinando para cada trámite, las unidades de la jurisdicción con responsabilidad primaria para entender en el tema respectivo.
8. Entender en la administración y coordinación de los sistemas informáticos y de comunicaciones de la PRESIDENCIA DE LA NACIÓN.
9. Asistir al Secretario General en todo lo atinente a la coordinación administrativa de los viajes del PODER EJECUTIVO NACIONAL.

10. Intervenir en la coordinación del servicio jurídico de la Jurisdicción y la representación del Estado en juicio en las causas en las que deba intervenir la Secretaría y sus dependencias, e intervenir en todos los proyectos de leyes, decisiones administrativas o resoluciones que introduzcan o modifiquen normas vinculadas con la actividad sustantiva de la Jurisdicción.
11. Atender la gestión económico-financiera, contable, patrimonial, presupuestaria y de servicios de la SECRETARÍA GENERAL de la PRESIDENCIA DE LA NACIÓN y de las Secretarías y organismos a los cuales asiste.´
12. *(Objetivo eliminado por el artículo 1º del Decreto N° 299/21).*
13. Brindar apoyo técnico legal y administrativo – financiero a la SECRETARÍA DE ASUNTOS ESTRATÉGICOS de la PRESIDENCIA DE LA NACIÓN.

SECRETARÍA GENERAL

SUBSECRETARÍA DE ASUNTOS POLITICOS

OBJETIVOS

1. Asesorar en la instrumentación de los planes relacionados con el desarrollo de las políticas públicas emanadas de las propuestas efectuadas al PODER EJECUTIVO NACIONAL.
2. Participar en la relación con las organizaciones y sectores políticos, sociales, económicos y representativos de la comunidad a nivel nacional, provincial, de la CIUDAD AUTÓNOMA DE BUENOS AIRES y municipal, en el ámbito de su competencia.
3. Dirigir las actuaciones referidas a los artículos 4º y 5º de la Ley N° 25.603 (Servicios Aduaneros)

4. Entender en la sistematización de los procedimientos para el otorgamiento del padrinzgo/madrinzgo presidencial y las declaraciones de interés nacional.
5. Organizar y entender en la organización y desarrollo de todo acto y ceremonia que se lleve a cabo en la PRESIDENCIA DE LA NACIÓN, a los que asista el Señor Presidente de la Nación y el Secretario General.
6. Confeccionar informes políticos dirigidos al Presidente de la Nación y al Secretario General sobre los temas que le sean requeridos.

SECRETARÍA GENERAL

SUBSECRETARÍA DE PLANIFICACIÓN GENERAL

OBJETIVOS

1. Planificar, coordinar, ejecutar y supervisar las actividades relacionadas con los traslados aéreos del señor Presidente de la Nación y los que le encomiende expresamente el Secretario General, para los integrantes del PODER EJECUTIVO NACIONAL dentro y fuera del territorio nacional como así también el funcionamiento y mantenimiento de la flota presidencial de aeronaves.
2. Planificar las acciones integrales para la puesta en valor y actualización tecnológica y sustentable de todas las dependencias de la SECRETARÍA GENERAL de la PRESIDENCIA DE LA NACIÓN.
3. Entender en la planificación y en la administración de la Intendencia de la Casa de Gobierno, la Residencia Presidencial de Olivos y la Residencia Presidencial de Chapadmalal.
4. Entender en todo lo relacionado con la planificación de los servicios generales necesarios para el funcionamiento de la PRESIDENCIA DE LA NACIÓN y de los organismos a los cuales se asiste desde la SECRETARÍA GENERAL.

5. Administrar los servicios de mantenimiento y funcionamiento de la Casa de Gobierno y las sedes administrativas de la PRESIDENCIA DE LA NACIÓN y de cochera y transporte.
6. Entender en materia de higiene y seguridad en el trabajo y medio ambiente en los ámbitos de residencia permanente o transitoria del Presidente y su grupo familiar, así como en todas las áreas integrantes de la Jurisdicción, realizando la planificación estratégica de los mismos.
7. Proveer los servicios de movilidad aérea del señor Presidente de la Nación.
8. Intervenir en la planificación estratégica del Programa de la puesta en valor y actualización tecnológica sustentable de las dependencias de la SECRETARÍA GENERAL de la PRESIDENCIA DE LA NACIÓN.

SECRETARÍA GENERAL

SUBSECRETARÍA DE GESTIÓN INSTITUCIONAL

OBJETIVOS

1. Tramitar las audiencias formuladas al Presidente de la Nación, tanto en el país como en el exterior, y asesorar a la Secretaría General respecto del temario, importancia y prioridad de las mismas.
2. Asesorar a la Secretaría General en la implementación de acciones de coordinación y concertación que cubran las necesidades propias del organismo; así como intervenir en lo atinente a la cooperación interinstitucional, para llevar a cabo los programas de gobierno establecidos.
3. Participar en la coordinación, entendimiento y en el tratamiento de la documentación y las cuestiones dirigidas por vía oral o escrita al señor Presidente la Nación.

4. Entender en la asistencia al Secretario General de la PRESIDENCIA DE LA NACIÓN en todo lo atinente a las audiencias presidenciales.
5. Asesorar al Presidente de la Nación y al Secretario General en temáticas de coyunturas político institucionales cuando le sea requerido.
6. Asistir al señor Secretario General en los asuntos relativos a su competencia específica, en especial los vinculados a políticas de interés para el PODER EJECUTIVO NACIONAL, cuando le sea requerido.
7. Asistir al señor Secretario General de la Presidencia de la Nación en el diseño y actualización de políticas públicas y en la relación con organizaciones y sectores representativos de la comunidad.
8. Gestionar la elaboración e implementación de las políticas públicas culturales e intervenir en las actividades de investigación, conservación, restauración, difusión y acrecentamiento del patrimonio histórico a desarrollarse en el ámbito de la Casa de Gobierno.
9. Dirigir la gestión del Museo Casa Rosada.

SECRETARÍA GENERAL

UNIDAD GABINETE DE ASESORES

OBJETIVOS

1. Coordinar el Gabinete de Asesores de la Secretaría.
2. Asistir a la Secretaría en los aspectos logísticos y administrativos propios del desarrollo de sus funciones institucionales.
3. Asistir a la Secretaría en las relaciones institucionales, ceremonial y protocolo.

4. Asistir en el diseño, elaboración, definición de instrumentos, herramientas y procedimientos tendientes a posibilitar la disponibilidad de insumos de información, en coordinación con las áreas competentes.
5. Coordinar los asuntos de la SECRETARÍA GENERAL de la PRESIDENCIA DE LA NACIÓN relacionados con la prensa y los medios de comunicación.
6. Coordinar el seguimiento de los programas y proyectos de las distintas áreas de la Secretaría para la optimización de la gestión.
7. Coordinar la comunicación institucional interna y externa, así como la difusión de contenidos, el desarrollo e implementación de la imagen institucional y contenidos digitales de la Jurisdicción.
8. Entender en la coordinación integral de los circuitos destinados a dar adecuada y rápida respuesta a las cuestiones priorizadas por la Secretaría.

SECRETARÍA GENERAL

CASA MILITAR

OBJETIVOS

1. Proveer la seguridad del señor Presidente de la Nación y sus familiares directos, como así también de la Casa de Gobierno, Residencia Presidencial de Olivos y otros lugares de residencia transitoria del señor Presidente y su familia.
2. Atender el ceremonial militar de la PRESIDENCIA DE LA NACIÓN y coordinar lo atinente al ceremonial y protocolo del Regimiento de Granaderos a Caballo General San Martín.

II.- SECRETARÍA LEGAL Y TÉCNICA

OBJETIVOS

1. Evaluar los aspectos legales y técnicos de los proyectos de actos administrativos, de la Administración, de Gobierno e institucionales que se sometan a consideración del PODER EJECUTIVO NACIONAL y del Jefe de Gabinete de Ministros y llevar el Despacho de ambas autoridades. Evaluar y, en su caso, elaborar anteproyectos de tales actos.
2. Elaborar anteproyectos de decretos reglamentarios, de textos ordenados y demás actos administrativos, de la Administración, de Gobierno e institucionales, cuya redacción le encomiende la Superioridad.
3. Analizar y dar intervención a los organismos que resulten competentes en razón de la materia, en los proyectos de ley sancionados por el HONORABLE CONGRESO DE LA NACION, a los fines establecidos en los artículos 78, 80 y 83 de la CONSTITUCIÓN NACIONAL.
4. Brindar, a través de la Dirección General de Asuntos Jurídicos, asesoramiento jurídico a los organismos y dependencias de la PRESIDENCIA DE LA NACIÓN que no cuenten con servicio específico propio, en los casos en los que conforme la normativa vigente corresponda la intervención del servicio jurídico permanente y a la JEFATURA DE GABINETE DE MINISTROS en materia de decisiones administrativas.
5. Instruir, a través de la Dirección de Sumarios, los sumarios administrativos correspondientes a la Secretaría y a las áreas de la PRESIDENCIA DE LA NACIÓN que no cuenten con servicio específico propio.
6. Entender en el registro de los actos dictados por el PODER EJECUTIVO NACIONAL que requieran refrendo ministerial, adoptando los recaudos necesarios para la publicación de los mismos.

7. Entender en el registro, despacho y custodia de la documentación vinculada con la Secretaría.
8. Entender en la elaboración de la Memoria de la Secretaría para ser presentada al HONORABLE CONGRESO DE LA NACIÓN en oportunidad de la apertura de las sesiones ordinarias.
9. Entender en la respuesta a los pedidos de informes formulados por el HONORABLE CONGRESO DE LA NACIÓN con relación a las funciones o atribuciones de la Secretaría a requerimiento del Jefe de Gabinete de Ministros.
10. Controlar la edición del BOLETÍN OFICIAL DE LA REPUBLICA ARGENTINA y la publicación de leyes, decretos y otros actos de interés general.
11. Entender en la gestión económico-financiera, patrimonial y contable y en la administración de los recursos humanos de la Secretaría.
12. Entender, en su carácter de administrador del Dominio de Nivel Superior Argentina (.AR), en el procedimiento de registro de nombres de dominio Web de las personas físicas y jurídicas, como así también ejecutar los planes, programas y proyectos relativos al tema, interviniendo en los procesos de negociación y conclusión de acuerdos y otros instrumentos de carácter internacional, y propiciando las medidas necesarias tendientes a lograr armonizar las disposiciones generales y globales que regulan la registración de los nombres de dominio en la República con el derecho interno.
13. Entender en la digitalización de los archivos, documentos y expedientes producidos en primera generación en soporte papel que sean requeridos por las Jurisdicciones y Entidades de la ADMINISTRACIÓN PÚBLICA NACIONAL.
14. Participar en el ámbito de su competencia, en el proceso destinado a la implementación de la mejora en la calidad y simplificación normativa.

15. Participar, en el ámbito de su competencia, en el proceso destinado a implementar mejores prácticas regulatorias.
16. Participar en el Comité de Política Regulatoria de la Organización para la Cooperación y el Desarrollo Económico (OCDE).

SECRETARÍA LEGAL Y TÉCNICA

SUBSECRETARÍA DE ASUNTOS LEGALES

OBJETIVOS

1. Analizar el ajuste a las normas constitucionales, legales y reglamentarias de los proyectos y anteproyectos de actos administrativos, de la Administración de Gobierno e institucionales que se sometan a consideración del PODER EJECUTIVO NACIONAL y del Jefe de Gabinete de Ministros y demás asuntos que tramiten en la Secretaría, proponiendo, en su caso, textos alternativos con sujeción a las normas jurídicas aplicables.
2. Brindar, a través de la DIRECCIÓN GENERAL DE ASUNTOS JURÍDICOS, servicio jurídico a la Secretaría, a los organismos y dependencias de la PRESIDENCIA DE LA NACIÓN que no cuenten con servicio específico propio, en los casos en los que conforme a la normativa vigente corresponda la intervención del servicio jurídico permanente y a la JEFATURA DE GABINETE DE MINISTROS en materia de decisiones administrativas.
3. Intervenir en coordinación con la SUBSECRETARÍA TÉCNICA en la revisión y/o elaboración de los anteproyectos de decretos reglamentarios, de textos ordenados y demás actos cuya redacción le encomiende la Superioridad, con sujeción a las normas constitucionales, legales y reglamentarias de aplicación.

4. Intervenir en el análisis de los proyectos de ley sancionados por el HONORABLE CONGRESO DE LA NACIÓN a los fines establecidos en los artículos 78, 80 y 83 de la CONSTITUCIÓN NACIONAL.
5. Sustanciar, a través de la Dirección de Sumarios, los sumarios administrativos que se ordene instruir en la Secretaría y en las áreas de la PRESIDENCIA DE LA NACIÓN que no cuenten con servicio específico propio.

SECRETARÍA LEGAL Y TÉCNICA

SUBSECRETARÍA TÉCNICA

OBJETIVOS

1. Analizar los aspectos técnicos y de gestión de los proyectos y anteproyectos de actos administrativos, de la Administración, de Gobierno e institucionales que se sometan a consideración del PODER EJECUTIVO NACIONAL y del Jefe de Gabinete de Ministros y demás asuntos que tramiten en la Secretaría, verificando además su encuadre en las normas legales y reglamentarias de aplicación; elaborar anteproyectos con ajuste a las disposiciones vigentes y asesorar sobre su elaboración a los organismos de la Administración Pública Nacional que lo soliciten.
2. Analizar y dar intervención a los organismos que resulten competentes en razón de la materia, en los proyectos de ley sancionados por el HONORABLE CONGRESO DE LA NACIÓN a los fines establecidos en los artículos 78, 80 y 83 de la CONSTITUCIÓN NACIONAL.
3. Intervenir, en coordinación con la SUBSECRETARÍA DE ASUNTOS LEGALES, en la revisión y/o elaboración de los anteproyectos de decretos reglamentarios, de textos ordenados y demás actos cuya redacción le encomiende la Superioridad, con sujeción a las normas constitucionales, legales y reglamentarias de aplicación.

4. Entender en la gestión documental de las áreas de la Secretaría.
5. Intervenir en el registro y custodia de los actos dictados por el PODER EJECUTIVO NACIONAL que requieran refrendo ministerial, adoptando los recaudos necesarios para la publicación de los mismos y en el registro de los actos dictados por la Secretaría y Subsecretarías del área.
6. Asistir en la elaboración de la respuesta a los pedidos de informes formulados por el HONORABLE CONGRESO DE LA NACIÓN con relación a las funciones o atribuciones de la Secretaría.
7. Asistir en la elaboración de la Memoria de la Secretaría para ser presentada al HONORABLE CONGRESO DE LA NACIÓN en oportunidad de la apertura de las sesiones ordinarias.
8. Asistir en el diseño de la política presupuestaria de la Secretaría, como así también en la administración de los recursos financieros, informáticos, humanos, de servicios generales y patrimoniales.
9. Asistir en el control de la edición del BOLETÍN OFICIAL DE LA REPUBLICA ARGENTINA y de la publicación de leyes, decretos y otros actos de interés general.
10. Administrar el Dominio de Nivel Superior Argentina (.AR) y el registro de nombres de dominio Web de las personas físicas y jurídicas.
11. Coordinar el cumplimiento de lo dispuesto por la normativa que regula el acceso a la información pública, en cumplimiento del Decreto N° 1172/03 y sus modificatorios y complementarios.
12. Supervisar la digitalización de los archivos, documentos y expedientes producidos en primera generación en soporte papel que sean requeridos por las Jurisdicciones y Entidades de la Administración Pública Nacional, en los términos del Decreto N° 1131/16.

13. Coordinar el proceso instado por la Secretaría en la implementación de las mejores prácticas regulatorias y del desarrollo de mecanismos que mejoren las prácticas regulatorias, brindando el soporte técnico necesario a tales fines.

SECRETARÍA LEGAL Y TÉCNICA

UNIDAD GABINETE DE ASESORES

OBJETIVOS

1. Coordinar el Gabinete de Asesores de la Secretaría.
2. Asistir a la Secretaría en los aspectos logísticos y administrativos propios del desarrollo de sus funciones institucionales.
3. Asistir a la Secretaría en las relaciones institucionales, ceremonial y protocolo.
4. Asistir en el diseño, elaboración, definición de instrumentos, herramientas y procedimientos tendientes a posibilitar la disponibilidad de insumos de información, en coordinación con las áreas competentes.
5. Coordinar los asuntos de la SECRETARÍA LEGAL Y TÉCNICA relacionados con la prensa y los medios de comunicación.
6. Coordinar el seguimiento de los programas y proyectos de las distintas áreas de la Secretaría para la optimización de la gestión.
7. Coordinar la comunicación institucional interna y externa, así como la difusión de contenidos, el desarrollo e implementación de la imagen institucional y contenidos digitales de la Jurisdicción.
8. Entender en la coordinación integral de los circuitos destinados a dar adecuada y rápida respuesta a las cuestiones priorizadas por la Secretaría.

III.- SECRETARÍA DE ASUNTOS ESTRATÉGICOS

OBJETIVOS

1. Entender en la identificación, el análisis y el seguimiento de aquellos asuntos que resulten estratégicos para el desarrollo nacional y deban ser sometidos a consideración de la PRESIDENCIA DE LA NACIÓN.
2. Intervenir en el establecimiento, el análisis, la planificación y el seguimiento de los temas prioritarios y estratégicos para el desarrollo nacional en materia productiva y territorial, y asistir a la PRESIDENCIA DE LA NACIÓN en el seguimiento de tales temas.
3. Entender en la determinación de prioridades estratégicas para el desarrollo del CONSEJO ECONÓMICO Y SOCIAL creado por el Decreto N° 124/21, con el objeto de generar consensos entre los distintos actores.
4. Intervenir en cuestiones relativas a las prioridades de la estrategia de inserción internacional del país, efectuando su análisis, planificación y seguimiento, en coordinación con el MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO y demás áreas de la Administración Pública Nacional competentes.
5. Participar en el diseño de la estrategia de inserción internacional del país en relación con organismos internacionales (UNASUR, G20, G24, OCDE, MERCOSUR, CELAC y otras instancias internacionales en que la REPÚBLICA ARGENTINA sea parte o tenga participación), en coordinación con las áreas competentes de la ADMINISTRACIÓN PÚBLICA NACIONAL.
6. Participar en la coordinación de la agenda de vinculación internacional e institucional de la PRESIDENCIA DE LA NACIÓN, en coordinación con las áreas con competencia en la materia.

7. Entender en el monitoreo y seguimiento del cumplimiento de las directivas emanadas de la PRESIDENCIA DE LA NACIÓN sobre los asuntos estratégicos prioritarios en la agenda presidencial.
8. Participar en la coordinación estratégica de los temas relacionados con la participación del Presidente o Presidenta de la Nación en cumbres, viajes y visitas de Jefes o Jefas de Estado y de Gobierno, en coordinación con las áreas con competencia en la materia.
9. Asistir a la PRESIDENCIA DE LA NACIÓN en la definición y el monitoreo de las prioridades estratégicas de gestión y entender en la coordinación entre las distintas esferas de gobierno para su logro.
10. Participar en el seguimiento de los Objetivos de Desarrollo Sostenible (ODS).
11. Entender en la conducción del Cuerpo de Administradores Gubernamentales.
12. Participar en la definición de los lineamientos y contenidos estratégicos relativos a la formación de expertos y expertas en los niveles gerenciales que conforman la Administración Pública Nacional.
13. Participar en la definición de las prioridades estratégicas para el desarrollo de una economía del conocimiento inclusiva y en la coordinación y monitoreo de las acciones formativas y de investigación en la materia de los distintos actores públicos y privados involucrados, en coordinación con las áreas con competencia en la materia.
14. Participar en las iniciativas críticas del sector público relativas al uso de las tecnologías para el desarrollo de la economía del conocimiento, tales como la inteligencia artificial, las cadenas de bloques y otros proyectos que contribuyan a consolidar la soberanía tecnológica argentina, en coordinación con las áreas con competencia en la materia.

15. Participar en el seguimiento de las negociaciones internacionales en el marco de organizaciones intergubernamentales y en el monitoreo y evaluación de los convenios internacionales suscriptos por la REPÚBLICA ARGENTINA, en coordinación con las áreas con competencia en la materia.
16. Entender en la ejecución operativa y en los procesos de gestión administrativa, presupuestaria y financiera-contable de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo asignados al ámbito de su competencia.
17. Coordinar la elaboración de informes, estudios y análisis vinculados a los asuntos estratégicos internacionales y la estrategia para el desarrollo.

SECRETARÍA DE ASUNTOS ESTRATÉGICOS

SUBSECRETARÍA DE ESTRATEGIA PARA EL DESARROLLO

OBJETIVOS

1. Asistir a la Secretaría en la identificación, el análisis y el seguimiento de aquellos asuntos que resulten estratégicos en razón de su relevancia para el desarrollo nacional y, como tales, deban ser sometidos a consideración de la PRESIDENCIA DE LA NACIÓN.
2. Asistir a la Secretaría en el establecimiento y seguimiento de los temas prioritarios y estratégicos para el desarrollo nacional en materia de vectores productivos, en coordinación con las áreas de la Administración Pública Nacional con competencia en la materia.
3. Asistir a la Secretaría en el establecimiento y el seguimiento de los temas prioritarios y estratégicos para el desarrollo nacional en materia de planificación territorial, en

coordinación con las áreas de la Administración Pública Nacional con competencia en la materia.

4. Asistir a la Secretaría en el análisis, la evaluación y el establecimiento de las prioridades estratégicas para el desarrollo del CONSEJO ECONÓMICO Y SOCIAL creado por el Decreto N° 124/21.
5. Asistir a la Secretaría en el monitoreo y seguimiento del cumplimiento de las directivas emanadas de la PRESIDENCIA DE LA NACIÓN sobre los asuntos estratégicos prioritarios en la agenda presidencial.
6. Asistir a la Secretaría en la definición y monitoreo de las prioridades estratégicas de gestión y entender en la coordinación entre las distintas esferas de gobierno para su logro.
7. Elaborar indicadores para el seguimiento de los Objetivos de Desarrollo Sostenible (ODS).
8. Proponer los contenidos estratégicos y las modalidades para la formación de expertos y expertas en los niveles gerenciales que conforman la Administración Pública Nacional, en coordinación con las áreas con competencia en la materia.
9. Asistir a la Secretaría en su participación en materia de definición de las prioridades estratégicas para el desarrollo de una economía del conocimiento inclusiva y en la coordinación y monitoreo de las acciones formativas y de investigación de los distintos actores públicos y privados involucrados.
10. Proponer medidas para fomentar el uso en el Sector Público Nacional de tecnologías para el desarrollo de la economía del conocimiento, tales como la inteligencia artificial, las cadenas de bloques y otros proyectos que contribuyan a consolidar la soberanía tecnológica argentina, en coordinación con las áreas con competencia específica en la materia.

11. Elaborar informes, estudios y análisis vinculados a la estrategia para el desarrollo.

SECRETARÍA DE ASUNTOS ESTRATÉGICOS

SUBSECRETARÍA DE ASUNTOS ESTRATÉGICOS INTERNACIONALES

OBJETIVOS

1. Asistir a la Secretaría en cuestiones relativas a las prioridades de la estrategia de inserción internacional del país establecidas por la PRESIDENCIA DE LA NACIÓN, efectuando su análisis, planeamiento y seguimiento, en coordinación con las áreas de la Administración Pública Nacional con competencia en la materia.
2. Asistir a la Secretaría en el diseño de la estrategia de inserción internacional del país en relación con organismos internacionales (UNASUR, G20, G24, OCDE, MERCOSUR, CELAC y otras instancias internacionales en que la REPÚBLICA ARGENTINA sea parte o tenga participación), en coordinación con las áreas competentes de la ADMINISTRACIÓN PÚBLICA NACIONAL.
3. Asistir a la Secretaría en el seguimiento de las negociaciones internacionales en el marco de organizaciones intergubernamentales y en el monitoreo y evaluación de los convenios internacionales suscriptos por la REPÚBLICA ARGENTINA, en coordinación con las áreas de la Administración Pública Nacional con competencia específica.
4. Asistir a la Secretaría en el seguimiento de los temas prioritarios y estratégicos para la inserción internacional en relación con las transformaciones geopolíticas y su impacto sobre la REPÚBLICA ARGENTINA establecidos por la PRESIDENCIA DE LA NACIÓN, en coordinación con las áreas con competencia en la materia.

5. Elaborar informes, estudios y análisis sobre asuntos que, considerando su relevancia para la inserción internacional de la REPÚBLICA ARGENTINA, resulten estratégicos.
6. Participar de la construcción de la agenda de vinculación internacional e institucional del Presidente o Presidenta de la Nación, en coordinación con las áreas con competencia en la materia.
7. Proponer a la Secretaría lineamientos estratégicos en temas de diplomacia presidencial, así como también colaborar en los aspectos vinculados a la participación del Presidente o Presidenta de la Nación en cumbres, viajes y visitas de Jefes o Jefas de Estado y de Gobierno.

SECRETARÍA DE ASUNTOS ESTRATÉGICOS

UNIDAD GABINETE DE ASESORES

OBJETIVOS

1. Coordinar el Gabinete de Asesores de la Secretaría.
2. Asistir a la Secretaría en los aspectos logísticos y administrativos propios del desarrollo de sus funciones institucionales.
3. Asistir a la Secretaría en la ejecución operativa y en los procesos de gestión administrativa, presupuestaria y financiero-contable de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo asignados al ámbito de su competencia.
4. Coordinar la gestión administrativa de los recursos humanos, presupuestarios, materiales, desarrollos y equipamientos tecnológicos y de todo otro insumo necesario para el cumplimiento de los objetivos y metas previstos.
5. Asistir a la Secretaría en las relaciones institucionales, ceremonial y protocolo.

6. Asistir en el diseño, elaboración, definición de instrumentos, herramientas y procedimientos tendientes a posibilitar la disponibilidad de insumos de información, en coordinación con las áreas competentes.
7. Coordinar los asuntos de la Secretaría relacionados con la prensa y los medios de comunicación.
8. Coordinar el seguimiento de los programas y proyectos de las distintas áreas de la Secretaría para la optimización de la gestión.
9. Coordinar la comunicación institucional interna y externa, así como la difusión de contenidos, el desarrollo y la implementación de la imagen institucional y contenidos digitales de la Jurisdicción.
10. Entender en la coordinación integral de los circuitos destinados a brindar respuesta a las cuestiones priorizadas por la Secretaría.
11. Supervisar el accionar del Cuerpo de Administradores Gubernamentales.

IV.- SECRETARÍA DE COMUNICACIÓN Y PRENSA

OBJETIVOS

1. Entender en la planificación, ejecución y supervisión de la política de prensa y comunicación presidencial.
2. Asistir al PODER EJECUTIVO NACIONAL en la elaboración de los mensajes, discursos y declaraciones públicas cuando se lo requiera.
3. Entender en la confección y seguimiento de la agenda presidencial y las actividades que requieren la presencia del Presidente de la Nación, coordinando con los Ministerios, organismos pertenecientes al Sector Público Nacional y organismos vinculados con la Sociedad Civil.

4. Entender en la elaboración de contenidos de las redes sociales del Presidente de la Nación.
5. Participar en el cumplimiento de los objetivos de comunicación institucional en redes según plataforma y medios.
6. Participar en tareas vinculadas con el manejo de los diferentes tipos de lenguaje y aspectos lingüísticos requeridos en la comunicación de la gestión del ámbito de la PRESIDENCIA DE LA NACIÓN.
7. Participar en la obtención, análisis y sistematización de la información de las acciones de gobierno.
8. Entender en la relación con los medios de comunicación nacionales e internacionales
9. Entender en la producción, realización y emisión de Cadenas Nacionales y transmisiones de actos oficiales de la PRESIDENCIA DE LA NACIÓN.
10. Efectuar las tareas de vocería presidencial, comunicando las decisiones adoptadas por el Presidente de la Nación.
11. Entender en la información que se brinda sobre la gestión de gobierno a los medios de comunicación, nacionales, provinciales, locales e internacionales.
12. Supervisar la elaboración de la Síntesis de Prensa para el área de la PRESIDENCIA DE LA NACIÓN.
13. Entender, en coordinación con las restantes áreas con competencia en la materia, en todo lo relativo a las transmisiones presidenciales, incluyendo todas las tareas relativas a producción, edición y fotografía.
14. Celebrar convenios con las provincias, municipios, la CIUDAD AUTÓNOMA DE BUENOS AIRES y con organizaciones civiles públicas o privadas, nacionales o

extranjeras, para el desarrollo, investigación e implementación de proyectos, programas y acciones en el marco de su competencia.

15. Coordinar la realización de mediciones, estudios e investigaciones y el desarrollo e implementación de herramientas para la evaluación de la ejecución de la política de prensa, la comunicación y actividad presidencial.
16. Entender en la gestión económico-financiera, patrimonial, contable, de sistemas y en la administración de los recursos humanos de la Secretaría.
17. Coordinar el servicio jurídico e intervenir en todos los actos administrativos en el ámbito de su competencia.
18. Entender en la instrucción de los sumarios administrativos de la Secretaría.

SECRETARÍA DE COMUNICACIÓN Y PRENSA

SUBSECRETARÍA DE COMUNICACIÓN Y PRENSA

OBJETIVOS

1. Asistir a la SECRETARÍA DE COMUNICACIÓN Y PRENSA en el desarrollo de sus competencias, en especial en lo relativo a la confección y seguimiento de la agenda presidencial y las actividades que requieran la presencia del Presidente de la Nación.
2. Diseñar una estrategia de comunicación para los medios internacionales a fin de integrarlos en el esquema global de comunicación de gobierno.
3. Dirigir las relaciones institucionales con corresponsales de medios extranjeros que residen en la REPÚBLICA ARGENTINA, periodistas de medios internacionales que residen en el exterior, y corresponsales de medios argentinos en el exterior.
4. Asistir al Secretario de Comunicación y Prensa en la elaboración de contenidos de las redes sociales del Presidente de la Nación.

5. Participar en las tareas de vocería presidencial.
6. Intervenir en la información que se brinda sobre la gestión de gobierno a los medios de comunicación, nacionales, provinciales, locales e internacionales.
7. Elaborar la Síntesis de Prensa para el área de la PRESIDENCIA DE LA NACIÓN.
8. Intervenir en la producción, realización y emisión de Cadenas Nacionales y transmisiones de actos oficiales de la PRESIDENCIA DE LA NACIÓN.
9. Coordinar y articular las vocerías del ESTADO NACIONAL.

V.- JEFATURA DE GABINETE DE MINISTROS

SECRETARÍA DE GABINETE

OBJETIVOS

1. Asistir al Jefe o Jefa de Gabinete de Ministros en la resolución de los temas que le indique el PODER EJECUTIVO NACIONAL y en los propios del ámbito de competencia de la JEFATURA DE GABINETE DE MINISTROS.
2. Organizar la convocatoria y preparar las reuniones del Gabinete de Ministros.
3. Coordinar, con las áreas de gobierno correspondientes, la producción de información estratégica relativa a la gestión gubernamental como insumo para la toma de decisiones.
4. Asistir al Jefe o Jefa de Gabinete de Ministros en el diseño y coordinación de políticas públicas de la Administración vinculadas con el cumplimiento de los objetivos de gobierno.
5. Intervenir en el diseño de estrategias de gobierno, coordinando las políticas públicas involucradas.
6. Asistir al Jefe o Jefa de Gabinete en la coordinación y ejecución de acciones tendientes a fortalecer la vinculación política e institucional con los distintos poderes

- del ESTADO NACIONAL, provincial, municipal y de la CIUDAD AUTÓNOMA DE BUENOS AIRES, sector privado, académico y organizaciones de la sociedad civil.
7. Entender en la coordinación interinstitucional e interjurisdiccional de los temas delegados por el Jefe o Jefa de Gabinete de Ministros que requieran intervención de las distintas áreas de gobierno, así como en la articulación de la gestión de los temas prioritarios con provincias, municipios y la CIUDAD AUTÓNOMA DE BUENOS AIRES.
 8. Asesorar y confeccionar diagnósticos e informes al Jefe o Jefa de Gabinete de Ministros sobre el contexto sociopolítico e impacto de las políticas públicas en el territorio nacional.
 9. Diseñar y ejecutar una agenda política tendiente a la gestión de demandas y necesidades provenientes de organismos nacionales y sub-nacionales.
 10. Diseñar e implementar las relaciones parlamentarias del PODER EJECUTIVO NACIONAL, cumpliendo las obligaciones y prerrogativas constitucionales inherentes a su vínculo con el HONORABLE CONGRESO DE LA NACIÓN.
 11. Asistir al Jefe o Jefa de Gabinete de Ministros en la evaluación de la oportunidad, mérito y conveniencia de los Proyectos de Ley, de mensajes al HONORABLE CONGRESO DE LA NACIÓN y del decreto que disponga la prórroga de sesiones ordinarias o de la convocatoria a sesiones extraordinarias.
 12. Coordinar las acciones necesarias para la concurrencia del Jefe o Jefa de Gabinete de Ministros al HONORABLE CONGRESO DE LA NACIÓN, en el cumplimiento de lo dispuesto en el artículo 101 de la CONSTITUCIÓN NACIONAL y confeccionar y supervisar la elaboración de la memoria detallada de la marcha del Gobierno de la Nación.

13. Entender en la elaboración de los informes solicitados por ambas Cámaras y de la Comisión Bicameral Permanente del HONORABLE CONGRESO DE LA NACIÓN, en cumplimiento de lo dispuesto por el artículo 100, incisos 9 y 11, de la CONSTITUCIÓN NACIONAL.
14. Entender en las relaciones del PODER EJECUTIVO NACIONAL con ambas Cámaras del HONORABLE CONGRESO DE LA NACIÓN, sus comisiones e integrantes y en lo relativo a la tramitación de los proyectos de ley y en particular los que deban ser remitidos a ese Poder en cumplimiento de lo establecido en el artículo 100, inciso 6, de la CONSTITUCIÓN NACIONAL.
15. Asistir al Jefe o Jefa de Gabinete de Ministros en la coordinación y supervisión del análisis, la formulación y la evaluación de la estrategia presupuestaria, como así también en la elaboración del Proyecto de la Ley de Presupuesto Nacional y en el seguimiento de su ejecución.
16. Asistir al Jefe o Jefa de Gabinete de Ministros en la determinación de los lineamientos estratégicos que permitan la evaluación y toma de decisiones con relación a los programas y proyectos de inversión, cualquiera sea su fuente de financiamiento, en coordinación con las áreas competentes.
17. Coordinar la evaluación del gasto, colaborando en el diagnóstico y seguimiento de la producción pública contemplada en el Presupuesto Nacional.
18. Colaborar en el seguimiento y análisis de la relación fiscal entre la Nación y las Provincias y monitorear el grado de cumplimiento de las metas fiscales contenidas en la Ley de Presupuesto Nacional.
19. Intervenir en la elaboración de los informes que, en materia presupuestaria, le sean requeridos por el Jefe o Jefa de Gabinete de Ministros en oportunidad de su concurrencia al HONORABLE CONGRESO DE LA NACIÓN, como así también en

aquellos informes que cualquiera de las Cámaras le solicite y los que deba brindar a la Comisión Bicameral Permanente del HONORABLE CONGRESO DE LA NACIÓN.

20. Dictar, en su carácter de Autoridad de Aplicación del SISTEMA NACIONAL DE INVERSIONES PÚBLICAS, creado por la Ley N° 24.354, las normas de instrumentación, complementarias y/o aclaratorias y celebrar todos los actos que se requieran para la debida implementación del mismo.
21. Intervenir en el estudio y ejecución de los proyectos de inversión, así como en el seguimiento, promoción, asistencia y toda otra actividad tendiente a lograr la concreción de los proyectos de inversión que surjan a partir de los mismos, en coordinación con las áreas competentes.
22. Entender en la centralización normativa de los contratos regidos por la Ley N° 27.328 y coordinar el apoyo consultivo, operativo y técnico a los órganos o entes licitantes, en las etapas de formulación del proyecto, elaboración de la documentación licitatoria y ejecución del contrato.
23. Asistir al Jefe o Jefa de Gabinete de Ministros en el análisis y propuesta del diseño de la estructura de la Administración Pública Nacional Centralizada y Descentralizada.
24. Asistir al Jefe o Jefa de Gabinete de Ministros en las acciones necesarias para la operatividad del COMITÉ EJECUTIVO PARA LA LUCHA CONTRA LA TRATA Y EXPLOTACIÓN DE PERSONAS Y PARA LA PROTECCIÓN Y ASISTENCIA A LAS VÍCTIMAS, creado por la Ley N° 26.842.
25. Asistir al Jefe o Jefa de Gabinete de Ministros en la evaluación y seguimiento de los planes de acción y presupuesto de las Sociedades del Estado, entidades autárquicas, organismos descentralizados y/o desconcentrados y cuentas y fondos

especiales cualquiera sea su denominación o naturaleza jurídica en la órbita de su competencia, así como en su intervención, liquidación cierre, fusión, disolución o centralización.

26. Asistir al Jefe o Jefa de Gabinete de Ministros en el control tutelar de la AGENCIA DE ADMINISTRACIÓN DE BIENES DEL ESTADO (AABE) y de la AGENCIA DE INFORMACIÓN PÚBLICA.

SECRETARÍA DE GABINETE

SUBSECRETARÍA DE ASUNTOS PARLAMENTARIOS

OBJETIVOS

1. Organizar y coordinar la vinculación con ambas Cámaras del HONORABLE CONGRESO DE LA NACIÓN, en lo atinente a la confección y presentación del Informe del Jefe o Jefa de Gabinete de Ministros en el HONORABLE CONGRESO DE LA NACIÓN y la Memoria detallada del estado de la Nación, y asistir en el tratamiento de las materias y proyectos específicos del área.
2. Diseñar los mecanismos institucionales tendientes a la elaboración de los Informes del Jefe o Jefa de Gabinete de Ministros al HONORABLE CONGRESO DE LA NACIÓN.
3. Entender en la elaboración del Informe Mensual y la Memoria Anual, y su publicación.
4. Asistir a la Secretaría en la coordinación de las acciones necesarias para la concurrencia del Jefe o Jefa de Gabinete de Ministros al HONORABLE CONGRESO DE LA NACIÓN y confeccionar y supervisar la elaboración de la memoria detallada de la marcha del Gobierno de la Nación asistiendo al Jefe o Jefa de Gabinete de

Ministros en el cumplimiento de lo dispuesto en el artículo 101 de la CONSTITUCIÓN NACIONAL.

5. Coordinar las relaciones del PODER EJECUTIVO NACIONAL con ambas Cámaras del HONORABLE CONGRESO DE LA NACIÓN, sus Comisiones e integrantes y, en especial en lo relativo a la tramitación de los proyectos de ley y en particular los que deban ser remitidos a ese Poder en cumplimiento de lo establecido en el artículo 100, inciso 6, de la CONSTITUCIÓN NACIONAL.
6. Asistir a la Secretaría en la elaboración de los informes que cualquiera de las Cámaras le solicite y los que deba brindar a la Comisión Bicameral Permanente del HONORABLE CONGRESO DE LA NACIÓN, atento a lo normado por el artículo 100, incisos 9 y 11 de la CONSTITUCIÓN NACIONAL.
7. Gestionar a requerimiento del HONORABLE CONGRESO DE LA NACIÓN, el suministro de información y documentación solicitada ante los organismos competentes y la asistencia de funcionarios cuando sean debidamente notificados.
8. Coordinar el seguimiento de los proyectos legislativos considerados prioritarios por la Secretaría, produciendo los informes correspondientes.
9. Asistir a la Secretaría en la coordinación de las relaciones institucionales y políticas con los representantes de ambas Cámaras del HONORABLE CONGRESO DE LA NACIÓN y sus autoridades.
10. Asistir a la Secretaría en los asuntos jurídicos y constitucionales relativos a la relación con el HONORABLE CONGRESO DE LA NACIÓN.

SECRETARÍA DE GABINETE

SUBSECRETARÍA DE COORDINACIÓN PRESUPUESTARIA

OBJETIVOS

1. Asesorar a la Secretaría para la coordinación y supervisión del análisis, la formulación y la evaluación de la estrategia presupuestaria.
2. Asesorar a la Secretaría en la elaboración del Proyecto de la Ley de Presupuesto Nacional y en el seguimiento de su ejecución.
3. Participar en la evaluación del gasto contemplado en el Presupuesto Nacional y en el seguimiento y análisis de la relación fiscal entre la Nación y las provincias.
4. Participar en el monitoreo del grado de cumplimiento de las metas fiscales contenidas en la Ley de Presupuesto Nacional.
5. Asistir a la Secretaría en la elaboración de los informes que, en materia presupuestaria, le sean requeridos por el Jefe o Jefa de Gabinete de Ministros.
6. Entender en el control de la formulación y evaluación de los proyectos de inversión realizadas por las Jurisdicciones, en cuanto al cumplimiento de las metodologías y procedimientos establecidos.
7. Participar en la elaboración del Plan Nacional de Inversiones Públicas (PINP).
8. Gestionar el Banco de Proyectos de Inversión (BAPIN).
9. Asistir a la Secretaría en la determinación de los lineamientos estratégicos que permitan la evaluación y toma de decisiones con relación a los programas y proyectos de inversión, elaborando una propuesta de priorización.
10. Participar en el Fondo de Convergencia Estructural del MERCOSUR (FOCEM).
11. Intervenir en la centralización normativa de los contratos regidos por la Ley N° 27.328 y prestar apoyo consultivo, operativo y técnico, a solicitud de los órganos o entes licitantes, en las etapas de formulación del proyecto, elaboración de la documentación licitatoria y ejecución del contrato de proyectos de participación público privada.

12. Entender en el control de la formulación y evaluación de los proyectos de inversión realizados en las Jurisdicciones, en cumplimiento de lo establecido en el inciso b) del artículo 5° de la Ley N° 24.354, cuando se trate de proyectos de inversión pública ejecutados a través de contratos de participación público privada en los términos de la Ley N° 27.328.

SECRETARÍA DE GABINETE

SUBSECRETARÍA DE COORDINACIÓN POLÍTICA E INSTITUCIONAL

OBJETIVOS

1. Participar en el diseño y coordinación de políticas públicas de su competencia vinculadas con el cumplimiento de los objetivos de gobierno.
2. Participar en el diseño de estrategias de gobierno, coordinando las políticas públicas del ESTADO NACIONAL involucradas.
3. Asistir a la Secretaría en la coordinación interinstitucional con los organismos nacionales y sub-nacionales en la implementación de políticas y programas en todo el territorio.
4. Asistir a la Secretaría en el desarrollo de una agenda política tendiente a la gestión de demandas y necesidades de naturaleza nacional y local.
5. Asistir a la Secretaría en la coordinación y ejecución de acciones tendientes a fortalecer la vinculación política e institucional con los distintos poderes del ESTADO NACIONAL, provincial, municipal y de la CIUDAD AUTÓNOMA DE BUENOS AIRES, sector privado, académico y organizaciones de la sociedad civil.
6. Asistir a la Secretaría en la coordinación interjurisdiccional de los planes, programas y proyectos que comprendan la participación de las provincias, municipios y de la CIUDAD AUTÓNOMA DE BUENOS AIRES.

7. Asistir a la Secretaría en la coordinación interministerial de los planes, programas y proyectos que requieran la intervención de las distintas áreas de gobierno.

JEFATURA DE GABINETE DE MINISTROS

UNIDAD GABINETE DE ASESORES

OBJETIVOS

1. Coordinar el Gabinete de Asesores del Jefe o Jefa de Gabinete de Ministros.
2. Entender en la coordinación integral de los circuitos destinados a dar adecuada y rápida respuesta a las cuestiones priorizadas por el Jefe o Jefa de Gabinete de Ministros.
3. Asistir al Jefe o Jefa de Gabinete de Ministros en todas las cuestiones vinculadas a los aspectos logísticos y administrativos propios del desarrollo de sus funciones institucionales.
4. Asistir al Jefe o Jefa de Gabinete de Ministros en materia de comunicación y prensa.
5. Entender en la definición de los procedimientos de evaluación y seguimiento de los planes, programas y proyectos de la JEFATURA DE GABINETE DE MINISTROS, la optimización de la gestión de los mismos, el intercambio y la evaluación de impacto en la implementación de las políticas.
6. Entender en el diseño, elaboración, definición de ajustes y actualizaciones de instrumentos, herramientas y procedimientos tendientes a posibilitar la disponibilidad de insumos de información, en coordinación con las áreas competentes.
7. Entender en la coordinación de las relaciones institucionales con organismos y autoridades del ámbito nacional, provincial, de la CIUDAD AUTÓNOMA DE

BUENOS AIRES y/o municipal, así como con distintos sectores del ámbito público y privado.

8. Participar en la coordinación interinstitucional de los temas delegados por el Jefe o Jefa de Gabinete de Ministros que requieran intervención de las distintas áreas de gobierno.

JEFATURA DE GABINETE DE MINISTROS

SECRETARÍA DE COORDINACIÓN LEGAL Y ADMINISTRATIVA

OBJETIVOS

1. Asistir al Jefe o Jefa de Gabinete de Ministros en el diseño del presupuesto de la Jurisdicción y en la evaluación de su cumplimiento.
2. Asistir al Jefe o Jefa de Gabinete de Ministros en la formulación y programación de la ejecución presupuestaria de las unidades ejecutoras de las distintas categorías programáticas y en las modificaciones que se proyecten durante el ejercicio financiero.
3. Dirigir y coordinar el desarrollo de las actividades de apoyo legal, técnico y administrativo de la Jurisdicción.
4. Asistir al Jefe o Jefa de Gabinete de Ministros en la realización de los trámites administrativos relacionados con la gestión de los recursos humanos y la obtención de materiales, equipamientos tecnológicos y de todo otro insumo necesario para las unidades ejecutoras de las distintas categorías programáticas.
5. Coordinar, monitorear y supervisar las acciones que hacen al desarrollo de las tareas relacionadas con los aspectos económicos, financieros, contables, patrimoniales, de sistemas informáticos y de control de gestión de la Jurisdicción.

6. Entender en la administración y desarrollo de los recursos humanos y en la instrucción de los sumarios administrativos y disciplinarios de la Jurisdicción.
7. Entender en la gestión documental de la Jurisdicción y en el seguimiento y archivo de todos los actos administrativos dictados por el Jefe o Jefa de Gabinete de Ministros y por los titulares de las distintas dependencias de la Jurisdicción, como así también de toda la documentación administrativa vinculada con la actividad sustantiva de la misma.
8. Entender en la ejecución operativa y de los procesos de gestión administrativa, presupuestaria y financiera-contable de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo.
9. Asistir al Jefe o Jefa de Gabinete de Ministros y al Secretario o Secretaria de Gabinete en la formulación y seguimiento técnico, jurídico y administrativo de planes, programas y proyectos de la Jurisdicción, los organismos descentralizados, entes y empresas con capital mayoritario actuantes en su ámbito, así como en el seguimiento de la optimización de su gestión.
10. Asistir al Jefe o Jefa de Gabinete de Ministros en la evaluación y seguimiento de los planes de acción y presupuesto de las sociedades del Estado, entidades autárquicas, organismos descentralizados y/o desconcentrados y cuentas y fondos especiales cualquiera sea su denominación o naturaleza jurídica en su área, así como en su intervención, liquidación cierre, fusión, disolución o centralización.
11. Coordinar la gestión de los/as directores/as que representan al ESTADO NACIONAL en las empresas con participación estatal en el ámbito de la Jurisdicción, y la representación de la JEFATURA DE GABINETE DE MINISTROS en aquellos órganos societarios de los entes donde la Jurisdicción y/o el ESTADO NACIONAL

posean participación accionaria y la tenencia accionaria sea ejercida por la JEFATURA DE GABINETE DE MINISTROS.

12. Administrar las participaciones del ESTADO NACIONAL en la COORPORACIÓN ANTIGUO PUERTO MADERO S.A.

SECRETARÍA DE COORDINACIÓN LEGAL Y ADMINISTRATIVA

SUBSECRETARÍA LEGAL

OBJETIVOS

1. Coordinar el servicio jurídico permanente de la Jurisdicción, e intervenir en los proyectos de actos administrativos vinculados con las actividades sustantivas de las áreas de la JEFATURA DE GABINETE DE MINISTROS.
2. Dirigir la representación del ESTADO NACIONAL en los procesos judiciales en los que deba intervenir la JEFATURA DE GABINETE DE MINISTROS.
3. Coordinar con las áreas de la JEFATURA DE GABINETE DE MINISTROS con competencia en la materia el análisis jurídico de los proyectos normativos por ellas elaborados, con carácter previo a su dictado.
4. Monitorear el accionar de las unidades organizativas con competencia en temas legales existentes en el ámbito de la Jurisdicción.
5. Supervisar las actuaciones en las que se substancien recursos administrativos contra actos emanados de la Jurisdicción y de los organismos descentralizados actuantes en su órbita.
6. Supervisar la elaboración, celebración, ejecución y aplicación de los convenios, acuerdos y demás instrumentos de carácter jurídico relativos a su competencia.
7. Intervenir en todo planteo que deba ser sometido a la PROCURACIÓN DEL TESORO DE LA NACIÓN, a la FISCALÍA NACIONAL DE INVESTIGACIONES

ADMINISTRATIVAS, a la SINDICATURA GENERAL DE LA NACIÓN y a la AUDITORÍA GENERAL DE LA NACIÓN.

8. Sustanciar, a través de la Dirección de Sumarios, los sumarios administrativos que se ordenen instruir en la Jurisdicción.

SECRETARÍA DE COORDINACIÓN LEGAL Y ADMINISTRATIVA

SUBSECRETARÍA ADMINISTRATIVA

OBJETIVOS

1. Intervenir en el diseño del presupuesto de la Jurisdicción y en la evaluación de su cumplimiento.
2. Intervenir en la formulación y programación de la ejecución presupuestaria de las unidades ejecutoras de las distintas categorías programáticas, y en las modificaciones que se proyecten durante el ejercicio financiero de la Jurisdicción.
3. Asistir a la Secretaría en la aplicación de la política de recursos humanos, organización y sistemas administrativos de la Jurisdicción.
4. Supervisar la gestión documental de la Jurisdicción y el seguimiento y archivo de todos los actos administrativos dictados por el Jefe o Jefa de Gabinete de Ministros y por los titulares de las distintas dependencias de la Jurisdicción, como así también de toda la documentación administrativa vinculada con la actividad sustantiva de la misma.
5. Planificar y supervisar las políticas de Tecnologías de la Información y las Comunicaciones de la Jurisdicción.
6. Asistir a la Secretaría en la coordinación, monitoreo y supervisión de las acciones que hacen al desarrollo de las tareas relacionadas con los aspectos económicos,

financieros, contables, patrimoniales, de sistemas informáticos y de control de gestión de la Jurisdicción.

7. Dirigir la ejecución operativa y de los procesos de gestión administrativa, presupuestaria y financiera-contable de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo.
8. Asistir a la Secretaría en la coordinación de la gestión de los/as directores/as que representan al ESTADO NACIONAL en las empresas con participación estatal en el ámbito de la Jurisdicción, y la representación de la JEFATURA DE GABINETE DE MINISTROS en aquellos órganos societarios de los entes donde la Jurisdicción y/o el ESTADO NACIONAL posean participación accionaria y la tenencia accionaria sea ejercida por la JEFATURA DE GABINETE DE MINISTROS.

JEFATURA DE GABINETE DE MINISTROS

SECRETARÍA DE GESTIÓN Y EMPLEO PÚBLICO

OBJETIVOS

1. Asistir al Jefe o Jefa de Gabinete de Ministros en la implementación de las políticas relativas a la mejora estratégica de los recursos humanos y su capacitación, la política salarial, la promoción y el desarrollo de carrera de los/las agentes de la Administración Pública Nacional y en la propuesta de las normas reglamentarias en la materia.
2. Entender en la formulación de las políticas nacionales en materia de recursos humanos, gestión del empleo público, evaluaciones de desempeño, compensaciones y monitoreos, en el ámbito de su competencia.
3. Asistir al Jefe o Jefa de Gabinete de Ministros en la aplicación de la política salarial en el marco de los límites presupuestarios establecidos por la ley.

4. Intervenir en el análisis y aprobación de las medidas relativas a la política salarial de la Administración Pública Nacional y de los sistemas de incentivos del empleo público.
5. Desarrollar programas de asistencia a los organismos del Sector Público Nacional y a las provincias que así lo requieran, que tengan por objeto la optimización de la gestión del empleo público, en coordinación con los organismos competentes en la materia.
6. Entender en la interpretación de la normativa de empleo público, en el ámbito de su competencia.
7. Entender en la sistematización de los procesos de administración de los recursos humanos: liquidación de salarios, justificación de inasistencias, otorgamiento y convalidación de licencias y protección de la salud en el trabajo en coordinación con la SECRETARÍA DE INNOVACIÓN PÚBLICA.
8. Asistir al Jefe o Jefa de Gabinete de Ministros en la temática de gestión y empleo público concerniente al Consejo Federal de la Función Pública (COFEFUP).
9. Asistir al Jefe o Jefa de Gabinete de Ministros en el diseño, desarrollo e implementación de las políticas de capacitación y carrera administrativa para el personal de la Administración Pública Nacional.
10. Entender en la elaboración de planes y programas tendientes a la vinculación y la cooperación técnico-académica en el ámbito de su competencia, con universidades nacionales e internacionales, Entidades y/o centros académicos, de formación y/o investigación, organismos internacionales y organizaciones de la sociedad civil.
11. Asistir al Jefe o Jefa de Gabinete de Ministros en la formulación e implementación de políticas de fortalecimiento del empleo público en el Sector Público Nacional y de la normativa aplicable en materia de relaciones laborales.

12. Representar al ESTADO NACIONAL en las negociaciones colectivas en las cuales el mismo sea parte, en coordinación con las demás Jurisdicciones y Entidades competentes.
13. Integrar las Comisiones Negociadoras que se constituyan en el marco de la Ley N° 14.250 y sus modificatorias en las que intervengan organismos descentralizados, comprendiendo en estos últimos a las instituciones de seguridad social y entes estatales o empresas y Sociedades del Estado, como parte del sector empleador.
14. Asesorar y/o intervenir frente a requerimientos, consultas o presentaciones efectuadas por parte de Entidades gremiales, estableciendo un criterio uniforme para toda la Administración Pública Nacional.
15. Asistir al Jefe o Jefa de Gabinete de Ministros en los procesos de resolución de conflictos individuales o colectivos del personal del Sector Público Nacional en materia de relaciones laborales.
16. Ejercer la representación del Estado empleador en el Consejo de Administración del Fondo Permanente de Capacitación y Recalificación Laboral (FOPECAP) y asistir técnicamente en la formulación y evaluación de los programas académicos a financiar por el Fondo Permanente de Capacitación y Recalificación Laboral (FOPECAP).
17. Asistir al Jefe o Jefa de Gabinete de Ministros en el diseño, desarrollo e implementación de políticas públicas que fortalezcan la integridad en la función pública y prevengan la corrupción, en coordinación con los organismos del ESTADO NACIONAL con competencias en la materia.
18. Asistir, en el ámbito de su competencia, al Jefe o Jefa de Gabinete de Ministros en la definición de lineamientos estratégicos para la realización de programas dirigidos a mejorar la gestión sobre la base de la implementación de la gestión por resultados

y la planificación estratégica en las Jurisdicciones y Entidades del Sector Público Nacional.

19. Asistir al Jefe o Jefa de Gabinete de Ministros en el diseño e implementación de programas que propendan a la mejora de los servicios al ciudadano, propiciando la mejora de la calidad en la gestión de los organismos públicos.
20. Asistir, en el ámbito de su competencia, al Jefe o Jefa de Gabinete de Ministros en el diseño, desarrollo e implementación de programas de optimización de procesos y procedimientos en las Jurisdicciones y Entidades del Sector Público Nacional.

SECRETARÍA DE GESTIÓN Y EMPLEO PÚBLICO

SUBSECRETARÍA DE EMPLEO PÚBLICO

OBJETIVOS

1. Asistir a la Secretaría en la planificación y formulación de políticas nacionales en materia de recursos humanos y gestión de la política salarial.
2. Promover la realización de programas dirigidos a mejorar la gestión del empleo público en los organismos del Sector Público Nacional, brindando asistencia técnica en la materia.
3. Implementar las políticas de evaluación de desempeño de los recursos humanos del Estado, y controlar la correcta ejecución de las políticas de selección y reclutamiento de personal.
4. Supervisar el análisis de la información vinculada a la evolución del empleo público, el diseño y la administración de la política salarial del personal de la Administración Pública Nacional.

5. Asistir en la sistematización de los procesos de administración de los recursos humanos tales como, liquidación de salarios, justificación de inasistencias, otorgamiento y convalidación de licencias y protección de la salud en el trabajo.
6. Colaborar con los gobiernos provinciales, municipales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES en el desarrollo de capacidades de gestión de empleo público.
7. Entender en la sistematización de las normas, doctrina y criterios jurisprudenciales relativos a la gestión de las relaciones laborales en el ámbito del Sector Público Nacional.
8. Asistir a la Secretaría en la interpretación y el control en la aplicación de la normativa que rige las relaciones laborales de empleo público, realizando estudios y propuestas normativas, proponiendo acciones para revisar y consolidar la legislación referida.
9. Coordinar la implementación de mecanismos de interacción con las áreas vinculadas a la gestión de las relaciones laborales y de recursos humanos del Sector Público Nacional.
10. Asistir a la Secretaría en las Comisiones Negociadoras que se constituyan en el marco de la Ley N° 14.250 y sus modificatorias, en las que intervengan organismos descentralizados, comprendiendo en estos últimos a las instituciones de seguridad social y entes estatales o empresas y Sociedades del Estado, como parte del sector empleador.

SECRETARÍA DE GESTIÓN Y EMPLEO PÚBLICO

INSTITUTO NACIONAL DE LA ADMINISTRACIÓN PÚBLICA (INAP)

OBJETIVOS

1. Ejercer las funciones fijadas por la Ley N° 20.173 y sus normas modificatorias.

2. Aprobar, en su carácter de órgano rector del Sistema Nacional de Capacitación, los planes de capacitación y de formación propuestos por los Ministerios y organismos descentralizados, así como determinar los créditos aplicables a cada actividad de capacitación.
3. Entender en la ejecución de la política de capacitación y formación para el personal de las distintas Jurisdicciones y Entidades del Sector Público Nacional, estableciendo pautas metodológicas y didácticas, y brindar asistencia técnica a requerimiento de los gobiernos provinciales, municipales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES en el ámbito de su competencia.
4. Supervisar la operación y funcionamiento del Sistema Nacional de Capacitación, estableciendo normas de calidad de las acciones de formación, evaluando su impacto en el desempeño del personal y en las unidades organizativas en las que trabajen, en cumplimiento de los objetivos y metas de las distintas Jurisdicciones y Entidades.
5. Entender en el diseño y ejecución de programas de capacitación y de formación destinados a los funcionarios de nivel gerencial, en el ámbito de su competencia.
6. Entender en la acreditación, supervisión y evaluación de los planes, programas y acciones de formación y capacitación del Sector Público Nacional, en línea con la carrera administrativa.
7. Administrar los datos del registro de prestadores de servicios formativos.
8. Asistir técnicamente en la elaboración y/o desarrollo de programas de capacitación específicos e investigación a requerimiento de los gobiernos provinciales, municipales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES.

9. Promover y realizar estudios e investigaciones que releven buenas prácticas de administración pública y contribuyan a la mejora de la gestión y la innovación del ESTADO NACIONAL.
10. Coordinar la red nacional de documentación e información sobre Administración Pública, manteniendo un centro de referencia en materia de Administración Pública, resguardando en forma sistematizada la información y documentación correspondiente.

SECRETARÍA DE GESTIÓN Y EMPLEO PÚBLICO

SUBSECRETARÍA DE FORTALECIMIENTO INSTITUCIONAL

OBJETIVOS

1. Asesorar a la Secretaría en el diseño, desarrollo e implementación de políticas públicas que fortalezcan la integridad en la función pública y prevengan la corrupción, en coordinación con los organismos del ESTADO NACIONAL con competencias en la materia.
2. Diseñar y proponer lineamientos relacionados con el fortalecimiento institucional y la promoción de políticas de integridad en la función pública, en coordinación con las áreas con competencia del ESTADO NACIONAL.
3. Asistir a la Secretaría en el seguimiento de la implementación de las políticas de integridad y fortalecimiento institucional, y en la coordinación de su ejecución, en relación con los organismos del ESTADO NACIONAL con competencia en la materia.
4. Evaluar y consolidar la información originada en las Jurisdicciones cuyas competencias se encuentran vinculadas con los sistemas de control del sector público nacional, las políticas públicas de integridad y fortalecimiento institucional

del ESTADO NACIONAL, en coordinación con los organismos con competencia en la materia.

5. Desarrollar y administrar instrumentos de seguimiento y análisis referidos a las políticas públicas de integridad y fortalecimiento institucional en el ámbito de la Administración Pública Nacional.
6. Formular y desarrollar programas de fortalecimiento de las capacidades institucionales para la Administración Pública Nacional, con foco prioritario en la mejora de la calidad en la gestión y del servicio público.
7. Establecer pautas y criterios metodológicos para la implementación de un modelo de gestión por resultados en los organismos de la Administración Pública Nacional.
8. Formular y desarrollar las pautas e instrumentos metodológicos para la implementación de planes de reingeniería de procesos sustantivos y de apoyo administrativo para la Administración Pública Nacional.
9. Desarrollar y establecer las pautas e instrumentos metodológicos para la implementación de planes estratégicos y operativos en las organizaciones públicas.
10. Desarrollar pautas y lineamientos metodológicos para el seguimiento, monitoreo y evaluación de planes, programas y proyectos establecidos por las organizaciones públicas.
11. Diseñar programas de desarrollo y fortalecimiento de la cultura organizacional en las Jurisdicciones y Entidades de la Administración Pública Nacional.
12. Asistir técnicamente a la Secretaría, en su carácter de Autoridad de Aplicación de la Ley Nº 24.127 que instituye el Premio Nacional a la Calidad, en lo referido al sector público.

JEFATURA DE GABINETE DE MINISTROS

SECRETARÍA DE INNOVACIÓN PÚBLICA

OBJETIVOS

1. Diseñar, proponer y coordinar las políticas de innovación administrativa y tecnológica del ESTADO NACIONAL en sus distintas áreas, su Administración central y descentralizada, y determinar los lineamientos estratégicos y la propuesta de las normas reglamentarias en la materia.
2. Entender en el diseño de las políticas que promuevan la apertura e innovación y el gobierno digital, como principios de diseño aplicables al ciclo de políticas públicas en el Sector Público Nacional.
3. Intervenir en la definición de estrategias y estándares sobre tecnologías de la información, comunicaciones asociadas y otros sistemas electrónicos de tratamiento de información de la Administración Pública Nacional.
4. Colaborar con las provincias, municipios y la CIUDAD AUTÓNOMA DE BUENOS AIRES en sus procesos de innovación administrativa y tecnológica, coordinando las acciones específicas de las Entidades y Jurisdicciones del PODER EJECUTIVO NACIONAL.
5. Diseñar, coordinar e implementar la incorporación y mejoramiento de los procesos, tecnologías, infraestructura informática y sistemas y tecnologías de gestión de la Administración Pública Nacional.
6. Proponer diseños en los procedimientos administrativos que propicien su simplificación, transparencia y control social, y elaborar los desarrollos informáticos correspondientes.
7. Actuar como Autoridad de Aplicación del régimen normativo que establece la infraestructura de firma digital dispuesta por la Ley N° 25.506.

8. Intervenir en el desarrollo de sistemas tecnológicos con alcance transversal, o comunes a los organismos y Entes de la Administración Pública Nacional centralizada y descentralizada.
9. Entender en la ciberseguridad y protección de infraestructuras críticas de información y comunicaciones asociadas del Sector Público Nacional y de los servicios de información y comunicaciones definidos en el artículo 1° de la Ley N° 27.078.
10. Entender en la elaboración y ejecución de políticas vinculadas al desarrollo, uso y fomento del software público, su interoperabilidad, estandarización y reutilización por parte del ESTADO NACIONAL.
11. Entender en la elaboración y en la ejecución de la política en materia de telecomunicaciones e intervenir en la elaboración de las estructuras arancelarias en materia de comunicaciones.
12. Entender en la elaboración de las políticas, leyes y tratados, y supervisar a los organismos y entes de control de los prestadores de los servicios en materia de comunicaciones y de las normas de regulación de las licencias, autorizaciones, permisos o registros de servicios de comunicaciones, o de otros títulos habilitantes pertinentes otorgados por el ESTADO NACIONAL o las provincias acogidas por convenios a los regímenes federales en la materia.
13. Entender en la elaboración, ejecución, fiscalización y reglamentación del régimen del servicio postal.
14. Entender en la promoción del acceso universal a las nuevas tecnologías como herramientas de información y conocimiento, como asimismo en la coordinación con las provincias y la CIUDAD AUTÓNOMA DE BUENOS AIRES, las empresas y los

organismos de su dependencia, en relación a la optimización del uso de las facilidades y redes existentes.

15. Administrar las participaciones del ESTADO NACIONAL en ARGENTINA SOLUCIONES SATELITALES S.A. (ARSAT) y en CORREO OFICIAL DE LA REPÚBLICA ARGENTINA S.A.
16. Ejercer el control tutelar del ENTE NACIONAL DE COMUNICACIONES (ENACOM).
17. Entender en lo relativo a las políticas, normas y sistemas de compras del Sector Público Nacional y supervisar las acciones desempeñadas por la OFICINA NACIONAL DE CONTRATACIONES.
18. Intervenir en la formulación e implementación de las políticas en materia de inscripción y calificación de constructores y firmas consultoras de obras públicas y ejercer el contralor en todo lo relacionado con el accionar del REGISTRO NACIONAL DE CONSTRUCTORES Y FIRMAS CONSULTORAS DE OBRAS PÚBLICAS.

SECRETARÍA DE INNOVACIÓN PÚBLICA

SUBSECRETARÍA DE SERVICIOS Y PAÍS DIGITAL

OBJETIVOS

1. Asistir en el desarrollo y coordinación de las políticas que promuevan la apertura e innovación y el gobierno digital como principios de diseño aplicables al ciclo de políticas públicas en el Sector Público Nacional.
2. Asistir a la Secretaría en el desarrollo de una estrategia nacional de gobierno abierto, en el marco de la agenda de innovación del Sector Público Nacional.

3. Desarrollar y coordinar, en el ámbito de su competencia, las políticas, marcos normativos y plataformas tecnológicas necesarias para el gerenciamiento de la información pública.
4. Entender en el diseño, planificación y ejecución de la estrategia de apertura de datos e información pública del Sector Público Nacional.
5. Entender en la formulación y seguimiento del Plan de Acción Nacional de Gobierno Abierto en el marco de la participación en la Alianza para el Gobierno Abierto.
6. Promover la realización de acuerdos bilaterales, multilaterales e interjurisdiccionales que favorezcan la apertura de datos en el Sector Público Nacional, Provincial, de la CIUDAD AUTÓNOMA DE BUENOS AIRES y Municipal, en coordinación con los organismos competentes.
7. Diseñar y desarrollar servicios digitales transversales para el ESTADO NACIONAL.
8. Participar, en el ámbito de su competencia, en la realización de acuerdos bilaterales, multilaterales e interjurisdiccionales que favorezcan la innovación del Sector Público Nacional, Provincial, de la CIUDAD AUTÓNOMA DE BUENOS AIRES y Municipal, en coordinación con los organismos competentes.
9. Desarrollar y coordinar las políticas, marcos normativos y plataformas tecnológicas necesarias para promover la participación e innovación ciudadana en el proceso de formulación de políticas públicas.
10. Promover el desarrollo de la red de innovación pública y gobierno abierto a nivel nacional, generando espacios de trabajo colaborativo, intercambio y capacitación con el Sector Público Nacional, Provincial, de la CIUDAD AUTÓNOMA DE BUENOS AIRES y Municipal, el sector privado, académico y organizaciones de la sociedad civil.

11. Asistir a la Secretaría en la promoción de políticas, programas y acuerdos de servicios digitales e innovación pública en el territorio nacional, en particular en las Jurisdicciones provinciales, municipales y en la CIUDAD AUTÓNOMA DE BUENOS AIRES.
12. Asistir a la Secretaría en la promoción de acuerdos federales y en el desarrollo de programas de asistencia técnica a los gobiernos provinciales, municipales, de la CIUDAD AUTÓNOMA DE BUENOS AIRES y a otros poderes del ESTADO NACIONAL, en la implementación de los productos y programas que la Secretaría diseñe.
13. Articular proyectos para la simplificación, mejora y digitalización de los principales trámites a nivel nacional, provincial, de la CIUDAD AUTÓNOMA DE BUENOS AIRES y municipal, gestionando una plataforma digital única, diseñada de forma personalizada y de acuerdo a los perfiles de los diferentes usuarios.
14. Asistir a los gobiernos provinciales, de la CIUDAD AUTÓNOMA DE BUENOS AIRES y municipales en materia de estándares, normativas y procesos de innovación pública definidos por la Secretaría.
15. Supervisar el funcionamiento del Programa Punto Digital en todo el territorio nacional.
16. Coordinar la Mesa Ejecutiva responsable de la elaboración y ejecución del Plan de Acción Anual de la AGENDA DIGITAL ARGENTINA, creada por el artículo 4° del Decreto N° 996/18.

SECRETARÍA DE INNOVACIÓN PÚBLICA

SUBSECRETARÍA DE INNOVACIÓN ADMINISTRATIVA

OBJETIVOS

1. Promover y coordinar la aplicación de las nuevas tecnologías de gestión documental para la paulatina supresión del soporte papel como medio de almacenamiento y legalidad de los actos administrativos, en el ámbito del Sector Público Nacional, Municipal, Provincial y de otros poderes.
2. Coordinar el accionar de los referentes de tecnología y procesos de los organismos del ESTADO NACIONAL para la implementación de los Sistemas de Gestión Documental y su integración con sus sistemas verticales.
3. Supervisar la implementación de las iniciativas de innovación relativas a la gestión documental, procesos, servicios de tramitación a distancia y sistemas de autenticación electrónica de personas, en relación con los sistemas transversales centrales.
4. Asistir a los organismos del Sector Público Nacional en el diseño de políticas de innovación que tiendan a la mejora de los procesos, y coordinar acciones para lograr la ejecución de las mismas.
5. Intervenir en el marco regulatorio del régimen relativo a la validez legal del documento y firma digital.
6. Intervenir en los aspectos vinculados con la incorporación del documento y firma digital a los circuitos de información del Sector Público Nacional y con su archivo en medios alternativos al papel.
7. Monitorear el cumplimiento de los estándares y normativas definidas por la Secretaría en las soluciones transversales que se propongan o implementen desde la Secretaría.
8. Entender en el desarrollo de tableros de reportes de sistemas transversales que se implementen en el ámbito de su competencia y proveer información a los organismos competentes.

SECRETARÍA DE INNOVACIÓN PÚBLICA

SUBSECRETARÍA DE TECNOLOGÍAS DE LA INFORMACIÓN

OBJETIVOS

1. Dirigir y supervisar el accionar de la OFICINA NACIONAL DE TECNOLOGÍAS DE INFORMACIÓN (ONTI), promoviendo la integración de nuevas tecnologías, su compatibilidad e interoperabilidad de acuerdo con los objetivos y estrategias definidas en el Plan de Modernización del Estado.
2. Asistir a la Secretaría en el desarrollo de nuevas tecnologías informáticas con alcance transversal, o comunes a los organismos de la Administración Pública Nacional.
3. Promover la investigación y el desarrollo de proyectos de nuevas tecnologías informáticas y de telecomunicaciones para optimizar la gestión del Sector Público Nacional.
4. Proponer a la Secretaría estrategias, estándares y regulaciones para la ciberseguridad y protección de infraestructuras críticas de la información y las comunicaciones asociadas del Sector Público Nacional y de los servicios de información y comunicaciones definidos en el artículo 1° de la Ley N° 27.078.

SECRETARÍA DE INNOVACIÓN PÚBLICA

SUBSECRETARÍA DE TELECOMUNICACIONES Y CONECTIVIDAD

OBJETIVOS

1. Asistir a la Secretaría en el diseño de políticas y regulaciones tendientes al desarrollo e inclusión de las comunicaciones y de los servicios postales, y elaborar estudios y propuestas de regulaciones, en el ámbito de su competencia.

2. Diseñar y proponer a la Secretaría la actualización de los marcos regulatorios de telecomunicaciones, tecnologías de la información y postal, y actualizaciones normativas en el ámbito de su competencia.
3. Asesorar a la Secretaría en el otorgamiento o caducidad de licencias, permisos o autorizaciones cuyo dictado corresponda el PODER EJECUTIVO NACIONAL.
4. Recomendar alternativas para la adecuada utilización de la infraestructura de Red de ARSAT y el desarrollo satelital.
5. Analizar el desarrollo de los servicios postales y promover el desarrollo de la distribución de logística liviana.
6. Promover la actualización y coordinación internacional del Cuadro Nacional de Atribución de Bandas del Espectro Radioeléctrico, tendientes a la universalización de internet y los servicios móviles.
7. Elaborar recomendaciones a la Secretaría para un mejor ejercicio de los derechos societarios de las participaciones accionarias o de capital del ESTADO NACIONAL en ARGENTINA SOLUCIONES SATELITALES S.A. (ARSAT) y del CORREO OFICIAL DE LA REPÚBLICA ARGENTINA S.A.
8. Elaborar las propuestas que presente la Secretaría en las reuniones de consultas, técnicas o negociaciones con autoridades de comunicaciones y postales de los demás países, como insumo para la elaboración de los instrumentos de regulación, estandarización y coordinación del sector.
9. Asistir a la Secretaría en la interpretación de las Leyes Nros. 19.798, 20.216, 26.522 y 27.078.
10. Elaborar propuestas para el dictado de los Planes Técnicos Fundamentales de Numeración, Señalización, y Portabilidad Numérica.

11. Proponer a la Secretaría planes y programas para la aplicación del fondo fiduciario de servicio universal.

SECRETARÍA DE INNOVACIÓN PÚBLICA

OFICINA NACIONAL DE CONTRATACIONES

OBJETIVOS

1. Proponer políticas de contrataciones y de organización del Sistema de Contrataciones de la Administración Pública Nacional, especialmente a fin de promover el estricto cumplimiento de los principios generales a los que debe ajustarse la gestión de las contrataciones públicas.
2. Desarrollar mecanismos que promuevan la adecuada y efectiva instrumentación de criterios de sustentabilidad ambientales, éticos, sociales y económicos en las contrataciones públicas.
3. Promover el perfeccionamiento permanente del Sistema de Contrataciones de la Administración Pública Nacional.
4. Diseñar, implementar y administrar los sistemas que sirvan de apoyo a la gestión de las contrataciones, los que serán de utilización obligatoria por parte de las Jurisdicciones y Entidades contratantes.
5. Diseñar, implementar y administrar un sistema de información en el que se difundirán las políticas, normas, sistemas, procedimientos, instrumentos y demás componentes del Sistema de Contrataciones de la Administración Pública Nacional.
6. Administrar, en el ámbito de su competencia, la información que remitan las Jurisdicciones y Entidades contratantes en cumplimiento de las disposiciones legales vigentes.

7. Administrar el sitio web en el que se difundan las políticas, normas, sistemas, procedimientos, instrumentos y demás componentes del Sistema de Contrataciones de la Administración Pública Nacional.
8. Administrar y reglamentar el funcionamiento del Registro Nacional de Constructores de Obras Públicas creado por el artículo 13 de la Ley N° 13.064 y sus modificatorias, debiendo intervenir en la formulación e implementación de las políticas de inscripción y calificación de constructores y firmas consultoras de obras públicas y ejercer el contralor en todo lo relacionado con el accionar del citado Registro.
9. Administrar el Sistema Electrónico de Contrataciones.
10. Proyectar las normas legales y reglamentarias en la materia de su competencia.
11. Intervenir en forma previa y obligatoria en la elaboración de los proyectos de normas vinculados con el ámbito de su competencia producidos por otros organismos cuando las mismas resulten aplicables a todas o algunas de las Jurisdicciones y Entidades comprendidas en el artículo 8°, inciso a) de la Ley N° 24.156.
12. Asesorar y dictaminar en las cuestiones particulares que, en materia de contrataciones públicas, sometan las Jurisdicciones y Entidades a su consideración y dictar las normas aclaratorias, interpretativas y complementarias en el ámbito de su competencia.
13. Elaborar el Pliego Único de Bases y Condiciones Generales para las contrataciones de obras públicas y concesiones de obras públicas, establecer su régimen de penalidades y la forma, plazo y demás condiciones para confeccionar e informar el Plan Anual de Contrataciones.
14. Aplicar las sanciones fijadas en el Pliego Único de Bases y Condiciones Generales para las contrataciones de obras públicas y concesiones de obras públicas.

JEFATURA DE GABINETE DE MINISTROS

SECRETARÍA DE RELACIONES CON LA SOCIEDAD CIVIL Y DESARROLLO COMUNITARIO

OBJETIVOS

1. Asesorar al Jefe o Jefa de Gabinete de Ministros en las relaciones con organizaciones y sectores representativos de la comunidad.
2. Elaborar e implementar estudios, programas y proyectos que fortalezcan la participación de la sociedad civil en las políticas públicas del PODER EJECUTIVO NACIONAL.
3. Diseñar estrategias de coordinación, concertación e implementación de acciones tendientes al fortalecimiento del desarrollo comunitario en todo el territorio nacional.
4. Entender en la elaboración de planes, programas y proyectos destinados a fortalecer el desarrollo comunitario, con especial involucramiento de todos los actores que conforman la comunidad, estableciendo procesos de participación y articulación entre la población y las instituciones.
5. Proponer políticas, planes y proyectos para fortalecer la cooperación y diálogo entre los sectores representativos de la comunidad.
6. Asistir al Jefe o Jefa de Gabinete de Ministros en el ejercicio del control tutelar del INSTITUTO NACIONAL DE ASOCIATIVISMO Y ECONOMÍA SOCIAL (INAES).

SECRETARÍA DE RELACIONES CON LA SOCIEDAD CIVIL Y DESARROLLO COMUNITARIO

SUBSECRETARÍA DE RELACIONES CON LA SOCIEDAD CIVIL

OBJETIVOS

1. Asistir a la Secretaría en la relación con las organizaciones y sectores políticos, sociales, económicos y representativos de la comunidad.
2. Gestionar canales de comunicación relativos a las relaciones de la JEFATURA DE GABINETE DE MINISTROS con las organizaciones y sectores políticos, sociales, económicos y representativos de la comunidad, y en la centralización de las gestiones que sus integrantes realicen ante las autoridades.
3. Elaborar diagnósticos en el área de su competencia y realizar la planificación estratégica de la integración entre el ESTADO NACIONAL y la Sociedad Civil.
4. Formular estrategias de negociación tendientes a la pacificación y resolución de los conflictos planteados por las distintas organizaciones de la Sociedad Civil.
5. Proponer los cursos de acción a seguir en materia de cooperación y diálogo entre los sectores representativos de la comunidad.
6. Promover el debate en la sociedad civil con gobiernos municipales, provinciales, de la CIUDAD AUTÓNOMA DE BUENOS AIRES y con gobiernos, parlamentos y organizaciones sociales de otros países de la región, en coordinación con las áreas con competencia en la materia.

SECRETARÍA DE RELACIONES CON LA SOCIEDAD CIVIL Y DESARROLLO COMUNITARIO

SUBSECRETARÍA DE DESARROLLO COMUNITARIO

OBJETIVOS

1. Asistir a la Secretaría en la coordinación, concertación e implementación de acciones tendientes al desarrollo comunitario en todo el territorio nacional.

2. Entender en la formulación y ejecución de políticas destinadas al logro de los objetivos definidos por las propias comunidades para mejorar las condiciones económicas, sociales y culturales de sus integrantes.
3. Proponer y coordinar acciones tendientes a fortalecer las capacidades participativas de los distintos actores sociales, el diálogo social y todo otro mecanismo de colaboración y consenso en procura del desarrollo de la comunidad.
4. Proponer acciones colectivas con el fin de generar soluciones a problemas comunes buscando crear sociedades sostenibles, cohesionadas e inclusivas, regidas por principios de equidad y justicia.
5. Intervenir en la definición de prioridades, la coordinación y el monitoreo de actividades formativas y de investigación destinadas a potenciar las capacidades de las/ los actores involucrados en el desarrollo comunitario.
6. Intervenir en lo atinente a la relación con las jurisdicciones provinciales, municipales o locales en todo lo relacionado al desarrollo comunitario.
7. Proponer convenios con instituciones públicas o privadas para desarrollar actividades vinculadas a los propósitos asignados a esta Subsecretaría.
8. Asistir a la Secretaría en el seguimiento del ejercicio del control tutelar del INSTITUTO NACIONAL DE ASOCIATIVISMO Y ECONOMÍA SOCIAL (INAES).

JEFATURA DE GABINETE DE MINISTROS

SECRETARÍA DE MEDIOS Y COMUNICACIÓN PÚBLICA

OBJETIVOS

1. Intervenir en la formulación, ejecución y supervisión de la política de la comunicación pública del ESTADO NACIONAL.

2. Intervenir en la comunicación de las actividades del Sector Público Nacional, de los actos del ESTADO NACIONAL y en su relación institucional con los medios de comunicación.
3. Coordinar el diseño, planificación e implementación de las campañas de comunicación del ESTADO NACIONAL.
4. Coordinar mecanismos para el seguimiento y la circulación de la información de gestión de los organismos y las acciones de gobierno.
5. Intervenir en acciones de vinculación del ESTADO NACIONAL con la ciudadanía, en el ámbito de su competencia.
6. Fortalecer la libertad de expresión y la pluralidad cultural e informativa.
7. Efectuar la planificación, y ejecución de la publicidad oficial de gestión centralizada y coordinar y ejecutar la publicidad oficial de gestión descentralizada.
8. Intervenir en la planificación y elaboración de contenidos audiovisuales y digitales, e impulsar el uso de herramientas tecnológicas.
9. Intervenir en la administración de los activos digitales del PODER EJECUTIVO NACIONAL.
10. Desarrollar la imagen institucional del ESTADO NACIONAL.
11. Entender en la aplicación de los tratados y convenios nacionales e internacionales, leyes y reglamentos generales relativos a la materia de su competencia.
12. Asistir al Jefe o Jefa de Gabinete de Ministros en todo lo inherente a las expresiones tecnológicas, artísticas, educativas, culturales, informativas y formativas y aquellas vinculadas a la divulgación del conocimiento que el ESTADO NACIONAL propicie difundir a través de medios audiovisuales, redes digitales, parques temáticos y otros.

13. Entender en la administración, operación, desarrollo y explotación de los servicios de radiodifusión sonora y televisiva del ESTADO NACIONAL, a nivel local e internacional.
14. Organizar la producción y distribución de contenido en todo el espectro de medios que forman parte de las licencias del ESTADO NACIONAL, con criterio federal.
15. Intervenir en la administración y funcionamiento de Radio y Televisión Argentina S.E., integrada por LS82 Canal 7, LRA Radio Nacional y Radiodifusión Argentina al Exterior (RAE).
16. Intervenir en la administración y el funcionamiento de TELAM S.E. y de Contenidos Públicos S.E., así como en la operación, desarrollo y explotación del contenido y funcionamiento del Polo de Producción Audiovisual y de las señales integrantes de dicha sociedad.
17. Entender en la participación del ESTADO NACIONAL en TELESUR.
18. Ejercer la presidencia del CONSEJO ASESOR DEL SISTEMA ARGENTINO DE TELEVISIÓN DIGITAL TERRESTRE, pudiendo delegar dicha función en un funcionario de la Secretaría con rango no inferior a Subsecretario.
19. Entender en la administración, operación y desarrollo del Banco Audiovisual de Contenidos Universales Argentino (BACUA), sus señales, medios relacionales y conexos.
20. Intervenir, en coordinación con las restantes áreas con competencia en la materia, en todo lo relativo a las transmisiones presidenciales, incluyendo todas las tareas relativas a producción, edición y fotografía.

SECRETARÍA DE MEDIOS Y COMUNICACIÓN PÚBLICA

SUBSECRETARÍA DE COMUNICACIÓN PÚBLICA

OBJETIVOS

1. Asistir a la Secretaría en todo lo relativo a la organización y difusión de las actividades del Sector Público Nacional y de los actos del ESTADO NACIONAL.
2. Asistir a la Secretaría en la comunicación del ESTADO NACIONAL con los medios de comunicación, nacionales y provinciales.
3. Asistir a la Secretaría en las relaciones internacionales vinculadas con la prensa en el exterior.
4. Asistir a la Secretaría en la planificación, contratación y ejecución de la publicidad oficial de gestión centralizada y la coordinación y ejecución de la publicidad oficial de gestión descentralizada.

SECRETARÍA DE MEDIOS Y COMUNICACIÓN PÚBLICA

SUBSECRETARÍA DE COMUNICACIÓN Y CONTENIDOS DE DIFUSIÓN

OBJETIVOS

1. Asistir a la Secretaría en la ejecución y supervisión de la política de la comunicación pública.
2. Asistir a la Secretaría en los temas relacionados con la información pública del Gobierno Nacional.
3. Asistir a la Secretaría en las relaciones instituciones, organismos privados, estatales o de la sociedad civil que requieran información sobre los objetivos gubernamentales.
4. Intervenir en la difusión de los objetivos de gestión del ESTADO NACIONAL, a fin de proyectar la imagen del país en el ámbito interno y externo.

5. Asistir a la Secretaría en la definición de los lineamientos para el asesoramiento a los titulares de las Jurisdicciones y Entidades de la Administración Pública Nacional, en temas vinculados con la información de gobierno.
6. Asistir a la Secretaría en lo relativo a la planificación y proyección de opinión pública y pedidos de información de gestión.
7. Asistir a la Secretaría en la supervisión y seguimiento de la producción de contenidos de comunicación.

SECRETARÍA DE MEDIOS Y COMUNICACIÓN PÚBLICA

SUBSECRETARÍA DE MEDIOS PÚBLICOS

OBJETIVOS

1. Asistir a la Secretaría en la administración, operación, desarrollo y explotación de los servicios de radiodifusión sonora y televisiva del ESTADO NACIONAL a nivel local e internacional.
2. Asistir a la Secretaría en la administración y el funcionamiento de Radio y Televisión Argentina Sociedad del Estado (RTA SE) integrada por LS82 Canal 7, LRA Radio Nacional, Radiodifusión Argentina al Exterior (RAE) y de TELAM Sociedad del Estado.
3. Asistir a la Secretaría en la producción y distribución de contenido en todo el espectro de medios que formen parte de las licencias del ESTADO NACIONAL, con criterio federal.
4. Asistir a la Secretaría en la administración y funcionamiento de Radio y Televisión Argentina Sociedad del Estado (RTA SE).
5. Asistir a la Secretaría en la administración y funcionamiento de TELAM Sociedad del Estado.

6. Asistir a la Secretaría en la planificación y administración de la ejecución de la publicidad oficial de los actos de gobierno.
7. Participar en la definición, planificación, dirección y ejecución de las políticas y actividades productivas que integran el sistema nacional de medios públicos.
8. Impulsar estudios, asistencias técnicas y actividades de capacitación en lo que hace específicamente al sistema nacional de medios públicos.
9. Participar en la formulación de convenios nacionales e internacionales, en el ámbito de su competencia.
10. Intervenir en la aplicación de los tratados y convenios nacionales e internacionales, leyes y reglamentos generales relativos a la materia, en el ámbito de su competencia.
11. Intervenir en la coordinación de la cooperación internacional en el ámbito de su competencia.
12. Asistir a la Secretaría en la participación del ESTADO NACIONAL en TELESUR.

SECRETARÍA DE MEDIOS Y COMUNICACIÓN PÚBLICA

SUBSECRETARÍA DE CONTENIDOS PÚBLICOS

OBJETIVOS

1. Organizar, en el ámbito de su competencia, la producción y distribución de contenido en todo el espectro de medios que forman parte de las licencias del ESTADO NACIONAL, con criterio federal.
2. Colaborar en la realización de actividades de producción y emisión de programas de televisión educativa y multimedial, destinados a fortalecer y complementar las estrategias nacionales de equidad y mejoramiento de la calidad de la educación.

3. Asistir a la Secretaría en la administración y el funcionamiento de CONTENIDOS PÚBLICOS SOCIEDAD DEL ESTADO, así como en la operación, desarrollo y explotación del contenido y funcionamiento del Polo de Producción Audiovisual y de las señales integrantes de dicha Sociedad.
4. Dirigir la generación de contenidos del Polo de Producción Audiovisual y en las señales Encuentro, PakaPaka y Depor TV.
5. Participar en la administración y funcionamiento de la formulación y ejecución de políticas de inclusión digital, con criterio federal, en el ámbito de su competencia.
6. Participar en la integración digital de espacios culturales a través de una red federal de cultura digital.
7. Gestionar políticas públicas de promoción de contenidos para actores locales.
8. Formular y propiciar la celebración de convenios nacionales e internacionales, en el ámbito de su competencia.
9. Intervenir en la aplicación de los tratados y convenios nacionales e internacionales, leyes y reglamentos generales relativos a la materia de su competencia.
10. Intervenir en el ámbito de su competencia en la promoción, organización y participación de exposiciones, ferias, concursos, espectáculos y muestras donde se difundan producciones nacionales e internacionales de orden artístico, tecnológico, científico, educativo y cultural, con criterio federal y en coordinación con los organismos competentes.
11. Intervenir, en el ámbito de su competencia, en la promoción, organización y participación en exposiciones, ferias, concursos, espectáculos, muestras y misiones en el exterior, en coordinación con los organismos competentes.

SECRETARÍA DE MEDIOS Y COMUNICACIÓN PÚBLICA

SUBSECRETARÍA DE GESTIÓN OPERATIVA DE MEDIOS PÚBLICOS

OBJETIVOS

1. Coordinar la relación administrativa entre las distintas áreas de la SECRETARÍA DE MEDIOS Y COMUNICACIÓN PÚBLICA.
2. Proponer y coordinar con las distintas dependencias del sistema de medios públicos, la elaboración y ejecución de los planes, programas y proyectos relativos a la gestión de los medios públicos de competencia de la Secretaría.
3. Propiciar los instrumentos legales que permitan el eficiente funcionamiento de los medios públicos de competencia de la Secretaría.
4. Asistir a la Secretaría en la articulación de las relaciones que se establezcan con otras Jurisdicciones del ESTADO NACIONAL o con los gobiernos provinciales, municipales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES.
5. Coordinar los servicios de apoyo técnico, administrativo, jurídico, de recursos humanos, de administración financiera, de organización, de sistemas administrativos e informáticos y la gestión documental de las áreas con competencia en medios públicos de la Secretaría, en coordinación con la SECRETARÍA DE COORDINACIÓN LEGAL Y ADMINISTRATIVA de la JEFATURA DE GABINETE DE MINISTROS.
6. Intervenir en los proyectos de leyes y actos administrativos que introduzcan o modifiquen normas vinculadas con las áreas con competencia en medios públicos de la Secretaría, en coordinación con las áreas pertinentes de la SECRETARÍA DE COORDINACIÓN LEGAL Y ADMINISTRATIVA de la JEFATURA DE GABINETE DE MINISTROS.

JEFATURA DE GABINETE DE MINISTROS

SECRETARÍA DE POLÍTICAS INTEGRALES SOBRE DROGAS DE LA NACIÓN ARGENTINA

OBJETIVOS

1. Elaborar políticas y planificar estrategias nacionales que tengan como eje principal el cuidado de las personas, a través de la atención, la prevención y la capacitación en materia de consumo problemático de estupefacientes y sustancias psicoactivas.
2. Supervisar el cumplimiento de la legislación nacional e internacional en lo que es materia de su competencia.
3. Coordinar acciones relativas al diseño y ejecución de políticas y estrategias para la prevención, capacitación y tratamiento en materia de consumo problemático de estupefacientes y sustancias psicoactivas con las Jurisdicciones y Entidades de la Administración Pública Nacional con competencia en la materia.
4. Coordinar la aplicación de las políticas y estrategias para la prevención, capacitación, tratamiento del consumo problemático de estupefacientes y sustancias psicoactivas con los gobiernos provinciales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES.
5. Brindar asistencia técnica a los gobiernos provinciales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES, a fin de homogeneizar las actividades, maximizar los recursos y generar espacios de discusión, trabajo conjunto e intercambio de información.
6. Coordinar con el PODER JUDICIAL DE LA NACIÓN y el MINISTERIO PÚBLICO acciones para la atención y prevención del consumo problemático de estupefacientes y sustancias psicoactivas, brindando asistencia técnica en causas penales.
7. Coordinar con el PODER LEGISLATIVO NACIONAL acciones para la prevención y atención del consumo problemático de estupefacientes y sustancias psicoactivas,

- promoviendo y brindando asistencia técnica en el análisis y la elaboración de proyectos legislativos.
8. Realizar asistencias técnicas para el diseño de capacitaciones de los recursos humanos de las fuerzas de seguridad y otras instituciones nacionales sobre prevención, atención y cuidado en materia de consumo problemático de estupefacientes y sustancias psicoactivas.
 9. Representar al Gobierno Nacional en las reuniones de los organismos especializados en la materia, implementando el cumplimiento de los tratados internacionales suscritos por la REPÚBLICA ARGENTINA, en coordinación con el MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO, así como también coordinar la producción de la información específica y la documentación técnica respectiva.
 10. Centralizar la recopilación general de datos y de información especializada acerca de los aspectos involucrados en el consumo problemático de estupefacientes y sustancias psicoactivas y problemas relacionados, analizando su evolución y tendencias, a nivel nacional, provincial, de la CIUDAD AUTÓNOMA DE BUENOS AIRES, regional e internacional como insumo para la implementación de un sistema de información y de alerta temprana nacional y federal, que provea información para la elaboración de políticas públicas.
 11. Coordinar el diseño y desarrollo de actividades de investigación técnico-científica, normativa y social, a nivel nacional, provincial, de la CIUDAD AUTÓNOMA DE BUENOS AIRES y municipal, identificando los modelos y metodologías para los procesos de intervención en consumo problemático de estupefacientes y sustancias psicoactivas y problemas relacionados.
 12. Presidir el CONSEJO FEDERAL DE DROGAS (COFEDRO).

13. Designar oficiales de enlace, a propuesta de los titulares de las diferentes Jurisdicciones y Entidades de la Administración Pública Nacional como así también de las Administraciones Públicas Provinciales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES, destinados a cumplir funciones de consulta o coordinación con los respectivos organismos con competencia en la materia.

SECRETARÍA DE POLÍTICAS INTEGRALES SOBRE DROGAS DE LA NACIÓN ARGENTINA

SUBSECRETARÍA DE ATENCIÓN Y ACOMPAÑAMIENTO EN MATERIA DE DROGAS OBJETIVOS

1. Asistir a la Secretaría en la elaboración de políticas nacionales y en la planificación de estrategias de desarrollo y abordaje territorial en materia de drogas.
2. Coordinar, generar y promover dispositivos de atención y acompañamiento que aborden la complejidad del consumo problemático de sustancias psicoactivas en el territorio nacional según los lineamientos y la normativa vigente, la Ley de Salud Mental N° 26.657, los Tratados Internacionales de Derechos Humanos y la Ley N° 26.934 de Plan Integral para el Abordaje de los Consumos Problemáticos (Plan IACOP).
3. Planificar y coordinar la red de atención y acompañamiento en materia de consumo problemático de estupefacientes y sustancias psicoactivas desde una perspectiva amplia y federal.
4. Realizar el seguimiento y control de avance de los convenios nacionales suscritos por la Secretaría.
5. Asistir a la Secretaría en la articulación de la relación con el HONORABLE CONGRESO DE LA NACIÓN, brindando asistencia técnica en el análisis y la

elaboración de proyectos legislativos, vinculados a la temática de competencia de la Secretaría.

6. Diseñar líneas de acción para construir una articulación entre el ESTADO NACIONAL y las organizaciones de la sociedad civil con despliegue territorial.
7. Proponer y elaborar lineamientos y protocolos de intervención para los dispositivos ambulatorios, centros comunitarios de residencia y centros de internación. en coordinación con las áreas competentes de la Administración Pública Nacional.
8. Implementar herramientas de seguimiento de las acciones desarrolladas por las diversas áreas de la Secretaría.
9. Diseñar planes y programas de carácter nacional referentes a la capacitación y asistencia técnica dirigidos a los equipos de los dispositivos ambulatorios, centros comunitarios y centros de residencia en materia de asistencia y abordaje territorial en adicciones, adaptándose a las necesidades y características locales, en coordinación con las áreas competentes de la Administración Pública Nacional.
10. Intervenir en lo relativo a la red de articulación de dispositivos de atención y atención crítica en articulación con el Sistema de Salud, centros comunitarios de residencia y centros de internación.

SECRETARÍA DE POLÍTICAS INTEGRALES SOBRE DROGAS DE LA NACIÓN
ARGENTINA

SUBSECRETARÍA DE PREVENCIÓN, INVESTIGACIÓN Y ESTADÍSTICAS EN
MATERIA DE DROGAS

OBJETIVOS

1. Asistir a la Secretaría en la elaboración de las políticas nacionales y en la planificación de estrategias para la prevención y tratamiento relacionadas con el consumo de sustancias psicoactivas.
2. Supervisar la aplicación de las políticas y estrategias para la prevención y tratamiento del consumo de sustancias psicoactivas, en coordinación con el MINISTERIO DE SALUD, el MINISTERIO DE DESARROLLO SOCIAL, el MINISTERIO DE EDUCACIÓN, el MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL y el MINISTERIO DE TURISMO Y DEPORTES, entre otros organismos nacionales.
3. Impulsar, coordinar y evaluar el desarrollo de investigaciones, estudios y estadísticas relevantes en materia de cuidado y prevención del consumo de sustancias con base en la Ley N° 26.934 de Plan Integral para el Abordaje de los Consumos Problemáticos (Plan IACOP), Ley Nacional de Salud Mental N° 26.657 y tratados internacionales de derechos humanos, como así también marcos de referencia y planes de acción en la temática.
4. Elaborar un modelo de referencia que -mediante acciones interdisciplinarias y de complementariedad entre las diferentes áreas del conocimiento- permita elaborar un marco interpretativo de las situaciones de consumo desde una perspectiva de derechos humanos que contemple todas las dimensiones de la problemática.
5. Impulsar acuerdos con la Mesa Federal en materia de Drogas y organismos competentes en la toma de decisiones, la coordinación y colaboración para la implementación de las diversas líneas de acción objeto de su competencia.
6. Desarrollar, en articulación con la Mesa en Materia Federal, una red de investigación e información con alcance nacional e internacional sobre las modalidades y

representaciones de consumo de alcohol y otras drogas y de las adicciones en general.

7. Coordinar la elaboración de los insumos necesarios para lograr los objetivos estratégicos planteados por la Secretaría.
8. Supervisar el desarrollo de las actividades del OBSERVATORIO ARGENTINO DE DROGAS.

SECRETARÍA DE POLÍTICAS INTEGRALES SOBRE DROGAS DE LA NACIÓN ARGENTINA

SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA

OBJETIVOS

1. Intervenir en las cuestiones vinculadas con la gestión económica, financiera, patrimonial, de infraestructura, de mantenimiento, administración de bienes muebles e inmuebles y de servicios de la Secretaría, en coordinación con las áreas pertinentes de la SECRETARÍA DE COORDINACIÓN LEGAL Y ADMINISTRATIVA de la JEFATURA DE GABINETE DE MINISTROS.
2. Entender en materia de administración y gestión de recursos humanos de la Secretaría, en coordinación con las áreas pertinentes de la SECRETARÍA DE COORDINACIÓN LEGAL Y ADMINISTRATIVA de la JEFATURA DE GABINETE DE MINISTROS.
3. Entender y planificar las acciones relativas a la gestión y administración de las tecnologías de la información de la Secretaría, en coordinación con las áreas pertinentes de la SECRETARÍA DE COORDINACIÓN LEGAL Y ADMINISTRATIVA de la JEFATURA DE GABINETE DE MINISTROS.
4. Entender en la gestión documental de la Secretaría.

5. Coordinar el asesoramiento jurídico permanente sobre aspectos específicos y funcionales de la Secretaría.
6. Asistir a la Secretaría en la apoyatura administrativa, técnica y legal del CONSEJO FEDERAL DE DROGAS (COFEDRO).
7. Coordinar los aspectos relativos a cuestiones sumariales de la Secretaría, en coordinación con las áreas con competencia en la materia.
8. Entender en la ejecución operativa y en los procesos de gestión administrativa, presupuestaria y financiera-contable de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo, como así también en los proyectos de participación público-privada, en coordinación con las áreas pertinentes de la SECRETARÍA DE COORDINACIÓN LEGAL Y ADMINISTRATIVA de la JEFATURA DE GABINETE DE MINISTROS.
9. Coordinar la ejecución de los procedimientos de adquisiciones y contrataciones y de las actividades de auditoría y monitoreo de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo y/o proyectos de participación público-privada, en coordinación con las áreas pertinentes de la SECRETARÍA DE COORDINACIÓN LEGAL Y ADMINISTRATIVA de la JEFATURA DE GABINETE DE MINISTROS.
10. Asistir a la Secretaría en la administración de los beneficios económicos a que refieren la Ley N° 23.737 y su decreto reglamentario N° 1148/91, los bienes decomisados mediante sentencia condenatoria (en el marco de la Comisión Mixta de Registro, Administración y Disposición Ley N° 23.737) y los respectivos producidos por sus ventas, así como las multas que se recauden por la aplicación de la ley mencionada.

VI.- MINISTERIO DEL INTERIOR

SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA

OBJETIVOS

1. Dirigir y coordinar el desarrollo de las actividades de apoyo legal, técnico y administrativo del Ministerio.
2. Coordinar el diseño e implementación de políticas administrativas, presupuestarias y financieras en el Ministerio.
3. Asistir a las unidades ejecutoras de las distintas categorías programáticas, en la formulación y programación de la ejecución presupuestaria y en las modificaciones que se proyecten durante el ejercicio financiero.
4. Entender en la administración y desarrollo de los recursos humanos de la Jurisdicción.
5. Entender en la instrucción de los sumarios administrativos y disciplinarios de la Jurisdicción.
6. Entender en la gestión documental de la Jurisdicción.
7. Coordinar el servicio jurídico e intervenir en todos los actos administrativos en el ámbito de su competencia.
8. Intervenir en la ejecución de las acciones necesarias para las contrataciones y compra de bienes, locación de obras y servicios y demás adquisiciones destinadas a la Jurisdicción.
9. Entender en la ejecución operativa y de los procesos de gestión administrativa, presupuestaria y financiera-contable de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo.

10. Coordinar la ejecución de los procedimientos de adquisiciones y contrataciones y de las actividades de auditoría y monitoreo de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo.
11. Entender en las cuestiones vinculadas con la gestión patrimonial, de infraestructura, mantenimiento, administración de bienes muebles e inmuebles y servicios del Ministerio.
12. Entender en la administración y coordinación de los sistemas y recursos tecnológicos, informáticos y de comunicaciones de la Jurisdicción.

MINISTERIO DEL INTERIOR

UNIDAD GABINETE DE ASESORES

OBJETIVOS

1. Coordinar el Gabinete de Asesores del/de la Ministro/a.
2. Entender en la coordinación integral de los circuitos destinados a dar respuesta a las cuestiones priorizadas por el/la Ministro/a.
3. Entender y asistir al/a la Ministro/a en todas las cuestiones vinculadas a los aspectos logísticos y administrativos propios del desarrollo de sus funciones institucionales.
4. Asistir al/a la Ministro/a en materia de relaciones institucionales, ceremonial y protocolo.
5. Coordinar la comunicación institucional interna y externa, así como la difusión de contenidos, el desarrollo e implementación de la imagen institucional y contenidos digitales de la Jurisdicción.
6. Coordinar la relación con la prensa y los medios de comunicación de la Jurisdicción.
7. Coordinar el seguimiento de los planes, programas y proyectos de las distintas áreas del Ministerio para optimizar la gestión.

8. Entender en el diseño, elaboración, definición de instrumentos, herramientas y procedimientos para generar información de gestión en coordinación con las áreas competentes.

MINISTERIO DEL INTERIOR

SECRETARÍA DE PROVINCIAS

OBJETIVOS

1. Promover políticas públicas y acuerdos a nivel federal y regional, tendientes a la armonización con las políticas del Gobierno Nacional, y participar en la instrumentación y seguimiento de políticas fiscales, económicas y financieras entre el ESTADO NACIONAL y los gobiernos provinciales, municipales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES, con miras a un desarrollo federal equitativo y solidario.
2. Intervenir en el análisis de los proyectos de legislación nacional en los que sea necesario coordinar normas nacionales, provinciales y municipales.
3. Participar en las actividades político-institucionales que, en el marco de la CONSTITUCIÓN NACIONAL y la forma federal de gobierno, el ESTADO NACIONAL desarrolle con las provincias y en las correspondientes a las relaciones interprovinciales.
4. Diseñar planes y coordinar acciones en materia económica con los gobiernos de las provincias y de la CIUDAD AUTÓNOMA DE BUENOS AIRES, asesorando en la formulación y gestión de proyectos de carácter federal, y coordinar con el MINISTERIO DE ECONOMÍA el desarrollo de las políticas y programas de asistencia a las provincias y a los municipios.

5. Intervenir en la evaluación técnica de la asignación del Fondo de Aportes del Tesoro Nacional a las provincias.
6. Proponer medios tendientes a la formulación y ejecución de políticas de descentralización y coordinar las políticas inherentes a la regionalización de las provincias y las iniciativas de desarrollo regional conforme con lo dispuesto en el artículo 124 de la CONSTITUCIÓN NACIONAL.
7. Asistir a la SECRETARÍA DE ASUNTOS POLÍTICOS en la promoción de la reforma política a nivel provincial y de la CIUDAD AUTÓNOMA DE BUENOS AIRES.
8. Intervenir en el régimen jurídico de las aguas de los ríos interprovinciales y sus afluentes.
9. Asistir al/a la Ministro/a del Interior en su participación en el FONDO FIDUCIARIO FEDERAL DE INFRAESTRUCTURA REGIONAL, creado por la Ley N° 24.855, y en lo atinente a otros fondos fiduciarios y fideicomisos vinculados a su competencia.

SECRETARÍA DE PROVINCIAS

SUBSECRETARÍA DE RELACIONES CON PROVINCIAS

OBJETIVOS

1. Coordinar con las distintas dependencias del MINISTERIO DEL INTERIOR y de otros Ministerios, los aspectos vinculados con el apoyo institucional a las políticas fiscales y de desarrollo económico de los gobiernos provinciales y municipales.
2. Proponer instrumentos de financiamiento apropiados de asistencia a las provincias y a la CIUDAD AUTÓNOMA DE BUENOS AIRES, mediante la implementación de programas fiscales y financieros, y promover acciones de fortalecimiento institucional a nivel provincial y regional, orientadas a la promoción del desarrollo económico y social.

3. Coordinar la instrumentación y actualización de un banco de datos fiscales, económicos, financieros y sociales sobre provincias y municipios.
4. Actuar como unidad ejecutora de proyectos de fortalecimiento institucional en relación a la capacidad productiva a nivel de los gobiernos provinciales y municipales en los aspectos financieros, fiscales y presupuestarios, en el marco de su competencia.
5. Coordinar las políticas fiscales, económicas y financieras y sus impactos sociales entre el Gobierno Nacional y los sectores públicos provinciales y municipales; y diseñar y operar un sistema de información sobre la gestión de las provincias y municipios que permita su integración a las cuentas nacionales.
6. Efectuar la evaluación y seguimiento de los sistemas financieros de los Estados provinciales, su infraestructura productiva, los procesos de privatizaciones y desregulación y en general todo lo atinente al examen y resolución de las cuestiones objeto de controversia en el campo económico, financiero y/o fiscal entre la Nación y las provincias.
7. Coordinar todo lo atinente a opciones de cooperación y asistencia nacional e internacional, bilateral y multilateral, disponibles para las provincias y municipios en apoyo de sus políticas y acciones fiscales, económicas y financieras, en coordinación con las áreas con competencia específica de la Administración Pública Nacional.
8. Celebrar convenios con las provincias, municipios y/u otras Entidades para el desarrollo e implementación de los programas y acciones de su competencia.
9. Participar con los organismos correspondientes en la instrumentación de lo vinculado con el régimen de coparticipación federal de impuestos y en el

seguimiento y control de la aplicación de la normativa vigente en la materia o de regímenes especiales de transferencia de recursos nacionales a las provincias.

10. Promover acciones de coordinación de las políticas de endeudamiento del Gobierno Nacional con relación a los gobiernos provinciales y municipales y realizar el seguimiento de los niveles de endeudamiento de estos últimos y de su incidencia en sus finanzas públicas.

SECRETARÍA DE PROVINCIAS

SUBSECRETARÍA DE POLÍTICAS PARA EL DESARROLLO CON EQUIDAD REGIONAL

OBJETIVOS

1. Promover el desarrollo federal equitativo y solidario entre las provincias y la CIUDAD AUTÓNOMA DE BUENOS AIRES, basado en la igualdad de oportunidades y la elevación de la calidad de vida de cada ciudadana y ciudadano en todo el territorio nacional.
2. Propiciar las acciones necesarias para lograr la proporcionalidad y equidad federal en materia tributaria, acorde con los objetivos de la política tributaria nacional y en coordinación con las áreas con competencia en la materia.
3. Colaborar en la promoción del desarrollo productivo regional y propiciar la coordinación de financiamiento para su consecución.
4. Diseñar y desarrollar proyectos que promuevan mecanismos coordinados hacia el desarrollo de un federalismo productivo y solidario, y que fortalezcan el espacio fiscal, la capacidad contributiva, la recaudación provincial propia y la gestión presupuestaria.

5. Proponer medidas para el fortalecimiento del Sistema de Información para el Desarrollo Provincial, promoviendo la identificación de las singularidades federales que pudieran convertirse en oportunidades de equivalencia de desarrollo.
6. Implementar un análisis demográfico de la dimensión y composición federal y de sus mecanismos de evolución territorial, en tanto manifestación del grado de desarrollo relativo, como insumo para la formulación de políticas.
7. Asesorar en materia de formulación, búsqueda de fuentes de financiamiento, seguimiento y evaluación de políticas y proyectos específicos en el marco de sus competencias.

MINISTERIO DEL INTERIOR

SECRETARÍA DE MUNICIPIOS

OBJETIVOS

1. Asistir técnicamente a los municipios para la innovación de los sistemas administrativos locales y el fortalecimiento de su capacidad de gestión.
2. Asistir a las provincias en la descentralización de funciones hacia los municipios.
3. Proponer los medios tendientes al estudio, formulación y ejecución de políticas de descentralización.
4. Evaluar la información sobre la realidad socio-económica e institucional de los municipios, proponiendo asimismo la ejecución de planes, programas y proyectos referidos al desarrollo de los gobiernos locales.
5. Asistir en la programación de reformas políticas a nivel local.
6. Evaluar los planes y proyectos en ejecución relativos a asistencia técnica, modernización y mejoramiento de la capacidad de gestión de los municipios.

7. Proponer políticas y estrategias para el establecimiento de micro-regiones, promoviendo el espíritu cooperativo entre los diferentes actores sociales de comunidades vecinas.

SECRETARÍA DE MUNICIPIOS

SUBSECRETARÍA DE RELACIONES MUNICIPALES

OBJETIVOS

1. Promover y difundir los proyectos y programas orientados a la mejora de la calidad de los servicios comunitarios y al desarrollo económico-social de las regiones del territorio nacional.
2. Coordinar la implementación de los proyectos referidos al mejoramiento de la capacidad de gestión de los gobiernos locales, la modernización de sus sistemas administrativos y de gestión y el fortalecimiento de la capacidad de gerenciamiento de las políticas públicas de los gobiernos municipales.
3. Diseñar, evaluar y proponer cursos de acción a seguir en materia de promoción y desarrollo de micro- regiones y proponer planes y proyectos, como así también diseñar los instrumentos adecuados para su implementación y capacitación.
4. Intervenir en la suscripción de convenios con gobiernos locales, provinciales, Entidades gubernamentales, organizaciones civiles y organismos internacionales, en el marco de su competencia.
5. Proponer y desarrollar mecanismos de coordinación institucional, nacional y sectorial en materia de su competencia.
6. Diseñar, proponer y ejecutar las acciones necesarias para instrumentar el proceso de profundización de la integración municipal con las regiones, en forma coordinada con los organismos provinciales y regionales de enlace.

7. Organizar una base de datos de gestiones municipales, con el objeto de desarrollar, actualizar y publicar la información y los avances alcanzados.
8. Colaborar con las provincias en la descentralización de funciones hacia los municipios.

MINISTERIO DEL INTERIOR

SECRETARÍA DE ASUNTOS POLÍTICOS

OBJETIVOS

1. Intervenir en los temas conexos con la declaración de estado de sitio, intervenciones del gobierno federal a las provincias, la sanción de leyes de amnistía política y en lo relativo a la concesión del derecho de asilo.
2. Intervenir en la elaboración de reformas y adecuación de la legislación en materia institucional y programar, planificar, ejecutar y realizar el seguimiento de la política de fortalecimiento de las instituciones democráticas.
3. Actuar como autoridad de aplicación del Reglamento General para la Publicidad de la Gestión de Intereses en el ámbito del PODER EJECUTIVO NACIONAL, como organismo coordinador en los Reglamentos Generales de Audiencias Públicas para el PODER EJECUTIVO NACIONAL y para la Elaboración Participativa de Normas, aprobadas por el Decreto N° 1172/03 y como coordinador de la Mesa de Coordinación Institucional sobre Acceso a la Información Pública, creada por el Decreto N° 899/17.
4. Desarrollar las acciones necesarias para la implementación de reformas políticas, realizando el relevamiento de opiniones y de propuestas y la elaboración de proyectos de normas modificatorias de aquellas que rigen el funcionamiento del sistema político.

5. Asistir en la planificación, elaboración, ejecución y seguimiento de las políticas, programas y proyectos orientados a la comunidad y a sus instituciones representativas.
6. Entender en las propuestas de reforma de la CONSTITUCIÓN NACIONAL y en las relaciones con las convenciones que se reúnan a tal efecto.
7. Promover la realización de actividades político-institucionales y el desarrollo de normativa tendiente a consolidar la autonomía del gobierno de la CIUDAD AUTÓNOMA DE BUENOS AIRES.
8. Entender en los temas atinentes a la Comisión Nacional de Ex Combatientes de Malvinas.
9. Programar, organizar y ejecutar las tareas que la legislación vigente asigna al MINISTERIO DEL INTERIOR en materia electoral y de partidos políticos.
10. Proponer los proyectos de convocatoria para los actos eleccionarios que le competen e intervenir en la difusión pública de los procedimientos y normas útiles a la ciudadanía durante el acto eleccionario.
11. Proponer las medidas conducentes para perfeccionar el Registro Nacional de Electores y custodiar los ejemplares autenticados del padrón electoral.
12. Intervenir en la elaboración de reformas y adecuación de la legislación en materia de partidos políticos y conceder franquicias e intervenir en la distribución de los aportes del Fondo Partidario Permanente a las agrupaciones políticas.
13. Entender en la elaboración de estudios estadísticos de los actos eleccionarios y difundir sus resultados.
14. Participar, en el ámbito de su competencia, en la elaboración de los proyectos de leyes y actos administrativos.
15. Entender en la capacitación de dirigentes políticos y sociales de todo el país.

SECRETARÍA DE ASUNTOS POLÍTICOS

SUBSECRETARÍA DE ASUNTOS POLÍTICOS

OBJETIVOS

1. Asistir a la Secretaría en los temas relacionados con la declaración de estado de sitio, la intervención del gobierno federal a las provincias y las leyes de amnistía política.
2. Participar en lo relativo a la concesión del derecho de asilo.
3. Asistir en la planificación, elaboración, ejecución y seguimiento de las políticas, programas y proyectos orientados a la comunidad y a sus instituciones representativas.
4. Entender en la elaboración, ejecución y control de las políticas inherentes a la promoción de los intereses de la comunidad y sus instituciones representativas.
5. Asistir a la Secretaría en el análisis y estudio de la normativa provincial en materia de competencia del MINISTERIO DEL INTERIOR.
6. Intervenir en la determinación de pautas destinadas a coordinar la ejecución de planes, programas y proyectos referidos a objetivos y cursos de acción en materia comunitaria.
7. Asistir en las propuestas de reforma de la CONSTITUCIÓN NACIONAL y en las relaciones con las convenciones que se reúnan a tal efecto.
8. Promover la realización de actividades político-institucionales y el desarrollo de normativa tendiente a consolidar la autonomía del GOBIERNO DE LA CIUDAD DE BUENOS AIRES.
9. Intervenir en la coordinación de la producción de información y la realización de estudios referidos en materia de reforma política.

10. Participar en el desarrollo de las acciones necesarias para la implementación de reformas políticas, realizando el relevamiento de opiniones y de propuestas y la elaboración de proyectos de normas modificatorias de aquellas que rigen el funcionamiento del sistema político.

SECRETARÍA DE ASUNTOS POLÍTICOS

INSTITUTO NACIONAL DE CAPACITACIÓN POLÍTICA

OBJETIVOS

1. Diseñar y desarrollar programas de capacitación destinados a dirigentes políticos y sociales de todo el país, tendientes a reafirmar la conciencia de Nación, fortalecer la cultura democrática y elevar la calidad de la dirigencia y de las instituciones de la República, redefiniendo las prácticas políticas de la comunidad y recreando los lazos sociales.
2. Organizar cursos y seminarios en el campo del derecho, la política, la economía, las ciencias sociales, las relaciones internacionales, la integración regional, la gestión pública y la extensión federal.
3. Realizar estudios, investigaciones y proyectos especiales en las áreas mencionadas en el apartado precedente.
4. Propiciar el intercambio de la dirigencia política nacional e internacional con los alumnos.
5. Promover convenios de cooperación con los gobiernos provinciales, municipales y universidades para la concreción de los cursos oficiales del Instituto en sus Jurisdicciones.
6. Promover la especialización de los alumnos en instituciones internacionales afines, a través de becas, subsidios o convenios de intercambio.

MINISTERIO DEL INTERIOR

SECRETARÍA DE INTERIOR

OBJETIVOS

1. Proponer y planificar las políticas, planes y proyectos en materia poblacional y de migraciones y elaborar estudios sobre la situación demográfica del país en los aspectos de su composición poblacional, su distribución territorial, el nivel y tendencias de su crecimiento.
2. Elaborar estudios e investigaciones que contribuyan a tomar decisiones en políticas demográficas y de fortalecimiento de la identidad nacional y determinar los lineamientos estratégicos para el cumplimiento de los objetivos.
3. Entender en las relaciones con las colectividades extranjeras en el área de su competencia y llevar un registro actualizado de las mismas.
4. Proponer políticas para el desarrollo e integración de las áreas de frontera y el afianzamiento de la identidad nacional.
5. Asistir al/a la Ministro/a en lo concerniente a los actos de carácter patriótico, efemérides, feriados, custodia de emblemas y símbolos nacionales, uso de emblemas y símbolos extranjeros e intervenir en lo relativo a la erección y emplazamiento de monumentos.
6. Coordinar con las áreas competentes la aplicación de la Ley N° 22.352 y el Decreto Ley N° 15.385 (Ley N° 12.913) en todo lo relacionado con la preservación de la seguridad de las áreas y zonas de frontera, en el marco de su competencia.
7. Entender en la coordinación del Consejo Federal de Población.
8. Mantener la vinculación institucional en materia poblacional y migratoria con el HONORABLE CONGRESO DE LA NACIÓN.

9. Entender en el diseño de las políticas del ARCHIVO GENERAL DE LA NACIÓN.
10. Entender en el diseño de las políticas y supervisar la gestión de la DIRECCIÓN NACIONAL DEL REGISTRO NACIONAL DE LAS PERSONAS y de la DIRECCIÓN NACIONAL DE MIGRACIONES.
11. Coordinar acciones con organismos nacionales, provinciales, municipales y con la CIUDAD AUTÓNOMA DE BUENOS AIRES, en el ámbito de su competencia.
12. Evaluar y proponer al/a la Ministro/a del Interior políticas de descentralización y federalización del Sector Público Nacional.

SECRETARÍA DE INTERIOR

SUBSECRETARÍA DE INTERIOR

OBJETIVOS

1. Proponer a la Secretaría políticas, planes y proyectos en materia poblacional y migratoria.
2. Formular los programas que deriven de la política poblacional y migratoria.
3. Elaborar investigaciones y estudios en materia de política demográfica e identidad nacional.
4. Mantener vinculaciones con organismos nacionales e internacionales que producen información sobre el comportamiento de variables demográficas y migratorias.
5. Proponer proyectos de normativa inherentes a las migraciones internas e internacionales.
6. Elaborar diagnósticos sobre el comportamiento de las variables demográficas y sobre sus particularidades sociales, económicas y regionales.
7. Asistir a la Secretaría en la elaboración de las políticas y supervisar la gestión del ARCHIVO GENERAL DE LA NACIÓN.

8. Proponer al Secretario de Provincias proyectos de políticas de descentralización y federalización del Sector Público Nacional.

VII.- MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO

SUBSECRETARÍA DE ASUNTOS NACIONALES

OBJETIVOS

1. Entender en la coordinación institucional entre el MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO y los organismos y autoridades de los distintos poderes del Estado en el ámbito provincial, municipal y de la CIUDAD AUTÓNOMA DE BUENOS AIRES.
2. Proponer al/a la Ministro/a la suscripción de acuerdos en materia de coordinación institucional con organismos y autoridades de los distintos poderes del Estado en el ámbito provincial, municipal y de la CIUDAD AUTÓNOMA DE BUENOS AIRES.
3. Coordinar, en conjunto con la SECRETARÍA DE RELACIONES ECONÓMICAS INTERNACIONALES, en asuntos relativos a la denominación de origen y su relación con las exportaciones.
4. Asistir al/a la Ministro/a en la coordinación y seguimiento de las gestiones internacionales que realicen las provincias en virtud de las facultades normadas en el artículo 124 de la CONSTITUCIÓN NACIONAL.
5. Entender en lo relativo a las relaciones entre el Ministerio y el HONORABLE CONGRESO DE LA NACIÓN.

MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO

UNIDAD GABINETE DE ASESORES

OBJETIVOS

1. Asistir al/a la Ministro/a en el cumplimiento de todas sus funciones y coordinar su Gabinete.
2. Intervenir en las estrategias de comunicación.
3. Intervenir en la coordinación de las actividades de interpretación y traducción de la documentación solicitada por las distintas áreas internas del Ministerio y por la PRESIDENCIA DE LA NACIÓN.
4. Supervisar el desarrollo de las tareas que se relacionen con el análisis de documentos y con la agenda diaria del/de la Ministro/a, preparación de discursos y asesoría técnica en materias afines.
5. Intervenir en la tramitación de las solicitudes de audiencias formuladas al/a la Ministro/a, tanto en el país como en el exterior y asesorar respecto de su temario, importancia y prioridad.
6. Entender en la coordinación de la atención de las delegaciones y personalidades que concurren a entrevistarse con el/la Ministro/a.
7. Supervisar el análisis y derivaciones a los organismos correspondientes de aquellas solicitudes cuyo tenor no hiciera necesaria la concreción de entrevistas directas con el/la Ministro/a.
8. Entender en lo relativo a las relaciones institucionales con las sociedades y Entidades de carácter civil como así también con los organismos no gubernamentales, entes regionales e instituciones intermedias, en el ámbito de las relaciones internacionales.

9. Entender en la definición y elaboración de estrategias y acciones tendientes a promover la participación de las organizaciones de la sociedad civil, para profundizar la integración regional, en coordinación con las áreas competentes.
10. Intervenir en la elaboración y definición de estrategias para las acciones de diplomacia pública, incorporando nuevas tecnologías de comunicación para contribuir a la concreción de los objetivos de política exterior.
11. Coordinar, conjuntamente con la Cámara Nacional Electoral y el MINISTERIO DEL INTERIOR, la realización de los comicios en las Representaciones Diplomáticas y Consulares de la REPÚBLICA ARGENTINA, en ocasión de elecciones nacionales.
12. Supervisar en todo lo atinente a la asesoría técnica y legal, así como también en la oportunidad mérito y conveniencia de los proyectos de actos administrativos y convenios a ser suscriptos por el/la Ministro/a.
13. Coordinar acciones relativas a la promoción y difusión de la imagen de la REPÚBLICA ARGENTINA en el exterior, articulándolas con las áreas del Ministerio y con los entes y organismos en su órbita, así como con los organismos de la Administración Pública Nacional con competencia en la materia.

MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO

SECRETARÍA DE COORDINACIÓN Y PLANIFICACIÓN EXTERIOR

OBJETIVOS

1. Entender en materia de administración y gestión de recursos humanos y en la planificación, gestión y modernización de los procesos y sistemas vinculados con su administración en el país y en las Representaciones argentinas en el exterior.

2. Ejercer la Presidencia de la Junta Calificadora del personal del Servicio Exterior de la Nación, establecida por el Artículo 36 de la Ley N° 20.957 y prestar apoyo a los órganos del personal del servicio civil.
3. Ejercer el rol de organismo de coordinación del Gobierno para la implementación de Programas y Proyectos del Programa de Naciones Unidas para el Desarrollo (PNUD) y la Oficina de Naciones Unidas de Servicios para Proyectos (UNOPS) en la REPÚBLICA ARGENTINA.
4. Entender en la ejecución operativa y en los procesos de gestión administrativa, presupuestaria y financiera-contable de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo, como así también de proyectos de participación público-privada.
5. Coordinar la ejecución de los procedimientos de adquisiciones y contrataciones y de las actividades de auditoría y monitoreo de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo y/o proyectos de participación público-privada.
6. Entender en las cuestiones vinculadas con la formulación presupuestaria, la gestión económica, financiera, patrimonial, contable, de infraestructura, de mantenimiento y de servicios, y de los demás bienes del MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO, tanto en el país como en el exterior.
7. Entender en el asesoramiento jurídico sobre aspectos específicos y funcionales del MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO e intervenir en la elaboración de todos los proyectos de leyes, decretos, decisiones administrativas y resoluciones que introduzcan o modifiquen normas vinculadas con la actividad sustantiva de la Jurisdicción.

8. Ordenar la instrucción de los sumarios administrativos disciplinarios e informaciones sumarias y otras investigaciones administrativas en la Jurisdicción y disponer su clausura de conformidad con la normativa vigente en la materia.
9. Entender en la planificación de las acciones relativas a la gestión y administración de las tecnologías de la información y las comunicaciones asociadas del MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO, en el país y en las Representaciones Diplomáticas y Consulares de la República en el exterior y asimismo, planificar, programar y coordinar la ejecución de las acciones pendientes a la correcta implementación de la gestión electrónica de la documentación, establecida en la norma de modernización del Estado Nacional y en la preservación del fondo documental de la Jurisdicción.
10. Entender en la gestión documental de la Jurisdicción, y supervisar las acciones tendientes a la gestión electrónica.
11. Entender en los procesos de planificación, evaluación del mantenimiento y administración de los bienes muebles e inmuebles, propios, en posesión o tenencia del MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO y delegaciones en el extranjero y en los procesos y actividades referidos a la seguridad y protección de las personas, bienes e información de la Jurisdicción y de las Representaciones argentinas en el exterior.
12. Entender y planificar las acciones relativas al sistema de seguimiento y control de gestión de las Representaciones Diplomáticas y Consulares de la REPÚBLICA ARGENTINA en el exterior.
13. Intervenir en el cumplimiento de lo dispuesto en la normativa que regula el acceso a la información pública, establecida por la Ley N° 27.275 y su decreto reglamentario.

14. Supervisar las gestiones que se realicen en relación a la habilitación otorgada a la Jurisdicción por la Asociación del Transporte Aéreo Internacional (I.A.T.A.) para la emisión de pasajes aéreos a través del sistema Billings Settlement Plan (B.S.P.).

SECRETARÍA DE COORDINACIÓN Y PLANIFICACIÓN EXTERIOR

SUBSECRETARÍA LEGAL

OBJETIVOS

1. Asistir a la Secretaría en el asesoramiento jurídico sobre aspectos específicos y funcionales del MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO.
2. Supervisar la elaboración de todos los proyectos de leyes, decretos, decisiones administrativas y resoluciones que introduzcan o modifiquen normas vinculadas con la actividad sustantiva de la Jurisdicción.
3. Dirigir la representación del ESTADO NACIONAL en los procesos judiciales en los que deba intervenir la Jurisdicción.
4. Supervisar las actuaciones en las que se substancien recursos administrativos contra actos emanados de la Jurisdicción.
5. Supervisar la elaboración, celebración, ejecución y aplicación de los convenios, acuerdos y demás instrumentos de carácter jurídico relativos a su competencia.
6. Intervenir en todo planteo que deba ser sometido a la PROCURACIÓN DEL TESORO DE LA NACIÓN, a la FISCALÍA NACIONAL DE INVESTIGACIONES ADMINISTRATIVAS, a la SINDICATURA GENERAL DE LA NACIÓN y a la AUDITORÍA GENERAL DE LA NACIÓN.
7. Sustanciar, a través de la Dirección de Sumarios, los sumarios administrativos y otras investigaciones administrativas que se ordene instruir en la Jurisdicción.

MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y
CULTO

SECRETARÍA DE RELACIONES EXTERIORES

OBJETIVOS

1. Entender desde el punto de vista de la política exterior, en las relaciones con todos los países y los organismos internacionales y coordinar con las otras Secretarías del MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO los diversos aspectos de la política exterior y su armonización en base a criterios funcionales y geográficos.
2. Entender en la formulación de políticas, elaboración de planes, programas y cursos de acción, así como en la representación del ESTADO NACIONAL ante los organismos internacionales y regionales en los asuntos relativos a derechos humanos, asuntos de género, situación de la mujer; seguridad internacional, nuclear y espacial, seguridad humana, seguridad cibernética, la lucha contra el uso indebido de drogas, narcotráfico, política de desarme y no proliferación, terrorismo internacional; desarrollo e innovación tecnológica; temas energéticos; espacios marítimos bajo disputa de soberanía; operaciones de mantenimiento de paz; desarrollo de áreas y zonas de frontera; la preservación y protección de los recursos naturales, medio ambiente, recursos del territorio terrestre y marítimo argentino y sus áreas adyacentes; así como el espacio aéreo, en el ámbito de su competencia.
3. Intervenir, desde el punto de vista de la política exterior, en todo lo inherente a las actividades de las misiones especiales enviadas a la República por los gobiernos extranjeros o por organismos o entidades internacionales.
4. *(Objetivo suprimido por artículo 1º del Decreto Nº 143/22).*

5. Formular y conducir la política y cursos de acción a seguir en materia de asuntos consulares, como también los asuntos relativos a las cuestiones de política de migración e inmigración en el plano internacional, en coordinación con la autoridad migratoria nacional.
6. Intervenir en la promoción y difusión de la cultura y de la imagen de la REPÚBLICA ARGENTINA en el exterior, en coordinación con los organismos que correspondan.
7. Intervenir, desde el punto de vista de la política exterior, y en coordinación con los organismos nacionales, provinciales y regionales, en el desarrollo de los procesos de integración física con los países limítrofes, en la negociación y tramitación de los tratados de arreglos concernientes a los límites internacionales y en el registro y difusión de los mapas oficiales de los límites de la REPÚBLICA ARGENTINA.
8. Coordinar con otras áreas de la Administración Pública Nacional, provincial y municipal y la CIUDAD AUTÓNOMA DE BUENOS AIRES, los temas de competencia de la Cartera que tengan impacto en las relaciones internacionales de la REPÚBLICA ARGENTINA.
9. Entender en la identificación y elaboración de los objetivos de política exterior, de carácter bilateral y multilateral, con todos los actores de la comunidad internacional, efectuando las gestiones necesarias para la consecución de estos objetivos, en la concesión del derecho de asilo y en la condición de refugiado.

SECRETARÍA DE RELACIONES EXTERIORES

SUBSECRETARÍA DE POLÍTICA EXTERIOR

OBJETIVOS

1. Efectuar las gestiones para la consecución de los objetivos de política exterior, de carácter bilateral o multilateral, con los países de AMÉRICA DEL NORTE, EUROPA, ÁFRICA, MEDIO ORIENTE, ASIA y OCEANÍA.
2. Preparar, implementar y efectuar el seguimiento de las negociaciones que se realicen en los organismos internacionales.
3. Intervenir en la elaboración de políticas, planes y programas, y en la representación del ESTADO NACIONAL ante los organismos internacionales en materia de derechos humanos, asuntos de género y en aquellos relativos a la condición y situación de la mujer, dentro del ámbito de la política exterior, y participar en la formulación de la legislación nacional en dichas materias.
4. Participar en la formulación de las políticas y cursos de acción a seguir en los asuntos relativos a la preservación y protección de los recursos naturales, medio ambiente, preservación de los recursos del territorio terrestre y marítimo argentino y sus áreas adyacentes; así como del espacio aéreo en el ámbito de su competencia.
5. Participar en la formulación de las políticas y cursos de acción a seguir en los asuntos relativos a la seguridad internacional, nuclear y espacial, así como también en los asuntos relativos a la seguridad humana, la lucha contra el uso indebido de drogas, narcotráfico, política de desarme, terrorismo internacional y a los que tiendan al desarrollo e innovación tecnológica, en el ámbito de su competencia.
6. Colaborar en la programación de los objetivos y planificación de las actividades ante reuniones, congresos y conferencias de carácter internacional y misiones especiales ante gobiernos extranjeros en el que la REPÚBLICA ARGENTINA sea parte, organismos y entidades internacionales, así como en las instrucciones que corresponda impartir en cada caso y su ejecución.
7. Participar en el otorgamiento de la condición de refugiado.

SECRETARÍA DE RELACIONES EXTERIORES

SUBSECRETARÍA DE ASUNTOS DE AMÉRICA LATINA

OBJETIVOS

1. Contribuir en la identificación y elaboración de los objetivos de política exterior, de carácter bilateral o multilateral, con los países de AMÉRICA LATINA, y efectuar las gestiones necesarias para la consecución de estos objetivos.
2. Identificar, planificar y coordinar las políticas y acciones necesarias para instrumentar y desarrollar el proceso de profundización de la integración política con los países pertenecientes a AMÉRICA LATINA y con los organismos y foros de integración regional, en coordinación con los organismos nacionales, provinciales y regionales de enlace.
3. Programar los objetivos y formular las estrategias de negociación y planificación de las actividades ante los organismos internacionales, conferencias, congresos, reuniones o foros multilaterales en materia de desarrollo, vinculadas con la región, coordinando con las demás unidades competentes de la Jurisdicción ministerial y fuera de ella.
4. Intervenir en el marco de la política exterior, en lo relativo a los espacios marítimos y fluviales de la REPÚBLICA ARGENTINA.
5. Intervenir, desde el punto de vista de la política exterior y en coordinación con los organismos nacionales, provinciales y regionales de enlace, en el desarrollo de los procesos de integración física con los países limítrofes.
6. Intervenir, desde el punto de vista de la política exterior, en la negociación y tramitación de los tratados de arreglos concernientes a los límites internacionales,

en el registro y difusión de los mapas oficiales de los límites de la REPÚBLICA ARGENTINA y en el desarrollo de zonas de frontera.

7. Entender en todo lo relativo a las comisiones internacionales vinculadas con la Cuenca del Plata.

MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO

SECRETARÍA DE MALVINAS, ANTÁRTIDA Y ATLÁNTICO SUR

OBJETIVOS

1. Entender en los temas vinculados a las ISLAS MALVINAS, GEORGIA DEL SUR, SÁNDWICH DEL SUR y los espacios marítimos circundantes en el Atlántico Sur.
2. Intervenir en la ejecución de acciones de carácter bilateral y asistir en las negociaciones bilaterales en el área de su competencia, coordinando su accionar con las unidades competentes de la jurisdicción ministerial o fuera de ella.
3. Diseñar estrategias y coordinar acciones desde el punto de vista de la política exterior, en el ámbito bilateral y multilateral, para la mejor defensa de los derechos e intereses argentinos sobre las ISLAS MALVINAS, GEORGIA DEL SUR, SÁNDWICH DEL SUR y los espacios marítimos circundantes en el Atlántico Sur, coordinando las acciones que fueran necesarias con las unidades de la Jurisdicción ministerial o fuera de ella.
4. Proponer las acciones para la difusión de los derechos argentinos sobre las ISLAS MALVINAS, GEORGIA DEL SUR, SÁNDWICH DEL SUR y los espacios marítimos circundantes en el Atlántico Sur.
5. Entender en el desarrollo de las políticas y acciones que realiza el Consejo Consultivo sobre temas vinculados al Atlántico Sur.

6. Entender en la planificación y dirección de la política antártica y ejecutar la actividad antártica argentina, armonizando sus alcances y efectos con los criterios globales de política exterior que se establezcan e implementando los compromisos internacionales que correspondan.

MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO

SECRETARÍA DE RELACIONES ECONÓMICAS INTERNACIONALES

OBJETIVOS

1. Entender en la formulación de estrategias, políticas y cursos de acción a seguir en las negociaciones económicas y comerciales bilaterales y multilaterales con todas las naciones con las que la REPÚBLICA ARGENTINA mantenga relaciones, así como con los organismos económicos y comerciales internacionales, regionales y subregionales y, en particular, con el MERCOSUR y participar en toda negociación en toda negociación económica y comercial entre las autoridades provinciales y los representantes de terceros países que implique alguna obligación en la que se prevean garantías por parte del ESTADO NACIONAL, en coordinación con las dependencias nacionales competentes.
2. Entender en la formulación de los aspectos políticos económicos internacionales, en la formulación y en la elaboración y conducción de los procesos de integración de los que participa la REPÚBLICA ARGENTINA, como, así también en el establecimiento y conducción de los órganos comunitarios surgidos de dichos procesos y en todo lo relativo a su convergencia futura con otros procesos de integración.

3. Entender en la ejecución de la política comercial en el exterior y de su promoción, participando en su formulación, definición y contenidos e intervenir en la definición de estrategias de promoción comercial, organización y participación de exposiciones, ferias, concursos, muestras y misiones de carácter económico y comercial, oficiales y privadas en el exterior y en la ejecución de las políticas de internacionalización de las empresas argentinas en el exterior, en coordinación con las dependencias nacionales competentes.
4. Entender en la solución de controversias económicas y comerciales internacionales, en coordinación con las dependencias nacionales que correspondan.
5. Entender en la planificación de estrategias para el desarrollo de nuevos mercados en el mundo para la oferta exportable argentina.
6. Intervenir en la ejecución de la política de desarrollo de captación de la inversión extranjera de carácter productivo en el país, así como en la ejecución de acciones tendientes a ese objetivo en el exterior, en coordinación con las dependencias nacionales que tengan competencia en la materia.
7. Entender en el monitoreo, evaluación y control de los objetivos de gestión y planes de acción económico comerciales de las representaciones argentinas en el exterior e impartir las directivas e instrucciones en materia económica y comercial, a las Representaciones de la REPÚBLICA ARGENTINA ante gobiernos extranjeros y organismos internacionales económicos y comerciales, así como a las delegaciones que participen en negociaciones económicas y comerciales bilaterales y multilaterales.
8. Entender en los aspectos relativos a la preparación y ejecución de las misiones económico-comerciales que realicen la PRESIDENCIA y la VICEPRESIDENCIA DE

LA NACIÓN, los Ministros, Secretarios y Subsecretarios del PODER EJECUTIVO NACIONAL al exterior.

9. Entender en el diseño de instrumentos de análisis económico y comercial internacional en la realización de estudios e investigaciones, con el fin de brindar información para elaborar y llevar a la práctica los objetivos de política exterior de la REPÚBLICA ARGENTINA en materia económica y comercial.
10. Entender en la negociación de acuerdos bilaterales y otros instrumentos de promoción y protección recíproca de las inversiones extranjeras en los que participe la REPÚBLICA ARGENTINA.
11. Participar, por sí o por quien designe, en el Consejo de Administración de la Fundación Argentina para la Promoción de Inversiones y Comercio Internacional.

SECRETARÍA DE RELACIONES ECONÓMICAS INTERNACIONALES

SUBSECRETARÍA DEL MERCOSUR Y NEGOCIACIONES ECONÓMICAS INTERNACIONALES

OBJETIVOS

1. Intervenir en las negociaciones económicas y comerciales bilaterales y multilaterales de las que participa la REPÚBLICA ARGENTINA, y en particular, con el MERCOSUR en lo relativo a sus dimensiones económica, comercial, institucional, política, social y ciudadana y a su relacionamiento externo con otros países y bloques de países.
2. Intervenir en el diseño y en la formulación de las políticas y cursos de acción que tiendan al desarrollo y a la integración económica multilateral a nivel continental, regional, birregional y subregional, coordinando con las dependencias nacionales competentes.

3. Impulsar los objetivos prioritarios planteados en la política exterior respecto de las negociaciones en materia económica y comercial relativas a organismos multilaterales y del MERCADO COMÚN DEL SUR (MERCOSUR), implementando los mecanismos requeridos para avanzar en dicha política, coordinando con las dependencias nacionales competentes.
4. Identificar, planificar y coordinar las políticas y acciones necesarias para instrumentar y desarrollar el proceso de profundización de la integración política y económica con los Estados miembros y Estados Asociados del MERCOSUR, en coordinación con los organismos nacionales, provinciales y regionales de enlace.
5. Intervenir en la formulación y desarrollo de acuerdos asociativos preferentes, de naturaleza económica, comercial y financiera, así como en su administración, con todas las naciones con las que la REPÚBLICA ARGENTINA mantenga relaciones, proponiendo los planes, programas y proyectos pertinentes, como así también los instrumentos adecuados para su ejecución, coordinando con las dependencias nacionales competentes.
6. Participar en las reuniones económicas y comerciales multilaterales que se desarrollen en los organismos continentales, regionales y subregionales, en las negociaciones económicas con las misiones enviadas a la REPÚBLICA ARGENTINA por organizaciones multilaterales regionales y subregionales, incluyendo los esquemas de integración en el continente americano y en la formulación de las directivas y las instrucciones pertinentes.
7. Intervenir en la elaboración de las instrucciones y las directivas para las Representaciones de la REPÚBLICA ARGENTINA y delegaciones oficiales, en los aspectos de competencia de la Subsecretaría.

8. Intervenir en la solución de controversias económicas, comerciales e institucionales de naturaleza bilateral y regional que surjan en el marco de organismos multilaterales y del MERCOSUR, y de los mecanismos de solución de controversias de los acuerdos comerciales de los que la REPÚBLICA ARGENTINA es parte, coordinando con las dependencias nacionales competentes.
9. Intervenir en las negociaciones y ejecutar los proyectos de políticas y programas con la ORGANIZACIÓN MUNDIAL DEL COMERCIO (OMC) y con los demás organismos multilaterales internacionales de carácter económico y comercial, coordinando con las dependencias nacionales competentes y elaborar las instrucciones correspondientes.
10. Intervenir en la negociación de acuerdos bilaterales y otros instrumentos de promoción y protección recíproca de las inversiones extranjeras en los que participe la REPÚBLICA ARGENTINA.

SECRETARÍA DE RELACIONES ECONÓMICAS INTERNACIONALES

SUBSECRETARÍA DE PROMOCIÓN DEL COMERCIO E INVERSIONES

OBJETIVOS

1. Diseñar y promover políticas y cursos de acción que tiendan al desarrollo y a la integración económica tanto a nivel bilateral como multilateral con todas las naciones con las que la REPÚBLICA ARGENTINA mantenga relaciones, así como con los organismos económicos y comerciales internacionales, regionales y subregionales y, en particular, con el MERCOSUR, a través de herramientas de inteligencia económica y comercial.
2. Entender en la formulación de políticas y estrategias para el desarrollo y apertura de nuevos mercados en el exterior, para la oferta exportable argentina.

3. Formular e implementar estrategias, políticas e instrumentos para el desarrollo de inversiones de empresas extranjeras en el país que contribuyan al desarrollo nacional, complementado la inversión doméstica, así como para la internacionalización de las empresas locales, en coordinación con las dependencias nacionales competentes.
4. Colaborar en el desarrollo de las relaciones económicas bilaterales y participar en las negociaciones económicas y comerciales bilaterales y multilaterales.
5. Definir, en articulación con los gobiernos provinciales, los organismos con competencias sectoriales y las representaciones del sector privado, las estrategias para el desarrollo de políticas de promoción comercial internacional, que permitan difundir los productos y servicios nacionales en los mercados extranjeros.
6. Entender en la definición de estrategias de promoción comercial, organización y participación en exposiciones, ferias, concursos, muestras y misiones de carácter económico y comercial, oficiales y privadas, en el exterior, en el marco de la política económica global y sectorial que se defina y en función de las prioridades nacionales, en coordinación con las dependencias nacionales con competencia en la materia.
7. Elaborar a las instrucciones y las directivas para las Representaciones de la REPÚBLICA ARGENTINA y delegaciones oficiales en los aspectos de su competencia, de conformidad con los lineamientos de la SECRETARÍA DE RELACIONES ECONÓMICAS INTERNACIONALES.
8. Intervenir en el diseño de documentos de análisis y estudios de impacto a mediano y largo plazo que elabore el Centro de Economía Internacional, para orientar la estrategia en las negociaciones económicas comerciales internacionales, bilaterales y multilaterales; así como elaboración de los estudios relativos a la apertura de

mercados y a la colocación de la oferta exportable de productos y servicios argentinos.

SECRETARÍA DE RELACIONES ECONÓMICAS INTERNACIONALES

SUBSECRETARÍA DE NEGOCIACIONES ECONÓMICAS MULTILATERALES Y BILATERALES

1. Intervenir en el diseño y en la formulación de las políticas y cursos de acción que tiendan al desarrollo económico a nivel bilateral y multilateral y a la integración económica bilateral con todas las naciones con las REPÚBLICA ARGENTINA mantenga relaciones, así como también en ámbitos multilaterales excluyendo los países del MERCOSUR, en coordinación con las dependencias nacionales competentes.
2. Intervenir en la ejecución de los planes de acción en materia económica, comercial y de inversiones, en el ámbito de las competencias de la Subsecretaría.
3. Intervenir en la planificación de las estrategias y las políticas para el desarrollo y apertura de nuevos mercados, en las naciones o regiones para la oferta exportable argentina, en coordinación con las dependencias nacionales con competencia en la materia.
4. Participar en las negociaciones económicas bilaterales con todas las naciones con las que la REPÚBLICA ARGENTINA mantenga relaciones, así como también en ámbitos multilaterales, excluyendo los mercados partes del MERCOSUR, así como con sus agrupaciones y organismos regionales de asesorar a los negociadores.
5. Intervenir en el monitoreo, evaluación y control de los objetivos de gestión y planes de acción económicos – comerciales de las representaciones argentinas en el exterior.

6. Intervenir en la elaboración de las instrucciones y las directivas para las representaciones de la REPÚBLICA ARGENTINA y delegaciones oficiales en los aspectos de competencia de la Subsecretaria de conformidad con los lineamientos de la SECRETARÍA DE RELACIONES ECONÓMICAS INTERNACIONALES.
7. Intervenir en los aspectos relativos a la preparación y ejecución de las misiones económico-comerciales que realice la PRESIDENCIA DE LA NACIÓN, la VICEPRESIDENCIA DE LA NACIÓN, los Ministros, Secretarios y Subsecretarios del PODER EJECUTIVO NACIONAL al exterior.
8. Intervenir en la coordinación de la representación nacional y preparación de reuniones económicas bilaterales y multilaterales que se desarrollen en nuestro país y en el exterior, cuyo objeto sea el seguimiento de relaciones bilaterales y multilaterales en materia económica, excluyendo los estados parte del MERCOSUR en articulación con las restantes dependencias que correspondan.

MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO

SECRETARÍA DE CULTO

OBJETIVOS

1. Entender en la formulación de políticas referidas a las relaciones de la REPÚBLICA ARGENTINA con la Santa Sede y con la Soberana y Militar Orden de Malta y en lo inherente a la conclusión de instrumentos internacionales, incluyendo la negociación y celebración de concordatos y acuerdos que se relacionen con la materia religiosa y/o culto.
2. Entender en todo lo inherente a las relaciones del Gobierno con la Iglesia Católica Apostólica Romana, así como en la centralización de las gestiones que ante las

autoridades públicas hiciera la Iglesia, especialmente, con relación a asuntos eclesiásticos y en el cumplimiento de las normas relativas al sostenimiento del Culto Católico Apostólico Romano, así como en el otorgamiento de las credenciales eclesiásticas.

3. Entender en las solicitudes de reconocimiento e inscripción de las Iglesias, Confesiones, Comunidades o Entidades Religiosas distintas de la Iglesia Católica Apostólica Romana y de institutos de vida consagrada, que ejerzan su actividad en el territorio nacional.
4. Entender en lo inherente a las relaciones del Gobierno con todas las Iglesias, Confesiones, Comunidades o Entidades Religiosas distintas de la Iglesia Católica Apostólica Romana que existen en el país, así como en la centralización de las gestiones que ante las autoridades públicas hicieren las mismas.
5. Intervenir en la planificación y desarrollo de los objetivos y estrategias correspondientes para posicionar internacionalmente a la REPÚBLICA ARGENTINA como Estado comprometido con la diversidad y el diálogo interreligioso.
6. Entender en lo inherente a las reuniones, congresos y conferencias de carácter nacional e internacional y misiones especiales ante gobiernos extranjeros y entidades internacionales que se relacionen con la materia religiosa y/o culto.
7. Asesorar a los funcionarios y/o áreas del gobierno que así lo requieran en cuestiones de índole religiosa.
8. Formular e intervenir en las acciones relativas a las solicitudes de reconocimiento e inscripción y demás trámites administrativos que las Iglesias, Confesiones, Comunidades o Entidades Religiosas realicen ante la DIRECCIÓN NACIONAL DEL REGISTRO NACIONAL DE CULTOS.

9. Intervenir en la planificación y desarrollo de las estrategias necesarias para la formulación de políticas atinentes a la promoción de la libertad e igualdad religiosa como, así también, del diálogo interreligioso en la REPÚBLICA ARGENTINA.

VIII.- MINISTERIO DE DEFENSA

SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA

OBJETIVOS

1. Dirigir y coordinar el desarrollo de las actividades de apoyo legal, técnico y administrativo del Ministerio, así como la planificación de las actividades de administración, el asesoramiento administrativo contable y efectuar los pagos correspondientes.
2. Coordinar el diseño e implementación de políticas administrativas, presupuestarias y financieras en el Ministerio.
3. Asistir a las unidades ejecutoras de las distintas categorías programáticas de la Jurisdicción, en la formulación y programación de la ejecución presupuestaria y en las modificaciones que se proyecten durante el ejercicio financiero.
4. Entender en la aplicación de la política de recursos humanos, su administración, desarrollo y organización en el ámbito del Ministerio y coordinar las políticas de administración de los recursos humanos de las Fuerzas Armadas, civiles y militares.
5. Entender en la instrucción de los sumarios administrativos y disciplinarios de la Jurisdicción.
6. Entender en la gestión documental de la Jurisdicción.
7. Coordinar el servicio jurídico intervenir en todos los actos administrativos en el ámbito de su competencia y supervisar el accionar de los servicios jurídicos

- pertenecientes a sus organismos dependientes, y la relación con los correspondientes a los organismos descentralizados de la Jurisdicción.
8. Intervenir en la ejecución de las acciones necesarias para las contrataciones, compras y licitaciones necesarias para el funcionamiento del Ministerio.
 9. Entender en la ejecución operativa y de los procesos de gestión administrativa, presupuestaria y financiera-contable de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo.
 10. Coordinar la ejecución de los procedimientos de adquisiciones y contrataciones y de las actividades de auditoría y monitoreo de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo.
 11. Entender en las cuestiones vinculadas con la gestión patrimonial, de infraestructura, mantenimiento, administración de bienes muebles e inmuebles y servicios del Ministerio.
 12. Entender en la administración y coordinación de los sistemas y recursos tecnológicos, informáticos y de comunicaciones de la Jurisdicción y supervisar, en el ámbito de su competencia, el cumplimiento de las políticas para la protección de las redes y sistemas desarrollados por la SUBSECRETARÍA DE CIBERDEFENSA.
 13. Diseñar y proponer lineamientos relacionados con la transparencia institucional y la promoción de políticas de integridad en la función pública en el ámbito de la Jurisdicción.

MINISTERIO DE DEFENSA

SUBSECRETARÍA DE PLANEAMIENTO OPERATIVO Y SERVICIO LOGÍSTICO DE LA DEFENSA

OBJETIVOS

1. Entender en la identificación y consolidación de requerimientos de los bienes y servicios de uso común de las Fuerzas Armadas y en la gestión operativa de las contrataciones consolidadas de los mismos.
2. Intervenir en la implementación de sistemas que permitan mantener la trazabilidad de los requerimientos con el fin de optimizar la disponibilidad de recursos asignados.
3. Entender en la confección y mantenimiento actualizado del registro estadístico de consumo de la totalidad de bienes y servicios de las Fuerzas Armadas.
4. Entender en la aprobación de normas y procedimientos internos que regirán la elaboración de los planes anuales de contrataciones de las Fuerzas Armadas, y en la supervisión de su ejecución.
5. Intervenir en la gestión de las contrataciones de los sistemas de armas que se adquieran, así como de los programas de modernización que se apliquen a los sistemas de armas existentes, en el ámbito de su competencia.
6. Entender en la promoción, coordinación y dirección de la elaboración de convenios de cooperación cuyo objeto impliquen la adquisición o modernización de sistemas de armas, en el ámbito de su competencia.
7. Intervenir en la planificación y conducción del proceso de formulación de anteproyecto de presupuesto de la Jurisdicción y en el seguimiento y evaluación de su ejecución.
8. Intervenir en la distribución de los recursos presupuestarios asignados, de conformidad con las prioridades emergentes del Planeamiento Militar Conjunto.
9. Entender en la aplicación, coordinación y control del Sistema Integral de Gestión de Inversiones para la Defensa (SIGID), en los proyectos de inversión conformados por los organismos y Entidades de la Jurisdicción y en la consolidación del Plan de Inversiones de Defensa (PIDEF) tendiente a alcanzar las capacidades militares

determinadas como necesarias según el Planeamiento Militar de Mediano Plazo y proponer su aprobación.

10. Entender en la implementación, ejecución y control de las políticas referidas a bienes inmuebles e infraestructura de las fuerzas que dependen de la Jurisdicción.

MINISTERIO DE DEFENSA

UNIDAD GABINETE DE ASESORES

OBJETIVOS

1. Coordinar el Gabinete de Asesores del/de la Ministro/a.
2. Entender en la coordinación integral de los circuitos destinados a dar respuesta a las cuestiones priorizadas por el/la Ministro/a.
3. Entender y asistir al/a la Ministro/a en todas las cuestiones vinculadas a los aspectos logísticos y administrativos propios del desarrollo de sus funciones institucionales.
4. Asistir al/a la Ministro/a en materia de relaciones institucionales, ceremonial y protocolo.
5. Coordinar la comunicación institucional interna y externa, así como la difusión de contenidos, el desarrollo e implementación de la imagen institucional y contenidos digitales de la Jurisdicción.
6. Coordinar la relación con la prensa y los medios de comunicación de la Jurisdicción.
7. Coordinar el seguimiento de los planes, programas y proyectos de las distintas áreas del Ministerio para optimizar la gestión.
8. Entender en el diseño, elaboración, definición de instrumentos, herramientas y procedimientos para generar información de gestión en coordinación con las áreas competentes.

9. Coordinar acciones orientadas al fortalecimiento institucional, destinadas al seguimiento de los planes, programas y proyectos de las distintas áreas del Ministerio para la optimización de la gestión en la implementación de las políticas.
10. Asesorar en las cuestiones relacionadas con los proyectos referidos a convenios en materia de competencia del Ministerio.
11. Entender en el diseño, elaboración, definición de ajustes y actualizaciones de instrumentos, herramientas y procedimientos tendientes a posibilitar la disponibilidad de insumos de información en coordinación con las áreas competentes.
12. Favorecer el desarrollo de programas y acciones tendientes al fortalecimiento de los vínculos entre las Fuerzas Armadas y la sociedad civil e implementar los proyectos especiales que puedan ser encomendados por la máxima autoridad del Ministerio.

MINISTERIO DE DEFENSA

SECRETARÍA DE ESTRATEGIA Y ASUNTOS MILITARES

OBJETIVOS

1. Entender en la elaboración de la política de Defensa Nacional y en la orientación y dirección de los conceptos estratégicos retenidos en la Directiva Estratégica Nacional, su seguimiento y supervisión dentro del correspondiente planeamiento estratégico, interactuando con las áreas correspondientes de política exterior y de política económica para su desarrollo coordinado y continuo.
2. Proponer la convocatoria del Consejo de Defensa Nacional (CODENA) y ejercer su Secretaría.

3. Entender en el Planeamiento Militar Conjunto, determinando los requerimientos de la Defensa Nacional, formulando las políticas nacionales de la defensa y fiscalizando su cumplimiento.
4. Entender en la política general de conducción de las Fuerzas Armadas, formulando los correspondientes planes, como así también respecto de la política de movilización y el Plan de Movilización Nacional y su ejecución para el caso de guerra.
5. Promover la acción conjunta de las Fuerzas Armadas en las áreas de competencia específica y coordinar este objetivo con otras unidades ejecutoras de la Jurisdicción.
6. Entender en el estudio, elaboración y propuesta del dimensionamiento de los medios operativos y de apoyo de las Fuerzas Armadas en función de las necesidades de la Directiva Estratégica Nacional y del Planeamiento Militar Conjunto.
7. Intervenir en el dimensionamiento y estructura del personal militar y civil de las Fuerzas Armadas y su plan de ejecución, como así también de las nuevas unidades orgánicas y despliegue de las Fuerzas Armadas.
8. Entender en las políticas de enseñanza de la Defensa Nacional y de formación e instrucción militar en todos sus niveles.
9. Intervenir en la problemática de los Derechos Humanos vinculada con las Fuerzas Armadas en concurrencia con las facultades que en esta materia corresponden a la SECRETARÍA DE DERECHOS HUMANOS del MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS.
10. Entender en la instrumentación y difusión de las normas del Derecho Internacional Humanitario y del Derecho Internacional de los Derechos Humanos en el área de su competencia y en los planes de capacitación que deban llevarse a cabo en el ámbito de las Fuerzas Armadas, en concurrencia con las facultades que en esta materia

corresponden a la SECRETARÍA DE DERECHOS HUMANOS del MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS y al MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO.

11. Entender en la formulación, aprobación y supervisión de las políticas de Ciberdefensa en el ámbito de competencia específica de la Jurisdicción, como así también en el cumplimiento de las políticas y programas de los organismos de investigación y desarrollo del sector Ciberdefensa y en la coordinación y conducción superior de los organismos científicos y tecnológicos de dicho sector.
12. Participar en la planificación y ejecución de políticas de contralor del material para la defensa.

SECRETARÍA DE ESTRATEGIA Y ASUNTOS MILITARES

SUBSECRETARÍA DE PLANEAMIENTO ESTRATÉGICO Y POLÍTICA MILITAR

OBJETIVOS

1. Asistir a la Secretaría en la determinación de la política de Defensa Nacional, coordinando la formulación y actualización de los estudios para el diseño de los cursos de acción, así como su supervisión, evaluación y control.
2. Asistir a la Secretaría en materia de normativa de defensa nacional, incluyendo su elaboración y/o su actualización.
3. Asistir a la Secretaría en la formulación y supervisión del Planeamiento de la Defensa en sus niveles ministerial y militar conjunto, proponiendo el documento político que origina al Ciclo de Planeamiento para la Defensa.
4. Asesorar en la formulación de la agenda y proposición del programa de trabajo del Consejo de Defensa Nacional (CODENA).

5. Participar en la gestión de los asuntos institucionales de las Fuerzas Armadas, así como en lo relacionado con la dirección y coordinación operativa y funcional del instrumento militar.
6. Participar en la supervisión de los estudios y las acciones relacionadas con la estructura y el dimensionamiento de los recursos humanos y de los medios operativos y de apoyo operativo del instrumento militar.
7. Asistir a la Secretaría en la formulación del régimen legal del personal militar y proponer el diseño de los perfiles profesionales de dicho personal.
8. Asistir a la Secretaría en la gestión del personal militar, incluyendo la supervisión del bienestar, y en el desarrollo normativo referido a su administración.
9. Asistir a la Secretaría en la administración del sistema de disciplina militar.
10. Asistir a la Secretaría en las coordinaciones interagenciales de interés para la defensa nacional.

SECRETARÍA DE ESTRATEGIA Y ASUNTOS MILITARES

SUBSECRETARÍA DE CIBERDEFENSA

OBJETIVOS

1. Asistir a la Secretaría en el desarrollo doctrinario, planeamiento, diseño y elaboración de la política de Ciberdefensa, de acuerdo a lo establecido en el Ciclo de Planeamiento de la Defensa Nacional en coordinación con la SUBSECRETARÍA DE PLANEAMIENTO ESTRATÉGICO Y POLÍTICA MILITAR y en el diseño de la política de Ciberdefensa y Seguridad de la Información para el MINISTERIO DE DEFENSA y su Jurisdicción.
2. Entender en los aspectos regulatorios del sistema de ciberdefensa para la Jurisdicción y las infraestructuras críticas de la Defensa.

3. Entender en el desarrollo de las políticas, normas y procedimientos para la seguridad de la información y las comunicaciones de la Jurisdicción.
4. Entender en la coordinación con los organismos y autoridades de los Poderes del Estado para contribuir desde la Jurisdicción a la política nacional de ciberseguridad y de protección de infraestructuras críticas.
5. Entender en la coordinación con las agencias u organismos reguladores de la prestación de los servicios esenciales y de producción de bienes de interés para la Defensa Nacional, como contribución para la elaboración de normas específicas relativas a la protección de la tecnología operacional (OT) de esas infraestructuras críticas y de los procesos productivos de interés para la Defensa Nacional.
6. Intervenir en la planificación, desarrollo y establecimiento de los procedimientos operativos que hacen al funcionamiento del equipo de respuesta ante emergencias informáticas en el MINISTERIO DE DEFENSA (CSIRT DEFENSA), así como la relación con otros CSIRTs nacionales e internacionales, conforme los convenios vigentes.
7. Fomentar políticas de convocatoria, incentivo y formación de recursos humanos para la Ciberdefensa, así como promover las actividades de difusión y concientización dentro y fuera de la Jurisdicción en la materia.
8. Impulsar acuerdos de cooperación e intercambio en materia de investigación y asistencia técnica en Ciberdefensa con organismos públicos y privados.
9. Extender y ampliar los programas de captación de talento, investigación avanzada, ejercicios y capacitación en Ciberdefensa en cooperación con Universidades, centros especializados y otros organismos públicos y privados, como así también otras Jurisdicciones provinciales y municipales.

10. Promover políticas tendientes al fortalecimiento de la capacidad de asistencia a los sistemas de infraestructuras críticas.
11. Entender en el diseño de normativas y protocolos para la incorporación de tecnología e infraestructura de Ciberdefensa.
12. Ejercer el control funcional sobre el COMANDO CONJUNTO DE CIBERDEFENSA DE LAS FUERZAS ARMADAS.

MINISTERIO DE DEFENSA

SECRETARÍA DE ASUNTOS INTERNACIONALES PARA LA DEFENSA

OBJETIVOS

1. Entender en la negociación de acuerdos bilaterales interinstitucionales y asesorar en la negociación de instrumentos multilaterales inherentes a Defensa Nacional, en todos sus aspectos.
2. Intervenir en la aprobación de los acuerdos bilaterales y/o multilaterales celebrados por el ESTADO MAYOR CONJUNTO DE LAS FUERZAS ARMADAS y los ESTADOS MAYORES GENERALES DE LAS FUERZAS ARMADAS.
3. Intervenir en la política y cursos de acción a seguir en materia de Cooperación Internacional para la Defensa y realizar el control de la instrumentación de las acciones de cooperación internacional propuestas.
4. Intervenir en la planificación y seguimiento de la ejecución de Ejercicios Conjuntos Combinados y/o Ejercicios Específicos Combinados en las que participen otras fuerzas extranjeras.
5. Intervenir en la planificación y seguimiento de la ejecución de las Operaciones Militares de Paz en que participen las Fuerzas Armadas argentinas.

6. Intervenir, en todos aquellos temas inherentes a la participación de las Fuerzas Armadas argentinas, en el cumplimiento de las funciones del personal del MINISTERIO DE DEFENSA o de las Fuerzas Armadas que formen parte de la representación del ESTADO NACIONAL ante la ORGANIZACIÓN DE LAS NACIONES UNIDAS, la ORGANIZACIÓN DE ESTADOS AMERICANOS, órganos bilaterales y multilaterales en Operaciones de Paz.
7. Intervenir en la vinculación del MINISTERIO DE DEFENSA y las Fuerzas Armadas argentinas con los Ministerios de Defensa y Fuerzas Armadas de otras naciones.
8. Participar en la formulación de la posición de la REPÚBLICA ARGENTINA en lo relativo a acuerdos bilaterales o multilaterales de desarme.

SECRETARÍA DE ASUNTOS INTERNACIONALES PARA LA DEFENSA

SUBSECRETARÍA DE ASUNTOS INTERNACIONALES

OBJETIVOS

1. Brindar asesoramiento en materia de acuerdos bilaterales interinstitucionales y en la negociación de instrumentos multilaterales inherentes a la Defensa Nacional.
2. Participar en la elaboración y análisis de las propuestas de acuerdos bilaterales y/o multilaterales celebrados por el ESTADO MAYOR CONJUNTO DE LAS FUERZAS ARMADAS y los ESTADOS MAYORES GENERALES DE LAS FUERZAS ARMADAS.
3. Asistir a la Secretaría en la elaboración de la política en materia de Cooperación Internacional para la Defensa y colaborar en el seguimiento de la instrumentación de las acciones de cooperación internacional.

4. Asesorar y brindar apoyo en la planificación y seguimiento de la ejecución de Ejercicios Conjuntos Combinados y/o Ejercicios Específicos Combinados en las que participen otras fuerzas armadas extranjeras.
5. Participar en la planificación y seguimiento de la ejecución de las Operaciones Militares de Paz en que participen las Fuerzas Armadas Argentinas.
6. Asistir en las actividades de vinculación del MINISTERIO DE DEFENSA y las Fuerzas Armadas con los Ministerios de Defensa y Fuerzas Armadas de otras naciones.
7. Intervenir en el ámbito de sus competencias en el procedimiento de selección de los funcionarios propuestos como Agregados de Defensa y de las Fuerzas Armadas.
8. Articular con el MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO y con la PREFECTURA NAVAL ARGENTINA, organismo desconcentrado actuante en el ámbito del MINISTERIO DE SEGURIDAD, la participación de representantes del Estado Mayor Conjunto y de las Fuerzas Armadas en las acciones para contribuir al mantenimiento del Atlántico Sur como zona de paz y cooperación.
9. Intervenir en materia de política y campaña Antártica en aquellos aspectos que resulten competencia de la Jurisdicción.

MINISTERIO DE DEFENSA

SECRETARÍA DE INVESTIGACIÓN, POLÍTICA INDUSTRIAL Y PRODUCCIÓN PARA LA DEFENSA

OBJETIVOS

1. Entender en la formulación de las políticas, planes y programas de producción para la Defensa que posibiliten la obtención de recursos del sector, y en la supervisión de

las actividades vinculadas a esas áreas que realicen los institutos, organismos, sociedades y empresas del área del MINISTERIO DE DEFENSA, e intervenir en los requerimientos de medios materiales formulados por las Fuerzas Armadas.

2. Entender en la administración de las empresas, sociedades, participaciones accionarias y todo ente de producción o servicios de la Jurisdicción, actuando así también, como asistente planificador y ejecutor de los procesos de reestructuración de los mismos y controlar su gestión.
3. Intervenir en la promoción, coordinación, dirección y celebración de convenios de cooperación en las áreas industrial, tecnológica y comercial en el ámbito de su competencia, controlando su ejecución.
4. Entender en el análisis, aprobación y contralor de la ejecución de los planes, programas y presupuestos anuales de las empresas, sociedades y organismos de producción dependientes del MINISTERIO DE DEFENSA, promoviendo la cooperación y coordinación con otras áreas del sector público y privado, manteniendo actualizado el conocimiento de las capacidades de la industria nacional relacionada con la producción para la Defensa, interviniendo en los requerimientos de radicación y funcionamiento en el país de instalaciones destinadas para la Defensa.
5. Intervenir en la planificación y ejecución de los procesos de reestructuración de las empresas, sociedades, participaciones accionarias y todo otro ente de producción o servicios de la Jurisdicción, controlando la aplicación de las cláusulas de salvaguarda previstas para preservar aspectos de interés para la Defensa, en aquellos que han sido privatizados.
6. Entender en la definición y formulación de las políticas para la Jurisdicción, en el ámbito de la ciencia, la tecnología y la producción para la Defensa, como así también

en su aprobación y supervisión por los organismos de investigación y desarrollo del sector en el marco de la articulación de planes que se definan a nivel nacional.

7. Entender en la coordinación y conducción superior de los organismos científicos y tecnológicos del área del MINISTERIO DE DEFENSA y de las Fuerzas Armadas, como asimismo en los aspectos de la Jurisdicción, relativos al Sistema Nacional de Ciencia, Tecnología e Innovación.
8. Entender en la conducción del Sistema de Aeronavegabilidad de la Defensa.
9. Entender en la supervisión y coordinación de la gestión de los institutos vinculados a la producción de información geográfica, meteorológica e hidrográfica.
10. Supervisar la gestión de FABRICACIONES MILITARES SOCIEDAD DEL ESTADO.

SECRETARÍA DE INVESTIGACIÓN, POLÍTICA INDUSTRIAL Y PRODUCCIÓN PARA LA DEFENSA

SUBSECRETARÍA DE INVESTIGACIÓN CIENTÍFICA Y POLÍTICA INDUSTRIAL PARA LA DEFENSA

OBJETIVOS

1. Asistir a la Secretaría en la formulación de políticas, planes, programas, medidas e instrumentos para el desarrollo y gestión de un Sistema Científico y Tecnológico para la Defensa, que articule con los organismos y recursos del sector en función de los objetivos y políticas fijadas para la Jurisdicción.
2. Entender en la evaluación, acreditación y control de la ejecución de planes, programas y proyectos de investigación, política industrial y producción para la defensa que realicen los institutos y organismos del área del MINISTERIO DE DEFENSA y de las Fuerzas Armadas.

3. Asistir a la Secretaría en la promoción de la continuidad de planes de investigación, política industrial y producción para la Defensa y participar en el control de gestión los mismos.
4. Entender en la coordinación y en el establecimiento del destino final de los recursos del Fondo para la Investigación y Desarrollo para la Defensa (FONID), con el objeto de financiar el "Programa de Financiamiento de Proyectos de Investigación y Desarrollo para la Defensa".
5. Asistir en la elaboración de un plan plurianual científico y tecnológico para la defensa y sus reformulaciones, como así también en la complementación y apoyo entre el Sistema Científico Tecnológico para la Defensa y el sector privado.
6. Asistir a la Secretaría en la gestión, elaboración y concreción, de programas, acuerdos y convenios de cooperación científica y tecnológica de empresas y organismos de investigación, política industrial y producción del MINISTERIO DE DEFENSA, con organismos públicos, instituciones académicas, centros de investigación vinculados al tema, en el ámbito nacional.
7. Entender en la formulación de las políticas, planes y programas de producción para la Defensa que posibiliten la eficaz obtención de recursos del sector, así como en los aspectos relativos a las actividades, que vinculadas a esas áreas, realicen los institutos, organismos, sociedades y empresas del área del MINISTERIO DE DEFENSA.
8. Asistir a la Secretaría en la administración de las empresas, sociedades, participaciones accionarias y todo ente de producción o servicios de la Jurisdicción, actuando así también, como asistente planificador y ejecutor de los procesos de reestructuración de los mismos.

9. Asistir a la Secretaría en el análisis, aprobación y contralor de la ejecución de los planes, programas y presupuestos anuales de las empresas, sociedades y organismos de producción dependientes de la Jurisdicción.

MINISTERIO DE DEFENSA

SECRETARÍA DE COORDINACIÓN MILITAR EN EMERGENCIAS

OBJETIVOS

1. Efectuar la coordinación institucional y despliegue de las Fuerzas Armadas para desarrollar tareas, actividades y acciones de prevención y respuesta inmediata ante emergencias y desastres naturales.
2. Entender en el alistamiento, empleo y aprovechamiento eficiente de los medios y recursos disponibles en el MINISTERIO DE DEFENSA, para la atención de situaciones de emergencias y desastres naturales, en coordinación con las áreas competentes en la materia.
3. Intervenir, en el ámbito de su competencia, en las acciones de prevención y respuesta, requeridas para la protección civil de los habitantes ante hechos del hombre y de la naturaleza, coordinando su accionar con el MINISTERIO DE SEGURIDAD y con los organismos con competencia en la materia.
4. Efectuar el planeamiento de las medidas y acciones necesarias para asistir a los entes nacionales, provinciales o privados, para hacer frente a desastres naturales o causados por el hombre y a ilícitos que por naturaleza sean de su competencia.
5. Diseñar, planificar e implementar mecanismos de actuación frente a situaciones de emergencia, coordinando la ejecución de las acciones previstas, en el marco de competencias de la Jurisdicción.

6. Ejecutar los protocolos de actuación coordinada en situaciones de emergencia y catástrofe, en el marco de competencias de la Jurisdicción y en coordinación con las áreas competentes de la Administración Pública Nacional.
7. Entender en los programas de entrenamiento especializado del personal militar para la actuación en situaciones de emergencias o catástrofes.

SECRETARÍA DE COORDINACIÓN MILITAR EN EMERGENCIAS

SUBSECRETARÍA DE PLANEAMIENTO Y COORDINACIÓN EJECUTIVA EN EMERGENCIAS

OBJETIVOS

1. Realizar el planeamiento de las medidas y acciones necesarias para asistir a los entes nacionales, provinciales o privados para hacer frente a desastres naturales o causados por el hombre.
2. Efectuar el diseño y planificación de mecanismos de actuación frente a situaciones de emergencia, coordinando la ejecución de las acciones previstas, en el marco de competencias de la Jurisdicción.
3. Diseñar los programas de entrenamiento especializado del personal militar para la actuación en situaciones de emergencias o catástrofes.
4. Desarrollar las estrategias necesarias para definir las acciones de participación en situaciones de emergencia, en el marco de su competencia.
5. Formular los planes para promover la capacitación, racionalización, difusión y optimización del uso y empleo de los recursos humanos y materiales disponibles en la Jurisdicción para atender situaciones de emergencias o catástrofes.

6. Asistir a la Secretaría en la coordinación institucional y despliegue de las Fuerzas Armadas, para desarrollar tareas, actividades y acciones de prevención y respuesta inmediata ante emergencias y desastres naturales.
7. Intervenir en el alistamiento, empleo y aprovechamiento eficiente de los medios y recursos disponibles en el MINISTERIO DE DEFENSA, para la atención de situaciones de emergencias y desastres naturales.
8. Asistir a la Secretaría en la implementación de las acciones de prevención y respuesta requeridas para la protección civil de los habitantes ante hechos del hombre y de la naturaleza, en coordinación con los organismos con competencia en la materia, en lo que es competencia de la Jurisdicción.
9. Aplicar los protocolos de actuación coordinada en situaciones de emergencia y catástrofe, en el marco de competencias de la Jurisdicción.
10. Intervenir en la recepción, coordinación y canalización de la ayuda recibida de terceros frente a situaciones de catástrofe o emergencias.

IX.- MINISTERIO DE ECONOMÍA

UNIDAD GABINETE DE ASESORES

OBJETIVOS

1. Coordinar el Gabinete de Asesores del/de la Ministro/a.
2. Entender en la articulación de las políticas y programas llevados a cabo por las distintas Secretarías y Organismos actuantes en la órbita de la Jurisdicción.
3. Entender en la priorización de las políticas públicas a implementarse desde el Ministerio y en la coordinación de los objetivos estratégicos que le encomiende el/la titular de la Jurisdicción.

4. Entender en la coordinación integral de los circuitos destinados a dar respuesta a las cuestiones priorizadas por el/la Ministro/a.
5. Entender y asistir al/a la Ministro/a en los aspectos logísticos, administrativos, de relaciones institucionales y de comunicación y difusión, propios del desarrollo de sus funciones.
6. Entender en el diseño, elaboración, definición de instrumentos, herramientas y procedimientos para generar información de gestión en coordinación con las áreas competentes.
7. Entender en la comunicación institucional interna y externa, así como en la difusión de contenidos, el desarrollo e implementación de la imagen institucional y de los contenidos digitales de la Jurisdicción.
8. Coordinar el seguimiento de los programas y proyectos de las distintas áreas del Ministerio para la optimización de la gestión.
9. Coordinar el suministro de información sobre los programas y proyectos llevados a cabo por las distintas áreas de la Jurisdicción a las áreas de la SECRETARÍA LEGAL Y ADMINISTRATIVA que así lo requieran.
10. Asistir en el diseño de proyectos especiales que contribuyan a la viabilidad de políticas sustantivas en el ámbito de competencia del Ministerio.

UNIDAD GABINETE DE ASESORES

SUBSECRETARÍA DE INFORMACIÓN Y DIFUSIÓN ECONÓMICA

OBJETIVOS

1. Dirigir la obtención de datos, el análisis y la sistematización de la información de las acciones realizadas por las distintas áreas del Ministerio.

2. Coordinar el desarrollo e implementación de los contenidos de la Jurisdicción, la difusión de información económica en medios y soportes nacionales e internacionales y la imagen institucional.
3. Proponer y coordinar la implementación de un plan de difusión internacional de la agenda económica priorizada por el/la Ministro/a.
4. Asistir a la UNIDAD GABINETE DE ASESORES en la centralización de la información económica producida por el Ministerio, así como elaborar contenidos para suministrar a los medios de comunicación nacionales e internacionales.
5. Supervisar la difusión de información económica elaborada por el Ministerio mediante la implementación de diversos mecanismos de seguimiento coordinados por la Jurisdicción.
6. Entender en materia de relaciones institucionales, ceremonial y protocolo en el ámbito de la Jurisdicción.

UNIDAD GABINETE DE ASESORES

SUBSECRETARÍA DE RELACIONES INSTITUCIONALES

OBJETIVOS

1. Coordinar y asistir en las relaciones institucionales de la Jurisdicción con el HONORABLE CONGRESO DE LA NACIÓN, los gobiernos provinciales, de la CIUDAD AUTÓNOMA DE BUENOS AIRES y municipales, las cámaras empresariales y las organizaciones no gubernamentales.
2. Desarrollar y coordinar las relaciones institucionales con las demás Jurisdicciones y Organismos de la Administración Pública Nacional y otros actores institucionales en el área de su competencia.
3. Asistir al/a la Ministro/a en materia de ceremonial y protocolo.

4. Participar en el diseño de herramientas que permitan la medición y seguimiento de resultados e impactos de planes, programas y proyectos implementados por la Jurisdicción, relativos al cumplimiento de las prioridades y objetivos establecidos.
5. Participar en el seguimiento sistemático de los Planes Estratégicos y Operativos del Ministerio, así como la aplicación de las metodologías de análisis establecidas para efectuarlo.
6. Asesorar a las autoridades de la Jurisdicción en la elaboración de mecanismos de fortalecimiento institucional, en materia de su competencia.
7. Dirigir acciones de carácter académico y cultural para consolidar proyectos, estrategias, procedimientos, prácticas y actividades orientadas al fomento de la conservación y la restauración del patrimonio cultural de la Jurisdicción.
8. Supervisar la promoción de la gestión cultural, el fortalecimiento institucional y las relaciones basadas en el patrimonio artístico, aplicando el marco jurídico relativo de los bienes culturales.
9. Coordinar el Centro de Documentación e Información y entender en la recuperación y conservación del patrimonio cultural, así como fortalecer el acervo editorial de la Jurisdicción.

UNIDAD GABINETE DE ASESORES

SUBSECRETARÍA DE COORDINACIÓN DE LA GESTIÓN

OBJETIVOS

1. Asistir a la UNIDAD GABINETE DE ASESORES en la definición de instrumentos de monitoreo de políticas, planes, programas y proyectos de las Secretarías y Organismos actuantes en la órbita de la Jurisdicción.

2. Asistir a la UNIDAD GABINETE DE ASESORES en la priorización de las políticas públicas a implementarse desde el Ministerio y en la coordinación de los objetivos estratégicos que le encomiende el o la titular de la Jurisdicción
3. Intervenir en el diseño e implementación de acciones vinculadas a la planificación estratégica y al seguimiento de las políticas públicas implementadas por la Jurisdicción.
4. Articular con las distintas áreas del Ministerio acciones para el seguimiento de los objetivos prioritarios establecidos para la Jurisdicción.
5. Coordinar la relación entre las distintas áreas del Ministerio para optimizar la eficacia de la gestión, así como el desarrollo de las actividades de control y monitoreo de las políticas públicas implementadas por la Jurisdicción.
6. Proponer y asistir a la UNIDAD GABINETE DE ASESORES en la implementación de planes de evaluación del cumplimiento de los objetivos y metas, en relación a las políticas llevadas a cabo por el Ministerio.
7. Asistir a la UNIDAD GABINETE DE ASESORES en la coordinación de los circuitos destinados a dar adecuada y rápida respuesta a los objetivos prioritarios de la Jurisdicción.
8. Asistir al o a la titular de la UNIDAD GABINETE DE ASESORES en la articulación de la relación entre las distintas Secretarías y unidades dependientes del Ministerio para el cumplimiento de los objetivos y políticas de la Jurisdicción.

MINISTERIO DE ECONOMÍA

SECRETARÍA LEGAL Y ADMINISTRATIVA

OBJETIVOS

1. Dirigir y coordinar el desarrollo de las actividades de apoyo legal, técnico y administrativo del Ministerio.
2. Coordinar el diseño e implementación de políticas administrativas, presupuestarias y financieras en el Ministerio.
3. Asistir a las unidades ejecutoras de las distintas categorías programáticas, en la formulación y programación de la ejecución presupuestaria y en las modificaciones que se proyecten durante el ejercicio financiero, con excepción de los que por su especificidad sustantiva corresponden a la gestión de otras unidades programáticas.
4. Entender en la administración y desarrollo de los recursos humanos del Ministerio.
5. Entender en el despacho y la gestión documental del Ministerio.
6. Entender en la instrucción de los sumarios administrativos y disciplinarios del Ministerio.
7. Intervenir en la ejecución de las acciones necesarias para las contrataciones y compra de bienes, locación de obras y servicios, y demás adquisiciones destinadas al Ministerio.
8. Entender en la ejecución operativa y de los procesos de gestión administrativa, presupuestaria y financiera-contable de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo de la Jurisdicción.
9. Coordinar la ejecución de los procedimientos de adquisiciones y contrataciones, y de las actividades de auditoría y monitoreo de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo del Ministerio.

10. Entender en las cuestiones vinculadas con la gestión patrimonial, de infraestructura, mantenimiento, administración de bienes muebles e inmuebles y servicios del Ministerio.
11. Entender en la administración y coordinación de los sistemas y recursos tecnológicos, informáticos y de comunicaciones del Ministerio.
12. Dirigir el diseño e implementación de las políticas de seguridad de la información, transparencia e integridad que se desarrollen en el ámbito del MINISTERIO DE ECONOMÍA, de acuerdo a las previsiones que establezca la Autoridad de Aplicación en cada materia.
13. Intervenir en los supuestos contemplados en el artículo 24 de la Ley N° 27.401.
14. Dirigir el cumplimiento, por parte del Ministerio, de las previsiones establecidas en la Ley N° 27.275, actuando en representación del Ministerio ante la AGENCIA DE ACCESO A LA INFORMACIÓN PÚBLICA.

SECRETARÍA LEGAL Y ADMINISTRATIVA

SUBSECRETARÍA DE ADMINISTRACIÓN Y NORMALIZACIÓN PATRIMONIAL

OBJETIVOS

1. Asistir en el diseño de la política presupuestaria de la Jurisdicción y en la evaluación de su cumplimiento.
2. Colaborar con las unidades ejecutoras de las distintas categorías programáticas, en la formulación y programación de la ejecución presupuestaria y en las modificaciones que se proyecten durante el ejercicio financiero, con excepción de aquellos procesos asignados a otras unidades orgánicas de la Jurisdicción.
3. Asistir a las unidades ejecutoras de las distintas categorías programáticas, efectuando los trámites administrativos necesarios para la obtención de los recursos

humanos, materiales, equipamientos tecnológicos y los insumos necesarios para el cumplimiento de los objetivos y metas previstos en el Ministerio.

4. Efectuar la coordinación administrativa de las áreas a las que presta servicio, así como la planificación de las actividades de administración general, con excepción de aquellas que por su especificidad sustantiva correspondan a la gestión de otras unidades programáticas.
5. Coordinar la aplicación de la política de administración del personal y de los recursos tecnológicos, informáticos y de comunicaciones, de la política de seguridad de la información, así como la gestión de los espacios físicos del Ministerio.
6. Participar en la ejecución operativa de los procesos de gestión administrativa, presupuestaria y financiera-contable de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo de la Jurisdicción, como así también de proyectos de participación público-privada, en lo que es materia de su competencia.
7. Coordinar la ejecución de los procedimientos de adquisiciones y contrataciones, y de las actividades de auditoría y monitoreo de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo y/o proyectos de participación público-privada, en lo que es materia de su competencia.
8. Dirigir la aplicación de los programas de administración y liquidación de los bienes, derechos y obligaciones remanentes de las empresas o entidades que hayan sido privatizadas, disueltas o que dejen de operar por cualquier causa; así como coordinar todo lo vinculado con la liquidación de aquellos fondos fiduciarios que comprometen bienes y/o aportes que se realicen a través de las Entidades y/o Jurisdicciones de la Administración Pública Nacional y de otros cuya liquidación sea

encomendada al MINISTERIO DE ECONOMÍA, como así también de sus bienes, derechos y obligaciones remanentes.

9. Asistir en la dirección y en la unificación de la representación de todos los organismos y empresas actuantes en el ámbito del MINISTERIO DE ECONOMÍA, cuando correspondiere, en los procedimientos regidos por la Ley N° 24.522, incluyendo los procesos de saneamiento de los pasivos del sector privado de los que resulte acreedor el Sector Público Nacional.
10. Proponer las acciones vinculadas a los procesos de reconversión empresarial y el saneamiento de sus pasivos respecto del ESTADO NACIONAL, en lo que es materia de su competencia, y coordinar la aplicación del régimen de compensación de créditos y deudas entre el Sector Público Nacional y el sector privado, en el marco de las normas vigentes.
11. Coordinar la gestión de los/as directores/as que representan al ESTADO NACIONAL en las empresas con participación estatal en el ámbito de la Jurisdicción, con excepción de aquellas que pertenezcan a los sectores financieros, energéticos, de industria y desarrollo productivo y de agricultura, ganadería y pesca; y la representación del MINISTERIO DE ECONOMÍA en aquellos órganos societarios de los entes donde la Jurisdicción y/o el ESTADO NACIONAL posean participación accionaria y la tenencia accionaria sea ejercida por el MINISTERIO DE ECONOMÍA.
12. Coordinar la implementación y la ejecución de los Programas de Propiedad Participada que se desarrollen en el ámbito del MINISTERIO DE ECONOMÍA y la gestión en sede administrativa vinculada con la cancelación de pasivos cuyo pago deba materializarse en bonos de consolidación de deuda, en el marco de las competencias asignadas.

SECRETARÍA LEGAL Y ADMINISTRATIVA

SUBSECRETARÍA LEGAL

OBJETIVOS

1. Coordinar el servicio jurídico del MINISTERIO DE ECONOMÍA, en lo que respecta a la emisión de opiniones y dictámenes jurídicos.
2. Dirigir la representación y patrocinio del ESTADO NACIONAL, en lo que es competencia del MINISTERIO DE ECONOMÍA, en los asuntos judiciales, prejudiciales y arbitrajes y en la contestación de los requerimientos del Poder Judicial.
3. Asistir a la Secretaría en la intervención que le compete en materia de proyectos de leyes y actos administrativos.
4. Participar en materia de cancelación de pasivos mediante bonos de consolidación de deuda y de los saldos de deudas a cargo de la Administración Pública Nacional.
5. Asistir a la Secretaría en relación con los contratos de obras y servicios públicos de la Jurisdicción.
6. Coordinar el asesoramiento que brinde la Secretaría en todas aquellas materias que sean competencia de la Jurisdicción.
7. Intervenir en la tramitación de los sumarios administrativo-disciplinarios que se instruyan en el MINISTERIO DE ECONOMÍA.

MINISTERIO DE ECONOMÍA

SECRETARÍA DE HACIENDA

OBJETIVOS

1. Coordinar la aplicación de las políticas y la administración presupuestaria y financiera del gasto público nacional.

2. Dirigir y supervisar los sistemas de Presupuesto, Tesorería y Contabilidad y ejercer, con la SECRETARÍA DE FINANZAS, las funciones de Órgano Responsable de la Coordinación de los Sistemas de Administración Financiera del Sector Público Nacional.
3. Coordinar lo vinculado con el registro de los bienes físicos del ESTADO NACIONAL.
4. Intervenir en la definición de las necesidades de financiamiento del Sector Público Nacional, las provincias o sus organismos o empresas, por las que se originen, o puedan eventualmente originarse obligaciones de pago y desarrollar, en coordinación con el MINISTERIO DEL INTERIOR, políticas y programas de asistencia a las mismas en lo que es materia de su competencia.
5. Entender en la constitución y funcionamiento de los fondos fiduciarios que comprometan bienes y/o aportes que se realicen a través de las Entidades y/o Jurisdicciones de la Administración Pública Nacional.
6. Participar en el control y análisis presupuestario del gasto en personal del Sector Público Nacional, en coordinación con las áreas correspondientes de otras Jurisdicciones del ESTADO NACIONAL con competencia en la materia.
7. Participar en los procesos de modernización y transparencia del ESTADO NACIONAL en el ámbito de su competencia.
8. Entender en todo lo vinculado a los aspectos contables, fiscales y económicos en la relación entre el Gobierno Nacional, los Gobiernos Provinciales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES y elaborar propuestas respecto al perfil de la deuda pública de las provincias y de la CIUDAD AUTÓNOMA DE BUENOS AIRES con el ESTADO NACIONAL.

9. Asistir al/a la Ministro/a en su participación en la instrumentación y seguimiento, en forma concurrente con los otros ministerios competentes, de políticas fiscales, económicas y financieras entre el Gobierno Nacional y los Gobiernos Provinciales.
10. Intervenir en el otorgamiento de asistencia transitoria a las provincias y a la CIUDAD AUTÓNOMA DE BUENOS AIRES a través de anticipos a cuenta de las respectivas participaciones en los impuestos nacionales coparticipables,
11. Coordinar la participación del MINISTERIO DE ECONOMÍA y el accionar de los representantes de la REPÚBLICA ARGENTINA en los foros financieros internacionales y en los organismos internacionales de crédito, incluyendo al Fondo Monetario Internacional (FMI).
12. Intervenir en la representación o representar, cuando corresponda, al MINISTERIO DE ECONOMÍA en los grupos intergubernamentales o foros de cooperación y consulta en temas relacionados con el Sistema Financiero Internacional.
13. Intervenir en las relaciones, negociaciones y representación del país con los organismos financieros internacionales de crédito de los que la REPÚBLICA ARGENTINA forma parte, en los aspectos que hacen a las políticas generales y particulares de dichos organismos y en los préstamos provenientes de los mismos.
14. Intervenir en todo lo vinculado a las relaciones y negociaciones con los organismos financieros internacionales de crédito, bilaterales y multilaterales para el desarrollo, actualización y mantenimiento de los sistemas de información destinados a optimizar la ejecución de los programas con dichos organismos.
15. Intervenir en la autorización del endeudamiento del Sector Público No Financiero Provincial, municipal y de la CIUDAD AUTÓNOMA DE BUENOS AIRES, así como en el análisis de propuestas respecto al perfil de su endeudamiento con el ESTADO NACIONAL.

16. Entender en el seguimiento de la evolución fiscal del Sector Público Argentino a través de la instrumentación de un sistema de información del Sector Público Nacional, Provincial y Municipal.
17. Intervenir, en el ámbito de su competencia, en las negociaciones salariales, dictado de actos administrativos de alcance general que otorguen beneficios económicos de cualquier tipo a los agentes comprendidos y las agentes comprendidas en las jurisdicciones del Sector Público Nacional o en aquellas negociaciones salariales que, directa o indirectamente, signifiquen erogaciones del Tesoro Nacional.
18. Coordinar las relaciones entre la SOCIEDAD DEL ESTADO CASA DE MONEDA y el PODER EJECUTIVO NACIONAL.
19. Intervenir en la negociación de acuerdos internacionales en materia impositiva y aduanera y participar en aquellos que afecten recursos de la seguridad social.
20. Entender en el diseño de la política impositiva, aduanera y de los recursos de la seguridad social, como así también participar en el diseño de los regímenes de promoción económica que involucren esos aspectos.
21. Diseñar, en el marco de sus competencias y en coordinación con las áreas con competencia en la materia, convenios interjurisdiccionales relativos a la política tributaria y de distribución de la base imponible, en los que intervengan las provincias, los municipios y la CIUDAD AUTÓNOMA DE BUENOS AIRES.
22. Participar en el seguimiento y control de la aplicación de la normativa vigente en materia de coparticipación de impuestos o de regímenes especiales de transferencia de recursos nacionales a las provincias, en coordinación con el MINISTERIO DEL INTERIOR.

SECRETARÍA DE HACIENDA

SUBSECRETARÍA DE PRESUPUESTO

OBJETIVOS

1. Coordinar las diversas etapas del proceso presupuestario de los organismos y entidades del Sector Público Nacional.
2. Coordinar la implementación del sistema de contabilidad gubernamental del Sector Público Nacional.
3. Coordinar el sistema de administración de fondos del Sector Público Nacional.
4. Desarrollar y coordinar la utilización del Sistema Integrado de Información Financiera (SIDIF) y la capacitación de los recursos humanos del Sector Público Nacional en la materia.
5. Asistir en la coordinación de los aspectos contables e informativos del Gobierno Nacional, los gobiernos provinciales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES.
6. Asistir a la Secretaría en los procesos de modernización y transparencia del ESTADO NACIONAL en el ámbito de su competencia.
7. Organizar, dirigir y fiscalizar el registro de los bienes físicos del ESTADO NACIONAL.
8. Realizar, en el ámbito de su competencia, el control y análisis presupuestario del gasto en personal del Sector Público Nacional, en coordinación con las Jurisdicciones con competencia en la materia.
9. Asistir a la Secretaría en la aplicación de la política salarial en el marco de los límites presupuestarios establecidos por la ley, en el marco de sus competencias.

SECRETARÍA DE HACIENDA

SUBSECRETARÍA DE INGRESOS PÚBLICOS

OBJETIVOS

1. Formular el cálculo general de ingresos públicos y controlar su ejecución, así como también calcular los gastos tributarios.
2. Entender en el cálculo del impacto fiscal sobre los ingresos públicos de las propuestas de reformas de política impositiva, aduanera y de recursos de la seguridad social, así como de los acuerdos internacionales en materia impositiva, aduanera y de los recursos de la seguridad social.
3. Efectuar el seguimiento sistemático de la recaudación y distribución de los recursos tributarios nacionales.
4. Diseñar, mediante la aplicación de instrumentos de política tributaria, propuestas para el desarrollo económico con inclusión social.
5. Participar en el diseño de regímenes de promoción económica, en lo atinente a los aspectos tributarios y en los fines extra-fiscales que se persigan a través de ellos, actuando como autoridad de control en la utilización de beneficios promocionales a partir de la información suministrada por los organismos de aplicación y fiscalización competentes en la materia, y de aplicación cuando las normas respectivas así lo establezcan.
6. Entender en el análisis e interpretación de las leyes, decretos y otras normas que afectan la estructura de los impuestos y de los recursos de la seguridad social, en el seguimiento de su aplicación y en las propuestas de modificación de las bases imponibles, las alícuotas, las exenciones y de cualquier otro aspecto del sistema de determinación de aquellos.
7. Dirigir el desarrollo e instrumentación de mecanismos de articulación y coordinación institucional con la ADMINISTRACIÓN FEDERAL DE INGRESOS PÚBLICOS (AFIP).

8. Ejercer el control tutelar del TRIBUNAL FISCAL DE LA NACIÓN.
9. Asistir a la Secretaría en su intervención en la negociación de acuerdos internacionales en materia impositiva y aduanera y participar en la negociación de aquellos que afecten recursos de la seguridad social, en coordinación con las áreas competentes de la Administración Pública Nacional.
10. Asistir a la Secretaría en la coordinación de la participación del Ministerio ante organismos internacionales, en aspectos impositivos, aduaneros y de los recursos de la seguridad social.
11. Participar, en el ámbito de su competencia y por medio de sus representantes, en la ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO ECONÓMICOS (OCDE), en los distintos Comités de la ORGANIZACIÓN MUNDIAL DE ADUANAS (OMA) y de la ORGANIZACIÓN MUNDIAL DEL COMERCIO (OMC), en la Asociación Latinoamericana de Integración (ALADI), del Mercado Común del Sur (MERCOSUR), de la ORGANIZACIÓN DE ESTADOS AMERICANOS (OEA), comités técnicos vinculados a los temas de su competencia específica y en las sesiones de otros organismos o grupos de trabajo nacionales e internacionales de carácter técnico en materia aduanera, impositiva y de los recursos de la seguridad social.
12. Participar en la Comisión Federal de Impuestos y en la Comisión Arbitral del Convenio Multilateral.
13. Articular relaciones con los gobiernos provinciales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES en materia tributaria, en coordinación con las áreas de la Administración Pública con competencia en la temática.

14. Participar, en coordinación con las áreas con competencia en la temática, en los procesos de integración regional en materia impositiva y aduanera orientados a un equilibrio tributario.

SECRETARÍA DE HACIENDA

SUBSECRETARÍA DE COORDINACIÓN FISCAL PROVINCIAL

OBJETIVOS

1. Asistir a la Secretaría en relación a la participación en la instrumentación y seguimiento de políticas fiscales, económicas y financieras entre el ESTADO NACIONAL y los Gobiernos Provinciales, Municipales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES.
2. Proponer a la Secretaría instrumentos de financiamiento apropiados para asistir a las provincias en la implementación de programas fiscales y financieros.
3. Coordinar, en el marco de sus competencias, la instrumentación y actualización de un banco de datos fiscales, económicos y financieros sobre provincias y municipios, en coordinación con las áreas con competencia concurrente del MINISTERIO DEL INTERIOR.
4. Participar en la coordinación de las políticas fiscales, económicas y financieras y sus impactos sociales entre el Gobierno Nacional y los Sectores Públicos Provinciales y Municipales, coordinando acciones con el MINISTERIO DEL INTERIOR.
5. Diseñar y operar un sistema de información sobre la gestión de las provincias y municipios que permita su integración a las cuentas nacionales, coordinando acciones con el MINISTERIO DEL INTERIOR.
6. Participar en lo atinente a opciones de cooperación y asistencia nacional e internacional, bilateral y multilateral disponibles para las provincias y municipios en

apoyo de sus políticas y acciones fiscales, económicas y financieras, en coordinación con las áreas con competencia específica de la Administración Pública Nacional.

7. Asistir a la Secretaría en el diseño de convenios con las provincias, municipios y/u otras entidades para el desarrollo e implementación de los programas y acciones de su competencia, en coordinación con las áreas con competencia específica del MINISTERIO DEL INTERIOR.
8. Asistir a la Secretaría en la participación en los organismos vinculados con el control del Régimen Federal de Coparticipación de Impuestos.
9. Asistir a la Secretaría en el seguimiento de la aplicación de la normativa vigente en materia de coparticipación de impuestos o de regímenes especiales de transferencia de recursos nacionales a las provincias.
10. Asistir a la Secretaría en las autorizaciones de endeudamiento del sector público no financiero provincial, municipal y de la CIUDAD AUTÓNOMA DE BUENOS AIRES.
11. Promover acciones de coordinación de las políticas de endeudamiento del Gobierno Nacional con relación a los gobiernos provinciales y municipales y realizar el seguimiento de los niveles de endeudamiento de estos últimos y de su incidencia en sus finanzas públicas, en coordinación con el MINISTERIO DEL INTERIOR.
12. Articular relaciones con los gobiernos provinciales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES en materia tributaria, en coordinación con las áreas de la Administración Pública con competencia en la temática.

MINISTERIO DE ECONOMÍA

SECRETARÍA DE POLÍTICA ECONÓMICA

OBJETIVOS

1. Coordinar el diseño, elaboración y propuesta de los lineamientos estratégicos para la programación de la política económica y la planificación del desarrollo.
2. Coordinar el desarrollo e instrumentación de los mecanismos institucionales que promuevan la sistematicidad, coherencia, unidad y organicidad en la toma de decisiones de las diferentes áreas de la Jurisdicción, en lo que es materia de su competencia.
3. Efectuar la evaluación del impacto económico del cumplimiento de las políticas, planes y programas ejecutados en el ámbito de su competencia, desarrollando criterios e indicadores que permitan un adecuado control estratégico sobre su efectiva instrumentación.
4. Entender en la determinación de los objetivos de política económica y elaborar las pautas que orienten al esquema de reestructuración y negociación de los contratos suscritos por el Sector Público Nacional en el ámbito de su competencia.
5. Ejercer la representación en los grupos y comisiones de trabajo en el ámbito del Mercado Común del Sur (MERCOSUR) y otros espacios económicos integrados, en los temas vinculados con su competencia específica.
6. Coordinar el seguimiento sistemático de la coyuntura local y mundial y publicar indicadores e informes periódicos que permitan evaluar el desempeño de la economía, y el impacto sobre la economía local de los cambios en el contexto internacional, en coordinación con las áreas de la Jurisdicción con competencia en la materia.
7. Programar y coordinar la realización de diagnósticos y el seguimiento de los niveles de vida, de pobreza, del empleo y la distribución del ingreso de la población y coordinar la elaboración, propuesta y seguimiento de estrategias y políticas

tendientes a promover el crecimiento económico con inclusión social, incorporando la perspectiva de género.

8. Entender en la elaboración y propuesta de criterios para la fijación de prioridades en materia de recursos y erogaciones fiscales, desde el punto de vista de la finalidad e impacto económico de los mismos, y de pautas macroeconómicas que sirvan de base para la programación fiscal en el marco de la política económica vigente.
9. Entender en la programación regional y sectorial de la política económica nacional, en coordinación con las distintas Jurisdicciones del ESTADO NACIONAL a fin de establecer coherencia y complementariedad en los lineamientos estratégicos de la política económica para el desarrollo a largo plazo.

SECRETARÍA DE POLÍTICA ECONÓMICA

SUBSECRETARÍA DE PROGRAMACIÓN MACROECONÓMICA

OBJETIVOS

1. Programar, coordinar y dirigir las tareas correspondientes al seguimiento de la economía nacional e internacional, y entender en el análisis de evaluación del impacto de los cambios en el contexto internacional sobre la economía nacional, en coordinación con la SECRETARÍA DE ASUNTOS ECONÓMICOS Y FINANCIEROS INTERNACIONALES.
2. Coordinar la elaboración e implementación de modelos de programación macroeconómica, efectuar el análisis de consistencia de las políticas macroeconómicas y asistir en la elaboración y propuesta de pautas macroeconómicas que sirvan de base para la programación fiscal en el marco de la política económica vigente.

3. Dirigir el seguimiento sistemático de la coyuntura económica y la elaboración de indicadores e informes periódicos que permitan evaluar el desempeño de la economía y efectuar el seguimiento de las pautas de programación fiscal nacional vigentes, evaluando su impacto sobre la economía real.
4. Elaborar y proponer pautas de programación fiscal a mediano y largo plazo basadas en experiencias internacionales o en acuerdos de coordinación de políticas macroeconómicas.
5. Efectuar el seguimiento y el diagnóstico de los niveles de empleo, pobreza e indigencia y de distribución del ingreso, proponer vías de acción para su mejoramiento, y asistir a la Secretaría en la coordinación del diseño de estrategias y políticas tendientes a promover el crecimiento económico con inclusión social.
6. Asistir a la Secretaría en la elaboración y propuesta de criterios para la fijación de prioridades en materia de recursos y erogaciones fiscales desde el punto de vista de su finalidad e impacto económico, así como en la determinación de los objetivos y pautas generales de la política económica.
7. Dirigir el seguimiento sistemático de las distintas cuentas del balance de pagos y proponer las medidas tendientes a fortalecer el desempeño del sector externo.
8. Asistir a la Secretaría y a las áreas correspondientes del MINISTERIO DE ECONOMÍA en la representación ante los grupos y comisiones de trabajo en el marco del Mercado Común del Sur (MERCOSUR) y de otros espacios económicos integrados, en los temas vinculados con su competencia específica.

MINISTERIO DE ECONOMÍA

SECRETARÍA DE FINANZAS

OBJETIVOS

1. Entender en la ejecución de las políticas y medidas relativas a los aspectos crediticios de la política financiera y el endeudamiento externo e interno de la REPÚBLICA ARGENTINA, interviniendo en las negociaciones inherentes al tema con entes financieros nacionales y extranjeros, públicos y privados, las provincias y la CIUDAD AUTÓNOMA DE BUENOS AIRES y con el Fondo Monetario Internacional (FMI), tomando a su cargo las relaciones con la comunidad financiera internacional y la coordinación de las representaciones en el exterior, en el ámbito de su competencia, en coordinación con la SECRETARÍA DE ASUNTOS ECONÓMICOS Y FINANCIEROS INTERNACIONALES en los casos en que corresponda.
2. Diseñar las acciones tendientes a la preservación del crédito público.
3. Coordinar la elaboración de las proyecciones presupuestarias del endeudamiento público y efectuar su seguimiento.
4. Dirigir y supervisar el Sistema de Crédito Público, coordinar la administración de la deuda pública y ejercer con la SECRETARÍA DE HACIENDA las funciones de Órgano Responsable de la Coordinación de los Sistemas de Administración Financiera del Sector Público Nacional.
5. Entender en la gestión y administración de la deuda pública externa de la REPÚBLICA ARGENTINA.
6. Establecer las políticas de administración de los activos financieros de la REPÚBLICA ARGENTINA y coordinar el análisis de los aspectos financieros de los fondos fiduciarios en los que éste sea parte.
7. Intervenir, en coordinación con la SECRETARÍA DE HACIENDA y con la SECRETARÍA DE ASUNTOS ECONÓMICOS Y FINANCIEROS INTERNACIONALES, en el ámbito de sus respectivas competencias, en las

relaciones, negociaciones y representación del país con los organismos financieros internacionales de crédito de los que la Nación forma parte, en los aspectos que hacen a las políticas generales y particulares de dichos organismos y en los préstamos provenientes de los mismos.

8. Intervenir, en coordinación con la SECRETARÍA DE HACIENDA y con la SECRETARÍA DE ASUNTOS ECONÓMICOS Y FINANCIEROS INTERNACIONALES, en todo lo vinculado a las relaciones y negociaciones con los organismos financieros internacionales de crédito bilaterales y multilaterales, para el desarrollo, actualización y mantenimiento de los sistemas de información destinados a optimizar la ejecución de los programas con dichos organismos.
9. Entender en el diseño e implementación de políticas públicas vinculadas a la inclusión financiera y en la elaboración de propuestas tendientes a coordinar el accionar de las entidades financieras oficiales nacionales.
10. Entender en el diseño de medidas orientadas al desarrollo de los servicios financieros, el desarrollo del mercado de capitales y al financiamiento de la actividad productiva.
11. Asesorar en la elaboración y seguimiento del régimen impositivo que involucre al crédito público de la REPÚBLICA ARGENTINA.
12. Entender en el análisis de la estructuración financiera del plan de inversión pública, propiciando la preservación del crédito público de la REPÚBLICA ARGENTINA e intervenir en la definición de los requerimientos de financiamiento del Sector Público Nacional por los que se originen o puedan eventualmente originarse obligaciones de pago.
13. Entender en el análisis de la asunción de riesgos y obligaciones por parte del Sector Público Nacional, con relación a la estructura financiera de los proyectos a

instrumentarse en el marco del régimen de Participación Público- Privada, en la medida que involucre endeudamiento público.

14. Entender en la representación del MINISTERIO DE ECONOMÍA en aquellos órganos societarios en empresas del sector financiero, donde la Jurisdicción y/o el ESTADO NACIONAL posean participación accionaria y la tenencia accionaria sea ejercida por el MINISTERIO DE ECONOMÍA.
15. Coordinar la gestión de los/as directores/as que representan al ESTADO NACIONAL en aquellas empresas del sector financiero con participación estatal en el ámbito de la Jurisdicción.
16. Entender en las relaciones entre la COMISIÓN NACIONAL DE VALORES, la SUPERINTENDENCIA DE SEGUROS DE LA NACIÓN y los demás órganos del PODER EJECUTIVO NACIONAL, y en los aspectos administrativos de las relaciones de la UNIDAD DE INFORMACIÓN FINANCIERA, del BANCO CENTRAL DE LA REPÚBLICA ARGENTINA, del BANCO DE LA NACIÓN ARGENTINA y del BANCO HIPOTECARIO SOCIEDAD ANÓNIMA con los demás órganos del PODER EJECUTIVO NACIONAL.

SECRETARÍA DE FINANZAS

SUBSECRETARÍA DE SERVICIOS FINANCIEROS

OBJETIVOS

1. Supervisar la organización de los sistemas de información sobre mercados de capitales.
2. Asesorar en el diseño de medidas orientadas al desarrollo de los servicios financieros del mercado de capitales y del financiamiento de la actividad productiva.

3. Asesorar en el diseño e implementación de políticas públicas vinculadas a la inclusión financiera y en la elaboración de propuestas tendientes a coordinar el accionar de las entidades financieras oficiales nacionales.
4. Asesorar en la elaboración y seguimiento del régimen impositivo que involucre tanto al mercado de capitales como al mercado asegurador.
5. Entender en la elaboración de propuestas que vinculen las normas involucradas en los distintos servicios financieros y de aquellas medidas que propicien la transparencia de los mercados financieros y la protección del consumidor en dicho ámbito.
6. Participar en los grupos intergubernamentales, foros financieros internacionales y foros de cooperación y consulta en temas relacionados con el Sistema Financiero Internacional en coordinación con la SECRETARÍA DE ASUNTOS ECONÓMICOS Y FINANCIEROS INTERNACIONALES.
7. Coordinar las relaciones entre la COMISIÓN NACIONAL DE VALORES, la SUPERINTENDENCIA DE SEGUROS DE LA NACIÓN y los demás órganos del PODER EJECUTIVO NACIONAL, como así también los aspectos administrativos de las relaciones del BANCO CENTRAL DE LA REPÚBLICA ARGENTINA, del BANCO DE LA NACIÓN ARGENTINA y del BANCO HIPOTECARIO SOCIEDAD ANÓNIMA con los demás órganos del PODER EJECUTIVO NACIONAL.

SECRETARÍA DE FINANZAS

SUBSECRETARÍA DE FINANCIAMIENTO

OBJETIVOS

1. Participar en la formulación de los aspectos crediticios de la política financiera.

2. Asistir en el diseño y ejecución de políticas y medidas relativas al financiamiento externo e interno de la REPÚBLICA ARGENTINA, interviniendo en las negociaciones inherentes a la materia con entes financieros nacionales, extranjeros, públicos y privados.
3. Asistir en la dirección y supervisión del Sistema de Crédito Público y en la ejecución de las funciones como Órgano Responsable de la Coordinación de los Sistemas de Administración Financiera del Sector Público Nacional.
4. Establecer las estimaciones y proyecciones presupuestarias del servicio de la deuda pública y supervisar su cumplimiento.
5. Supervisar la organización de los sistemas de información y el registro del endeudamiento público.
6. Ejecutar las políticas de administración de los activos financieros del ESTADO NACIONAL y asistir en los aspectos financieros de los fondos fiduciarios en los que éste sea parte.
7. Asistir en las acciones orientadas a preservar el crédito público.
8. Coordinar el análisis de los aspectos tributarios que afectan al crédito público de la REPÚBLICA ARGENTINA.
9. Coordinar el análisis de la asunción de riesgos y obligaciones por parte del Sector Público Nacional relacionado con la estructura financiera de los proyectos a instrumentarse en el marco del régimen de Participación Público Privada, en la medida que involucre endeudamiento público.

SECRETARÍA DE FINANZAS

SUBSECRETARÍA DE LA SOSTENIBILIDAD DE LA DEUDA PÚBLICA EXTERNA

OBJETIVOS

1. Asistir y asesorar a la Secretaría en la gestión y administración de la deuda pública externa de la REPÚBLICA ARGENTINA.
2. Supervisar el análisis de sostenibilidad de la deuda pública y la confección de estrategias de administración de pasivos.
3. Coordinar la estrategia de vinculación con los titulares de la deuda pública externa a través del desarrollo de un programa integral de relaciones con inversores.
4. Participar en la elaboración de análisis técnicos que propendan a la sostenibilidad financiera de largo plazo.
5. Analizar la evolución en los mercados internacionales de los títulos valores argentinos emitidos bajo legislación extranjera.
6. Participar en instancias de discusión respecto de la deuda externa bajo legislación extranjera.
7. Prestar asistencia a la Secretaría en la coordinación de objetivos y políticas vinculados a la deuda pública en moneda extranjera de las provincias y de la CIUDAD AUTÓNOMA DE BUENOS AIRES, dirigiendo los análisis técnicos que permitan evaluar su sostenibilidad.
8. Colaborar, ante el requerimiento de los gobiernos provinciales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES, con la estrategia de sostenibilidad de la deuda pública en moneda extranjera.
9. Participar en el fortalecimiento de las capacidades del sector público nacional, provincial y de la CIUDAD AUTÓNOMA DE BUENOS AIRES para fomentar el desarrollo de una estrategia de finanzas sostenibles, en coordinación con la SECRETARÍA DE ASUNTOS ECONÓMICOS Y FINANCIEROS INTERNACIONALES.

10. Evaluar y proponer a la Secretaría alternativas financieras a fin de impulsar las acciones para la aplicación de criterios ambientales, sociales y de gobernanza en los instrumentos destinados a captar medios de financiamiento sostenible, en materia de su competencia.

MINISTERIO DE ECONOMÍA

SECRETARÍA DE ASUNTOS ECONÓMICOS Y FINANCIEROS INTERNACIONALES

OBJETIVOS

1. Coordinar la representación del MINISTERIO DE ECONOMÍA ante los organismos y foros internacionales en los que participa, con excepción de aquellos cuya asistencia y/o representación estuvieran asignadas a áreas o unidades específicas.
2. Asistir y asesorar a las áreas con competencia en asuntos económicos y financieros internacionales referidos a los sectores público y privado.
3. Proponer políticas para el desarrollo y la integración económica a nivel bilateral y multilateral, en coordinación con el MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO.
4. Articular las relaciones con otros miembros y representantes de organismos gubernamentales de la REPÚBLICA ARGENTINA, en temas relacionados con los asuntos internacionales de competencia del MINISTERIO DE ECONOMÍA.
5. Elaborar y ejecutar la estrategia de relacionamiento internacional, bilateral y multilateral del MINISTERIO DE ECONOMÍA, en el ámbito de su competencia.
6. Conducir, en el marco de su competencia, investigaciones y estudios sobre asuntos económicos y políticos internacionales en línea con la estrategia de relacionamiento internacional, bilateral y multilateral de la REPÚBLICA ARGENTINA.

7. Asistir al/a la Ministro/a de Economía en su rol institucional de Gobernador/a ante el Fondo Monetario Internacional (FMI) en lo relativo a las acciones que como país miembro se desarrollen.
8. Fortalecer las capacidades de la Administración Pública Nacional para fomentar el desarrollo de una estrategia de finanzas sostenibles, en coordinación con la SUBSECRETARÍA DE SOSTENIBILIDAD DE LA DEUDA PÚBLICA EXTERNA.
9. Intervenir en el proceso de definición de prioridades en términos productivos y sociales y en las relaciones interjurisdiccionales vinculadas con la gestión y ejecución del financiamiento proveniente de organismos internacionales de crédito, en coordinación con las áreas de la Administración Pública Nacional con competencia en la materia.
10. Entender en las relaciones, negociaciones y representación del país con los bancos y organismos multilaterales y bilaterales de crédito y de asistencia técnica para el desarrollo de los que la REPÚBLICA ARGENTINA forme parte, en los aspectos que hacen a las políticas de dichos organismos, en los préstamos, cooperaciones técnicas y donaciones provenientes de los mismos, en coordinación con las áreas de la Administración Pública Nacional con competencia en la materia.
11. Articular el enlace entre el Ministerio y la SECRETARÍA DE ASUNTOS ESTRATÉGICOS de la PRESIDENCIA DE LA NACIÓN.
12. Entender en la ejecución operativa y de los procesos de gestión administrativa, presupuestaria y financiera-contable de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo asignados a su órbita.

SECRETARÍA DE ASUNTOS ECONÓMICOS Y FINANCIEROS INTERNACIONALES

SUBSECRETARÍA DE COORDINACIÓN Y GESTIÓN INTERNACIONAL

OBJETIVOS

1. Asistir a la Secretaría en su participación en los grupos intergubernamentales, foros financieros internacionales y foros de cooperación y consulta en temas relacionados con el Sistema Financiero Internacional.
2. Asistir a la Secretaría en la articulación de propuestas y negociaciones que promuevan el desarrollo y la integración a nivel bilateral y multilateral en relaciones económicas y financieras internacionales, en el ámbito de su competencia.
3. Diseñar productos y soportes de información que faciliten la ejecución de la estrategia de asuntos financieros y económicos internacionales referidos a los sectores público y privado.
4. Asistir a la Secretaría en las funciones de enlace con las áreas del MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO y de la SECRETARÍA DE ASUNTOS ESTRATÉGICOS de la PRESIDENCIA DE LA NACIÓN sobre las acciones llevadas adelante por la Secretaría.
5. Proponer a la Secretaría, en el marco de su competencia, políticas vinculadas con la coyuntura económica internacional.

SECRETARÍA DE ASUNTOS ECONÓMICOS Y FINANCIEROS INTERNACIONALES

SUBSECRETARÍA DE RELACIONES FINANCIERAS INTERNACIONALES PARA EL DESARROLLO

OBJETIVOS

1. Asesorar en las negociaciones y en la representación del país ante los organismos financieros internacionales de crédito de los que la REPÚBLICA ARGENTINA forma

parte, en los aspectos que hacen a las políticas de dichos organismos y en los préstamos provenientes de los mismos.

2. Asistir a la Secretaría en el diseño de la estrategia internacional con bancos bilaterales y multilaterales de desarrollo y otras instancias internacionales en que la REPÚBLICA ARGENTINA sea parte.
3. Efectuar el seguimiento de las prioridades en términos productivos y sociales y las relaciones interjurisdiccionales vinculadas con la gestión y ejecución del financiamiento proveniente de organismos internacionales de crédito.
4. Coordinar todo lo vinculado con las relaciones y negociaciones con los organismos financieros internacionales de crédito, bilaterales y multilaterales, en coordinación con las áreas competentes.
5. Gestionar sistemas de información destinados a optimizar la ejecución de los programas con los organismos financieros internacionales de crédito, en coordinación con las áreas competentes.
6. Realizar la programación, formulación, negociación y gestión de la cartera de préstamos con los organismos internacionales, multilaterales, bilaterales y regionales de crédito y la revisión de las operaciones de cartera existentes.
7. Supervisar la administración de programas y proyectos con financiamiento externo del Sector Público Nacional y efectuar su evaluación y control.
8. Intervenir en el diligenciamiento de las actuaciones correspondientes a la aprobación y suscripción de Convenios de Donación y Cooperación Técnica no Reembolsable.
9. Participar en la programación presupuestaria en lo relativo a los proyectos y/o programas financiados con los organismos internacionales de crédito, en coordinación con las áreas competentes.

10. Intervenir en la programación de la cartera de préstamos con los organismos financieros internacionales, proponiendo las asignaciones en los programas y/o proyectos de inversión pública financiados con recursos externos.
11. Intervenir en la identificación de fuentes y modalidades de financiamiento externo de los programas y proyectos que conforman el Plan Nacional de Inversión Pública en el marco de la Ley Nº 24.354 -Inversión Pública-.
12. Informar a la Secretaría las desviaciones detectadas en la ejecución de los proyectos y proponer medidas correctivas tendientes a resolver los desvíos detectados.
13. Dirigir la ejecución operativa y de los procesos de gestión administrativa, presupuestaria y financiera-contable de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo asignados a su órbita.

MINISTERIO DE ECONOMÍA

SECRETARÍA DE PLANIFICACIÓN DEL DESARROLLO Y LA COMPETITIVIDAD FEDERAL

OBJETIVOS

1. Entender en la definición y elaboración de estrategias, estudios, investigaciones y análisis que fomenten la competitividad y el desarrollo de las estructuras productivas subnacionales y regionales.
2. Entender en la realización de análisis prospectivos que permitan prever nuevos escenarios globales y/o regionales que afecten la competitividad y el desarrollo de las estructuras productivas provinciales y de las regiones.

3. Entender en el diseño y ejecución de una agenda política tendiente a gestionar las demandas y necesidades provenientes de los gobiernos provinciales dirigidas a la mejora de la competitividad y el desarrollo de las estructuras productivas regionales.
4. Articular la planificación y ejecución de políticas de desarrollo de las estructuras productivas regionales y/o provinciales y mejora de la competitividad con perspectiva federal, en coordinación con las áreas con competencia en la materia.
5. Coordinar la creación de ámbitos institucionales para la participación de actores del ámbito público y privado, orientados a la elaboración e implementación de estrategias de mejora de la competitividad y el desarrollo de las estructuras productivas subnacionales y regionales.
6. Participar en el diseño de políticas e instrumentos de mejora de la competitividad, la promoción internacional, el fomento y la atracción de inversiones que coadyuven al crecimiento y diversificación de la estructura productiva regionales, en coordinación con las áreas con competencia en la materia.
7. Entender en la ejecución operativa y de los procesos de gestión administrativa, presupuestaria y financiera-contable de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo asignados a su órbita.
8. Intervenir en la celebración de convenios subsidiarios de ejecución de proyectos, asignados al ámbito de su competencia con los gobiernos provinciales.
9. Celebrar convenios con entidades empresarias, organizaciones gubernamentales y no gubernamentales, universidades y empresas, en el marco de su competencia.
10. Intervenir en la identificación y gestión de fuentes de financiamiento para promover la mejora de la competitividad, el nivel de inversión y el desarrollo de las estructuras

productivas regionales, en coordinación con las áreas de la Jurisdicción con competencia específica en la materia.

11. Analizar y sistematizar las prioridades provinciales de corto, mediano y largo plazo, con el objeto de elaborar propuestas para la programación del desarrollo de las estructuras productivas regionales, en coordinación con las áreas con competencia en la materia.
12. Coordinar la ejecución de acciones con la Fundación Argentina para la Promoción de Inversiones y Comercio Internacional.
13. Entender en la evaluación del impacto económico y social del cumplimiento de las políticas, planes y programas de desarrollo de las estructuras productivas subnacionales y regionales, ejecutados en el ámbito de su competencia, elaborando criterios e indicadores que permitan el control sobre su efectiva instrumentación.
14. Proponer acciones inherentes a la proyección internacional de las economías subnacionales y de las regiones, en coordinación con las áreas con competencia en la materia.
15. Elaborar documentos de análisis y estudios de impacto a mediano y largo plazo que contribuyan a la mejora de las estrategias relativas a la apertura de mercados y a la colocación de la oferta exportable de productos y servicios argentinos.

SECRETARÍA DE PLANIFICACIÓN DEL DESARROLLO Y LA COMPETITIVIDAD FEDERAL

SUBSECRETARÍA DE PLANIFICACIÓN FEDERAL Y PROYECTOS PRIORITARIOS OBJETIVOS

1. Asistir a la Secretaría en la planificación y propuesta de políticas de desarrollo de las estructuras productivas subnacionales y regionales, incentivando la participación

- de los gobiernos provinciales y de actores del sector público-privado con competencia en la materia.
2. Diseñar y realizar estudios que permitan prever nuevos escenarios globales y/o regionales que afecten la competitividad y el desarrollo de las estructuras productivas subnacionales y regionales.
 3. Identificar y elaborar proyectos dirigidos a promover la competitividad y el desarrollo de las estructuras productivas regionales y subnacionales.
 4. Asistir a la Secretaría en la identificación de fuentes de financiamiento para promover la mejora de la competitividad, el nivel de inversión y el desarrollo de las estructuras productivas subnacionales y regionales.
 5. Asistir a la Secretaría en la sistematización y coordinación de propuestas generadas en ámbitos institucionales de participación público-privada para la programación del desarrollo de las economías regionales, sobre la base de prioridades provinciales de corto, mediano y largo plazo que sirvan de insumo para la elaboración de políticas y programas.
 6. Realizar evaluaciones de impacto económico-social y generar documentos de análisis del cumplimiento de las políticas, planes y programas en su órbita, desarrollando criterios e indicadores que permitan su control, en coordinación con las áreas con competencia en la materia.
 7. Elaborar instrumentos económicos y propuestas regulatorias para el desarrollo económico y la mejora de la competitividad de las estructuras productivas regionales, en coordinación con las áreas con competencia específica en la materia.
 8. Coordinar la elaboración y publicación de informes de seguimiento de la coyuntura global que permitan evaluar el impacto sobre las estructuras económicas

subnacionales y regionales de los cambios en el contexto internacional, en coordinación con las áreas con competencia en la materia.

9. Realizar análisis de rentabilidad, estructura de costos e incidencia tributaria en las actividades y estructuras productivas regionales sobre los proyectos priorizados asignados al ámbito de su competencia.

SECRETARÍA DE PLANIFICACIÓN DEL DESARROLLO Y LA COMPETITIVIDAD FEDERAL

SUBSECRETARÍA DE GESTIÓN FEDERAL PARA EL DESARROLLO

OBJETIVOS

1. Asistir a la Secretaría en la articulación y coordinación de la ejecución de políticas de mejora de la productividad y el desarrollo de las economías subnacionales y regionales, en coordinación con las áreas con competencia en la materia.
2. Elaborar, en articulación con los gobiernos subnacionales y con las áreas con competencia en la materia, proyectos para la mejora de la competitividad, la proyección internacional, el fomento y la atracción de inversiones que coadyuven al crecimiento y diversificación de la estructura productivas subnacionales y regionales.
3. Participar, en materia de su competencia, en la definición y ejecución de programas y proyectos dirigidos al desarrollo y consolidación de polos productivos del interior del país, promoviendo la inserción de los productos con enfoque regional e internacional.
4. Participar en la elaboración de programas y acciones tendientes a impulsar la modernización e innovación tecnológica para promover la diversificación de productos y mercados de las estructuras productivas subnacionales regionales.

5. Asistir a la Secretaría en la promoción y firma de convenios con entidades empresarias, organizaciones gubernamentales y no gubernamentales, universidades y empresas, en materia de su competencia.
6. Proponer y participar en los programas y acciones de fomento, asistencia y promoción que atiendan a la problemática de la competitividad y la diversificación de las estructuras productivas subnacionales y de las regiones, en coordinación con las áreas con competencia en la materia.
7. Participar en la ejecución de políticas y programas tendientes a la promoción de las exportaciones regionales, sus clústeres, consorcios, grupos asociativos, cooperativas y/o firmas exportadoras o con potencial exportador, facilitando su acceso a mercados internacionales, participando en ferias y congresos, en coordinación con las áreas con competencia en la materia.
8. Participar en materia de su competencia en la ejecución de programas de carácter federal de fortalecimiento de las capacidades de gestión, producción y comercialización y competitividad.
9. Supervisar la gestión financiera y contable de programas y proyectos, asignados al ámbito de su competencia.

MINISTERIO DE ECONOMÍA

SECRETARÍA DE COMERCIO

OBJETIVOS

1. Entender en la formulación y ejecución de la política comercial.
2. Articular las relaciones que -desde el Ministerio- se establezcan con otras Jurisdicciones, para fortalecer los lineamientos estratégicos de la política comercial.

3. Evaluar, en el ámbito de su competencia, el impacto económico en relación al cumplimiento de las medidas generadas y ejecutadas, desarrollando criterios e indicadores que permitan el control estratégico y la generación de proyectos a futuro.
4. Evaluar el grado de oportunidad, mérito y conveniencia para la puesta en marcha de políticas y acciones que impacten sobre el comercio.
5. Supervisar y entender en las actividades vinculadas con el seguimiento y verificación de lo relacionado con la aplicación de las Leyes Nros. 19.227 de Mercados de Interés Nacional, 19.511 y sus modificaciones del Sistema Métrico Legal Argentino (SIMELA), 20.680 y sus modificatorias de Abastecimiento, 24.240 y sus modificatorias de Defensa del Consumidor, 25.065 y sus modificatorias de Tarjetas de Crédito, 26.991 de Nueva Regulación de las Relaciones de Producción y Consumo, 26.992 de creación del Observatorio de Precios y Disponibilidad de Insumos, Bienes y Servicios, 26.993 y sus modificatorias del Sistema de Resolución de Conflictos en las Relaciones de Consumo, 27.545 de Góndolas , 27.521 del Sistema Único Normalizado de Identificación de Talles de Indumentaria y el Decreto Nº 274/19 de Lealtad Comercial.
6. Entender en la elaboración de propuestas, control y ejecución de las políticas comerciales internas relacionadas con la defensa y la promoción de los derechos de los consumidores y las consumidoras.
7. Entender en la elaboración e implementación de las políticas y marcos normativos necesarios para afianzar la competencia de los derechos de los consumidores y las consumidoras y el aumento en la oferta de bienes y servicios.
8. Supervisar la ejecución de las políticas comerciales internas destinadas a la defensa de la competencia y el accionar de la COMISIÓN NACIONAL DE DEFENSA DE LA COMPETENCIA, hasta tanto se constituya la AUTORIDAD NACIONAL DE LA

COMPETENCIA creada por el artículo 18 de la Ley N° 27.442, en los términos del artículo 4° del Decreto N° 480/18, y de los Tribunales Arbitrales de Defensa del Consumidor.

9. Entender en las propuestas, coordinación, seguimiento y control de las políticas comerciales vinculadas a la actividad del sector privado, así como en las medidas comerciales relacionadas con otras políticas públicas, a fin de asegurar su coherencia y consistencia interna y brindar asistencia técnica en la materia.
10. Evaluar, controlar, proponer y dictar medidas tendientes a mejorar la organización de los mercados de bienes y servicios tanto públicos como privados, con el objeto de favorecer su transparencia y desarrollo en función del interés público, en el ámbito de su competencia.
11. Dictar la normativa vinculada con el abastecimiento interno de bienes y servicios, y su fiscalización y contralor.
12. Supervisar la ejecución de las políticas comerciales internas de defensa de los consumidores y las consumidoras y de defensa de la competencia.
13. Evaluar el grado de competitividad en todos los ámbitos de la actividad económica elaborando las estructuras de costo de los bienes y servicios que conforman los mercados, en el ámbito de su competencia.
14. Promover la articulación federal de las políticas de comercio con los gobiernos provinciales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES, y coordinar el accionar de los consejos federales actuantes en la órbita de la Secretaría.
15. Intervenir en materia de estructuras arancelarias, de políticas de reembolsos y reintegros a la exportación y de seguro de crédito a la exportación, en el ámbito de su competencia.

16. Supervisar la gestión de los instrumentos y regímenes de administración del comercio exterior, en coordinación con las áreas competentes en la materia.
17. Entender y coordinar la implementación, administración y funcionamiento del Régimen Nacional de Ventanilla Única de Comercio Exterior Argentino (VUCEA) y supervisar el accionar de su Unidad Ejecutora.
18. Supervisar el accionar de la COMISIÓN NACIONAL DE COMERCIO EXTERIOR.
19. Realizar el seguimiento de las políticas que desarrolle la Corporación del Mercado Central de Buenos Aires, y su correspondencia con las políticas públicas implementadas por el PODER EJECUTIVO NACIONAL, teniendo a su cargo la relación con las demás jurisdicciones que la integran.

SECRETARÍA DE COMERCIO

SUBSECRETARÍA DE ACCIONES PARA LA DEFENSA DE LAS Y LOS CONSUMIDORES

OBJETIVOS

1. Intervenir en el diseño e implementación de políticas y marcos normativos, como así también en el control y la fiscalización de las políticas comerciales internas relativos a la defensa de los consumidores y las consumidoras.
2. Fiscalizar las actividades relacionadas con las leyes que regulen la defensa de los consumidores y las consumidoras, los Mercados de Interés Nacional, la metrología legal, la lealtad comercial, el abastecimiento, tarjetas de crédito, talles de indumentaria, envases y etiquetado frontal, a fin de procurar que los bienes y servicios comercializados en el país cumplan con las condiciones de seguridad, calidad y comercialización establecidas por la normativa vigente.

3. Efectuar la vigilancia respecto del uso de los instrumentos de medición reglamentados en el país, junto con el INSTITUTO NACIONAL DE TECNOLOGÍA INDUSTRIAL (INTI) y las entidades públicas y/o privadas autorizadas al efecto.
4. Supervisar la sustanciación de los sumarios administrativos en los que se investiguen posibles infracciones a las leyes cuya fiscalización compete a la Subsecretaría.
5. Asistir a la Secretaría en la aplicación de las Leyes Nros. 19.227 de Mercados de Interés Nacional, 19.511 y sus modificaciones del Sistema Métrico Legal Argentino (SIMELA), 20.680 y sus modificatorias de Abastecimiento, 24.240 y sus modificatorias de Defensa del Consumidor, 25.065 y sus modificatorias de Tarjetas de Crédito, 26.991 de Nueva Regulación de las Relaciones de Producción y Consumo, 26.992 de creación del Observatorio de Precios y Disponibilidad de Insumos, Bienes y Servicios, 26.993 y sus modificatorias del Sistema de Resolución de Conflictos en las Relaciones de Consumo, 27.545 de Góndolas , 27.521 del Sistema Único Normalizado de Identificación de Talles de Indumentaria y el Decreto N° 274/19 de Lealtad Comercial.
6. Efectuar el control de las políticas relacionadas con la defensa de los consumidores y las consumidoras, en coordinación con las áreas con competencia en la materia.
7. Asistir a la Secretaría en la elaboración de proyectos normativos en materia de defensa de los consumidores y las consumidoras y de lealtad comercial, para armonizar los marcos regulatorios vigentes de su competencia.
8. Asistir a la Secretaría en la supervisión del accionar de los Tribunales Arbitrales de defensa del consumidor.
9. Asistir en la implementación de acciones de divulgación de las políticas, planes y programas de la Secretaría.

10. Intervenir en la elaboración de proyectos de capacitación que brinden herramientas para la defensa de los derechos de los consumidores y las consumidoras.

SECRETARÍA DE COMERCIO

SUBSECRETARÍA DE POLÍTICAS PARA EL MERCADO INTERNO

OBJETIVOS

1. Intervenir, desde el punto de vista de la unicidad estratégica, en el diseño y/o elaboración de propuestas de programas y planes de acción de la Secretaría y su articulación con otras áreas de gobierno, en materia de su competencia.
2. Intervenir en la implementación de políticas y marcos normativos necesarios para afianzar la competencia, los derechos del consumidor y el aumento en la oferta de bienes y servicios.
3. Asistir a la Secretaría en la propuesta y el diseño de las políticas y normas tendientes a mejorar la organización de los mercados de bienes y servicios, tanto públicos como privados, con el objeto de favorecer la transparencia, la simplicidad funcional y la modernización de las normas técnicas.
4. Articular el trabajo de la Secretaría con el sector privado que intervenga en la cadena de comercialización, en lo que refiere a políticas en materia de gestión comercial interna, en coordinación con las áreas con competencia en la materia.
5. Brindar asistencia técnica y armonizar proyectos de leyes, decretos, decisiones administrativas o resoluciones con políticas y planes vinculados con su competencia.
6. Evaluar el grado de cumplimiento de las políticas en curso en el ámbito de la Secretaría, en materia de su competencia.

7. Participar en la evaluación y asesorar sobre el grado de oportunidad, mérito y conveniencia para la puesta en marcha de políticas y acciones que impacten sobre el comercio interior, en el ámbito de la Secretaría.
8. Asistir a la Secretaría en la evaluación del grado de competitividad en todos los ámbitos de la actividad económica, tipificando las estructuras de costos de los bienes que conforman el mercado.
9. Asistir a la Secretaría en la supervisión del accionar de la COMISIÓN NACIONAL DE DEFENSA DE LA COMPETENCIA, hasta tanto se constituya la AUTORIDAD NACIONAL DE LA COMPETENCIA creada por el artículo 18 de la Ley N° 27.442.
10. Efectuar la propuesta y evaluación de las políticas y normas para mejorar la organización de los mercados de bienes y servicios, tanto públicos como privados, con el objeto de favorecer la transparencia, la simplicidad funcional y la modernización de las normas técnicas.
11. Supervisar la elaboración y seguimiento de la normativa de Lealtad Comercial en el MERCADO COMÚN DEL SUR (MERCOSUR) y los reglamentos nacionales que en su consecuencia deben dictarse, en coordinación con las áreas con competencia en la materia.
12. Coordinar las acciones que requieran de una participación activa en los acuerdos multilaterales o bilaterales que negocia la REPÚBLICA ARGENTINA a nivel internacional y que involucran regulación del comercio interior.

SECRETARÍA DE COMERCIO

SUBSECRETARÍA DE POLÍTICA Y GESTIÓN COMERCIAL

OBJETIVOS

1. Intervenir en lo referente a la interpretación de las normas pertinentes al comercio exterior en materia de su competencia, elaborando propuestas y medidas acordes a los requerimientos del sector privado sobre temas vinculados a las transacciones comerciales internacionales.
2. Participar, en el ámbito de su competencia, en las negociaciones comerciales internacionales, propendiendo al dictado y suscripción de convenios, tratados y acuerdos comerciales y de inversión.
3. Ejercer la representación de la Jurisdicción en los grupos y comisiones de trabajo en el ámbito del Mercado Común del Sur (MERCOSUR) y participar en el diseño de las políticas con otros espacios de integración comercial y económica internacional, en coordinación con las dependencias nacionales competentes.
4. Entender en lo referente a las prácticas comerciales desleales y salvaguardias, incluyendo los derechos *antidumping*, los subsidios y las medidas compensatorias, en el ámbito de su competencia.
5. Participar en la elaboración y propuesta de los aspectos normativos vinculados a aranceles y nomenclaturas, reembolsos y reintegros, normas tendientes a la promoción de exportaciones, seguro de crédito a la exportación, cupos, "*draw back*", admisión temporaria y otros regímenes específicos, como también los relacionados con el Sistema Generalizado de Preferencias.
6. Intervenir, en materia de su competencia, en los aspectos atinentes a los regímenes vinculados a las importaciones y otras normas resultantes de los Acuerdos de la ORGANIZACIÓN MUNDIAL DEL COMERCIO (OMC) y otros organismos e instituciones internacionales con competencia en el ámbito del comercio internacional.

7. Coordinar, elaborar y proponer desarrollos normativos relacionados con instrumentos para la promoción de las exportaciones, zonas francas y aquellos vinculados a los regímenes de importaciones, a la nomenclatura y a los aranceles de importación.
8. Intervenir en la interpretación y aplicación de los regímenes de origen vigentes y reconocimiento de certificados de origen, en materia de su competencia, como así también en la elaboración de su normativa e impartir instrucciones de carácter operativo en las entidades autorizadas a emitir certificados de origen y evaluar su funcionamiento.

MINISTERIO DE ECONOMÍA

SECRETARÍA DE ENERGÍA

OBJETIVOS

1. Intervenir en la elaboración y ejecución de la política energética nacional.
2. Entender en los planes, programas y proyectos del área de su competencia y en su gestión presupuestaria, contable y financiera.
3. Intervenir en la elaboración y fiscalización del régimen de combustibles y entender en la fijación de sus precios, cuando así corresponda, acorde con las pautas respectivas.
4. Intervenir en la elaboración de las políticas y normas de regulación de los servicios públicos del área energética, en la supervisión de los organismos y entes de control de los concesionarios de obra o de servicios públicos, así como en la elaboración de normas de regulación de las licencias de servicios públicos aplicables a los regímenes federales en materia energética.

5. Ejercer las funciones de Autoridad de Aplicación de las leyes que regulan el ejercicio de las actividades en materia energética.
6. Entender en la segmentación de los subsidios de las tarifas de los servicios públicos del área energética y en la elaboración de estructuras arancelarias en materia de energía.
7. Entender en el diseño y ejecución, y asistir en la elaboración de la política de reembolsos y reintegros a la exportación.
8. Asistir al/a la Ministro/a en la investigación y en el desarrollo tecnológico en las distintas áreas de energía.
9. Ejercer las atribuciones otorgadas a los órganos del ESTADO NACIONAL en la Ley N° 27.007.
10. Dirigir la representación en las empresas del sector energético, donde la Secretaría posea participación accionaria y ejerza la tenencia accionaria.
11. Coordinar la gestión de los/as directores/as que representan al ESTADO NACIONAL en aquellas empresas del sector energético con participación estatal en el ámbito de la Jurisdicción.
12. Promover la aplicación de la política sectorial fomentando la explotación racional de los recursos naturales y la preservación del ambiente.
13. Promover la utilización de nuevas fuentes de energía, la incorporación de oferta hidroeléctrica convencional y la investigación aplicada a estos campos.
14. Asistir en la celebración de los acuerdos de cooperación e integración internacionales e interjurisdiccionales en materia energética en los que la Nación sea parte, y supervisar su ejecución.
15. Entender en el diseño y la ejecución de la política de relevamiento, conservación, recuperación, defensa y desarrollo de los recursos naturales en el área de energía.

16. Ejercer la representación de la Secretaría en el Consejo Federal de la Energía Eléctrica.
17. Entender en la definición de la política nuclear, en todo lo relacionado con los usos pacíficos de la energía nuclear o fuentes radiactivas, el ciclo de combustibles, la gestión de residuos radiactivos, el desarrollo e investigación de la actividad nuclear, y en particular lo relacionado con la generación de energía nucleoelectrica.
18. Ejercer el control tutelar del ENTE NACIONAL REGULADOR DE LA ELECTRICIDAD (ENRE), del ENTE NACIONAL REGULADOR DEL GAS (ENARGAS), de la UNIDAD ESPECIAL DEL SISTEMA DE TRANSMISIÓN DE ENERGÍA ELÉCTRICA (UESTEE) y de la COMISIÓN NACIONAL DE ENERGÍA ATÓMICA (CNEA).
19. Propiciar y celebrar convenios con entidades públicas y privadas, y participar en las negociaciones con organismos nacionales e internacionales en materia de energía.

SECRETARÍA DE ENERGÍA

SUBSECRETARÍA DE COORDINACIÓN INSTITUCIONAL DE ENERGÍA

OBJETIVOS

1. Asistir a la Secretaría en la planificación y control de la gestión presupuestaria y financiera y en la coordinación integral de los circuitos destinados a dar respuesta a las cuestiones priorizadas por el/la Secretario/a, interactuando con las Subsecretarías que le dependen, en las cuestiones vinculadas específicamente con los Programas de Energía.
2. Articular las cuestiones vinculadas a los aspectos logísticos y administrativos propios del desarrollo de las funciones institucionales de la Secretaría, en coordinación con

la SUBSECRETARÍA DE ADMINISTRACIÓN Y NORMALIZACIÓN PATRIMONIAL de la SECRETARÍA LEGAL Y ADMINISTRATIVA.

3. Asistir a la Secretaría en la coordinación de las relaciones con la COMISIÓN NACIONAL DE ENERGÍA ATÓMICA (CNEA).
4. Intervenir en la coordinación del accionar de los diferentes actores políticos y sociales involucrados con la actividad nuclear, y asesorar en lo relativo a la participación de la REPÚBLICA ARGENTINA en foros, organizaciones, iniciativas y en cualquier ámbito a nivel nacional e internacional.
5. Efectuar el control de las participaciones del Estado en las entidades, sociedades y empresas con actividad en el sector de Energía y de la gestión de los/as directores/as, interventores/as, delegados/as, consejeros/as o representantes del ESTADO NACIONAL.
6. Asistir a la Secretaría en materia de relaciones institucionales, ceremonial y protocolo y en la articulación de las relaciones que se establezcan con otras jurisdicciones del gobierno nacional, provincial, municipal y de la CIUDAD AUTÓNOMA DE BUENOS AIRES en el ámbito de su competencia, en coordinación con la SUBSECRETARÍA DE RELACIONES INSTITUCIONALES de la UNIDAD GABINETE DE ASESORES.
7. Articular la comunicación institucional interna y externa de la Secretaría, la difusión de sus contenidos, el desarrollo e implementación de su imagen institucional y su relación con la prensa y los medios de comunicación, en coordinación con la SUBSECRETARÍA DE INFORMACIÓN Y DIFUSIÓN ECONÓMICA de la UNIDAD GABINETE DE ASESORES.
8. Intervenir en el trámite de los convenios que propicie la Secretaría con organismos estatales e instituciones públicas o privadas, del ámbito nacional e internacional, y

asistir en las negociaciones con organismos nacionales e internacionales que fomenten y faciliten el acceso al financiamiento, en coordinación con la SUBSECRETARÍA DE ADMINISTRACIÓN Y NORMALIZACIÓN PATRIMONIAL de la SECRETARÍA LEGAL y ADMINISTRATIVA.

9. Coordinar el seguimiento de los planes, programas y proyectos específicos en materia energética; así como el diseño, elaboración, definición de instrumentos, herramientas y procedimientos para generar información que permita optimizar la gestión.
10. Coordinar las relaciones con las entidades binacionales e internacionales del sector energético.
11. Articular las actividades presupuestarias y administrativas relativas a los programas de la Secretaría en los que se tramiten aplicaciones financieras con entes o instituciones de la comunidad.

SECRETARÍA DE ENERGÍA

SUBSECRETARÍA DE HIDROCARBUROS

OBJETIVOS

1. Asistir a la Secretaría en el ejercicio de sus atribuciones de Autoridad de Aplicación del marco regulatorio del gas y del régimen jurídico de los hidrocarburos y otros combustibles -cualquiera sea su origen-, e intervenir en las acciones de control y fiscalización de las diversas actividades involucradas.
2. Asistir en el diseño, ejecución, seguimiento y control de la política nacional de hidrocarburos y otros combustibles -cualquiera sea su origen- en lo referido a la promoción y regulación de sus etapas de exploración, explotación, transporte y distribución, en coordinación con las demás áreas competentes.

3. Asistir a la Secretaría en la formulación de la política tarifaria y la segmentación de subsidios en los servicios públicos de transporte y distribución de gas.
4. Entender en la promoción de políticas de competencia y de eficiencia en la asignación de recursos del mercado de los hidrocarburos.
5. Intervenir en la aprobación de los pliegos de bases y condiciones para llamados a concurso y/o licitaciones, así como también en los procesos licitatorios o contrataciones directas vinculadas al área de su competencia.
6. Asistir en la promoción y supervisión de la explotación racional de los recursos hidrocarburíferos y la preservación del ambiente en todas las etapas, de la industria petrolera y otros combustibles.
7. Fiscalizar y coordinar con las áreas correspondientes los planes de otorgamiento de permisos de reconocimiento superficial, permisos de exploración y concesiones de explotación y transporte.
8. Intervenir en la recepción y el análisis de las auditorías de reservas de hidrocarburos en todo el país.
9. Ejercer las funciones de control respecto de la seguridad de las actividades de exploración y explotación de hidrocarburos y otros combustibles, así como las instalaciones de elaboración, transformación, almacenamiento, despacho, expendio y transporte.
10. Elaborar propuestas para la regulación del almacenaje y el transporte de petróleo crudo y subproductos y controlar el cumplimiento del marco regulatorio vigente.
11. Fiscalizar el régimen de canon, superficiarios y expedición de servidumbres, así como las obligaciones de permisionarios y concesionarios en materia de pago de regalías.

12. Fiscalizar el cumplimiento de la normativa aplicable en materia de medio ambiente en el área de su competencia.
13. Implementar programas y proponer normativa en materia de especificaciones de combustibles y biocombustibles, refinación y comercialización de petróleo crudo y derivados, y realizar la caracterización técnica pertinente.
14. Ejercer el poder de policía en materia de seguridad y comercialización de gas licuado de petróleo a granel y fraccionado.
15. Coordinar con los organismos correspondientes en la materia las acciones tendientes a evitar la evasión del impuesto sobre los combustibles líquidos y el gas natural.
16. Gestionar las bases de datos correspondientes a gas licuado, seguridad de instalaciones, registro de empresas refinadoras y comercializadoras, y calidad de combustibles.
17. Registrar y controlar a las empresas elaboradoras y comercializadoras de combustibles líquidos.
18. Administrar los sistemas de información relativos a las actividades de exploración, producción, transporte, refinación y comercialización de hidrocarburos y otros combustibles.
19. Definir las modalidades de operación y contratación dentro del ámbito de su competencia y los procedimientos para la autorización de importación y exportación de hidrocarburos y otros combustibles, cualquiera sea su origen.
20. Asistir a la Secretaría en la coordinación de las relaciones con el ENTE NACIONAL REGULADOR DEL GAS (ENARGAS).

SECRETARÍA DE ENERGÍA

SUBSECRETARÍA DE ENERGÍA ELÉCTRICA

OBJETIVOS

1. Asistir a la Secretaría en el ejercicio de sus atribuciones como Autoridad de Aplicación del marco regulatorio eléctrico.
2. Intervenir en las cuestiones vinculadas con el desarrollo de la generación de energía eléctrica.
3. Asistir en las cuestiones vinculadas al transporte y a la distribución de energía eléctrica, como así también respecto a la demanda y oferta de energía eléctrica mayorista, a la importación y exportación de energía eléctrica y a la introducción de nuevas tecnologías en el ámbito de su competencia.
4. Asistir en la elaboración de normas para el cumplimiento de los planes y las políticas del sector.
5. Participar en la elaboración de las propuestas sectoriales y de la política nacional en materia de recursos renovables aplicables a la producción de energía eléctrica, así como en el control de su ejecución.
6. Participar en la definición de las modalidades a aplicar para incentivar la inversión que permita incorporar nueva oferta de energía renovable en cumplimiento de las metas legales nacionales y/o acuerdos internacionales celebrados.
7. Participar en la implementación de proyectos y programas, colaborando con las áreas competentes del Ministerio y los demás organismos de la Administración Pública Nacional, que posibiliten la efectiva inserción técnica y económica de las energías renovables en la matriz nacional.
8. Asistir a la Secretaría en la formulación de la política tarifaria y la segmentación de subsidios de servicios públicos de transporte y distribución de electricidad.

9. Monitorear el comportamiento del mercado eléctrico mayorista y asistir en la elaboración de las normas que regulen su funcionamiento.
10. Asistir en la gestión de corto y mediano plazo del mercado eléctrico mayorista, en la incorporación de nuevos actores, en la definición de las modalidades de operación y contratación dentro del ámbito de dicho mercado, y asistir en los procedimientos para la autorización de importación y exportación de energía eléctrica.
11. Asistir en la elaboración de la regulación de la actividad de transporte de energía eléctrica y en la definición de los proyectos, procedimientos y financiamiento de la expansión de la red de transmisión.
12. Participar en la evaluación de los recursos naturales disponibles para el aprovechamiento energético y en todos los aspectos vinculados con el desarrollo de la generación de energía eléctrica, mediante el aprovechamiento de fuentes renovables de energía en todas sus etapas, así como en la ejecución de las acciones vinculadas al régimen legal aplicable.
13. Asistir en el desarrollo de la planificación energética y del marco regulatorio en aquellos aspectos concernientes a la transición energética, y monitorear las relaciones entre los diferentes actores y operadores del sistema eléctrico, facilitando información acerca de las condiciones de demanda, oferta, transmisión y distribución de energía eléctrica en el corto, mediano y largo plazo.
14. Mantener una base actualizada de información sobre todos los recursos hídricos no aprovechados en materia eléctrica y del estado de avance de los proyectos previstos.
15. Participar en la elaboración de las propuestas normativas específicas vinculadas con las distintas etapas de la industria eléctrica, evaluar su impacto ambiental –en coordinación con las áreas competentes- y promocionar programas conducentes al

desarrollo de las nuevas fuentes renovables vinculadas al uso racional de la energía eléctrica.

16. Promover, desarrollar, implementar, evaluar y monitorear programas y alternativas regulatorias de ahorro y uso eficiente de los recursos energéticos eléctricos, tanto en la oferta de fuentes primarias como en las etapas de transformación, transporte y distribución de energía y en los distintos sectores de consumo.
17. Participar en la elaboración, coordinación, ejecución y monitoreo de los proyectos vinculados con el desarrollo de generación autónoma renovable de energía eléctrica en poblaciones dispersas o alejadas de las redes de distribución de energía.
18. Asistir a otras áreas del Gobierno Nacional, los Gobiernos Provinciales y Municipales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES, que requieran la incorporación de criterios y contenidos de ahorro y eficiencia energética en sus actividades, planes, políticas y normativas.
19. Participar en todos los aspectos vinculados con el desarrollo de la generación de energía eléctrica en su modalidad de aprovechamiento de recursos hídricos, con un criterio ambiental de tipo sustentable.
20. Asistir a la Secretaría, en el ámbito de su competencia, en la relación con los entes u organismos de control de los servicios públicos privatizados o concesionados, y de servicios públicos de transporte y distribución de energía eléctrica en el ámbito nacional y local.
21. Asistir a la Secretaría en la coordinación de las relaciones con el ENTE NACIONAL REGULADOR DE LA ELECTRICIDAD (ENRE) y con la UNIDAD ESPECIAL SISTEMA DE TRANSMISIÓN DE ENERGÍA ELÉCTRICA (UESTEE).

22. Proponer criterios de regulación del transporte de energía eléctrica, así como los criterios, procedimientos y financiamiento de la expansión del sistema de transmisión de energía eléctrica.
23. Intervenir en la ejecución del RÉGIMEN DE FOMENTO NACIONAL PARA EL USO DE FUENTES RENOVABLES DE ENERGÍA DESTINADA A LA PRODUCCIÓN DE ENERGÍA ELÉCTRICA, establecido por las Leyes Nros. 26.190 y 27.191, sus modificatorias y complementarias, y del RÉGIMEN DE FOMENTO A LA GENERACIÓN DISTRIBUIDA DE ENERGÍA RENOVABLE INTEGRADA A LA RED ELÉCTRICA PÚBLICA, establecido por la Ley N° 27.424.
24. Participar en el FONDO FIDUCIARIO FEDERAL DE INFRAESTRUCTURA REGIONAL, creado por la Ley N° 24.855, en coordinación con otras áreas del Ministerio con competencia en la materia.
25. Asistir en la definición de la política nuclear, en todo lo relacionado con los usos pacíficos de la energía nuclear o fuentes radiactivas, el ciclo de combustibles, la gestión de residuos radiactivos, el desarrollo e investigación de la actividad nuclear, y en particular lo relacionado con la generación de energía nucleoelectrica.
26. Intervenir en materia de generación de energía nucleoelectrica, mercado eléctrico nuclear y funcionamiento de la infraestructura de generación nucleoelectrica, promoviendo políticas que tiendan a mejorar la eficiencia del sistema.
27. Participar en la planificación y el seguimiento de los proyectos de inversión pública en el sector nucleoelectrico y monitorear los componentes científicos y tecnológicos de los proyectos, fiscalizando el cumplimiento de las metas planteadas.
28. Intervenir en las acciones que propendan al cumplimiento de los compromisos internacionales de la REPÚBLICA ARGENTINA en materia de no proliferación

nuclear, salvaguardias nucleares, seguridad física nuclear y otros compromisos internacionales en materia nuclear.

29. Asistir en lo relacionado al diseño, la elaboración e implementación de un plan estratégico nacional sustentable de la energía nuclear, en el marco de la matriz energética nacional.
30. Intervenir en la coordinación de acciones orientadas al cumplimiento de las funciones y los objetivos establecidos por la Ley N° 24.804 y sus normas modificatorias, complementarias y reglamentarias, con excepción de las que establecen funciones regulatorias.
31. Controlar el funcionamiento del complejo industrial nuclear, promoviendo políticas que tiendan a mejorar la eficiencia del sistema e incluyendo reformas institucionales, optimización de procesos y participación del capital privado, cuando corresponda.
32. Coordinar el Consejo Federal de Energía Eléctrica y ejercer su presidencia suplente.

SECRETARÍA DE ENERGÍA

SUBSECRETARÍA DE PLANEAMIENTO ENERGÉTICO

OBJETIVOS

1. Asistir a la Secretaría en materia de planeamiento energético, en el análisis de la segmentación de subsidios de servicios públicos en materia energética y escenarios de estructuras arancelarias en materia de energía.
2. Entender en la caracterización técnica y económica de los recursos energéticos del país.
3. Entender en el desarrollo del balance energético del país y de los escenarios y proyecciones de oferta y demanda como insumo para el planeamiento público y privado del uso de los recursos energéticos.

4. Entender en el desarrollo y la actualización del Sistema Unificado de Información Energética de la REPÚBLICA ARGENTINA.
5. Gestionar la información de las obras de infraestructura energética, tanto de las áreas centralizadas como descentralizadas actuantes en la órbita de la SECRETARÍA DE ENERGÍA.
6. Asistir a la Secretaría en el fomento de nuevas tecnologías para el aprovechamiento de fuentes de energía renovables y la preservación del medio ambiente.
7. Coordinar la evaluación de los recursos naturales disponibles para el aprovechamiento energético.
8. Promover la investigación e impulsar programas y proyectos tecnológicos para el desarrollo de nuevas fuentes renovables y el uso eficiente de los recursos energéticos.
9. Participar en la ejecución y evaluación de los programas y proyectos con financiamiento público multilateral y/o con participación público privada que se desarrollen en el ámbito de la SECRETARÍA DE ENERGÍA, en coordinación con la SUBSECRETARÍA DE ADMINISTRACIÓN Y NORMALIZACIÓN PATRIMONIAL de la SECRETARÍA LEGAL Y ADMINISTRATIVA.

MINISTERIO DE ECONOMÍA

SECRETARÍA DE INDUSTRIA Y DESARROLLO PRODUCTIVO

OBJETIVOS

1. Entender en la definición de la política industrial y en el diseño, financiamiento y gestión de los instrumentos para promover el desarrollo y crecimiento del sector de la industria manufacturera, actuando como autoridad de aplicación de los regímenes de promoción, cuando las normas respectivas así lo establezcan.

2. Programar y proyectar las actividades de las áreas bajo su competencia, para la mejora de los regímenes de promoción industrial y del desarrollo de proveedores en las cadenas de valor manufactureras.
3. Entender en el análisis de la problemática de los diferentes sectores industriales, detectando las necesidades de asistencia financiera y tecnológica, entre otras, así como promover el fortalecimiento productivo, tanto a nivel sectorial como regional.
4. Ejercer como autoridad de aplicación del Régimen Compre Argentino y Desarrollo de Proveedores, aprobado por la Ley N° 27.437.
5. Realizar y definir negociaciones sectoriales en el área industrial del proceso de integración regional y/o acuerdos especiales con otros países en materia de su competencia.
6. Participar, en el ámbito de su competencia, en los acuerdos de cooperación e integración internacionales e interjurisdiccionales, en los que la REPÚBLICA ARGENTINA sea parte, y en su supervisión.
7. Ejercer el control tutelar del INSTITUTO NACIONAL DE LA PROPIEDAD INDUSTRIAL (INPI), del INSTITUTO NACIONAL DE TECNOLOGÍA INDUSTRIAL (INTI) y de la AGENCIA REGULATORIA DE LA INDUSTRIA DEL CAÑAMO Y DEL CANNABIS MEDICINAL (ARICCAME).
8. Asistir al/a la Ministro/ a en la aplicación de las normas correspondientes a las Leyes N° 24.467, N° 25.300, N° 25.872, N° 27.264 y N° 27.349, sus modificatorias y complementarias.
9. Entender en la elaboración, propuesta y definición de políticas públicas y estudios dirigidos a las Micro, Pequeñas y Medianas Empresas (MiPyMES) y los Emprendedores, en coordinación con las áreas con competencia en materia.

10. Planificar y ejecutar políticas tendientes a fomentar el espíritu emprendedor, promoviendo la creación, desarrollo y consolidación de empresas nacionales y de aceleradoras y vehículos para el desarrollo del capital emprendedor.
11. Entender en el análisis y planificación de las políticas de desarrollo industrial y productivo, en el ámbito de su competencia.
12. Intervenir en las tareas de apoyo legal, administrativo y financiero de la Secretaría en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.
13. Efectuar el control de las participaciones del Estado en las entidades, sociedades y empresas en materia de su competencia y de la gestión de los/as directores/as, interventores/as, delegados/as, consejeros/as o representantes del ESTADO NACIONAL.
14. Participar en el ámbito de su competencia en los aspectos atinentes a los regímenes vinculados a las importaciones, en coordinación con la SECRETARÍA DE COMERCIO.

SECRETARÍA DE INDUSTRIA Y DESARROLLO PRODUCTIVO

SUBSECRETARÍA DE INDUSTRIA

OBJETIVOS

1. Intervenir en el análisis de la problemática de los diferentes sectores industriales, en la definición de la política industrial y su diseño y en la ejecución de los instrumentos que contribuyan a la promoción del desarrollo industrial en forma articulada con los diferentes sectores y regiones del país.
2. Efectuar el seguimiento de la evolución de los diferentes sectores industriales y sugerir políticas para los mismos, generando marcos para el aumento de la

inversión, la mejora de la competitividad y la articulación tecnológico-industrial nacional.

3. Asistir a la Secretaría en la articulación de las políticas públicas con los gobiernos provinciales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES con el objeto de dar respuesta a las necesidades de naturaleza productiva que surjan en el territorio.
4. Generar espacios de articulación que promuevan el diálogo entre actores del sector público, privado y tercer sector, en relación a las necesidades productivas y a la identificación de los requerimientos de los proyectos industriales estratégicos.
5. Participar en las negociaciones de los procesos de integración de bloques comerciales en los que la REPÚBLICA ARGENTINA sea parte, en los temas de su competencia.
6. Ejercer la coordinación del Subgrupo de Trabajo N° 7 - Industria- (SGT N° 7) y cuando corresponda, de los Foros de Competitividad Sectoriales, en el ámbito del Mercado Común del Sur (MERCOSUR).
7. Programar y proyectar las actividades para la mejora de los regímenes de promoción industrial, en los sectores tradicionales y no tradicionales y la expansión del desarrollo de la industria sostenible.
8. Coordinar e implementar la aplicación de la Ley de Compre Argentino y Desarrollo de Proveedores N° 27.437 y sus complementarias.

SECRETARÍA DE INDUSTRIA Y DESARROLLO PRODUCTIVO

SUBSECRETARÍA DE LA PEQUEÑA Y MEDIANA EMPRESA

OBJETIVOS

1. Coordinar la aplicación de las normas correspondientes a las Leyes N° 24.467, N° 25.300, N° 25.872, N° 27.264 y N° 27.349, sus modificatorias y complementarias.

2. Asistir a la Secretaría en la elaboración, propuesta y definición de políticas públicas y estudios dirigidos a las Micro, Pequeñas y Medianas Empresas (MiPyMES) y los Emprendedores, en coordinación con las áreas con competencia en materia.
3. Establecer los parámetros para la definición de las Micro, Pequeñas y Medianas Empresas (MiPyMES), del desarrollo emprendedor, como así también de los servicios basados en el conocimiento en materia de su competencia.
4. Contribuir a la creación, desarrollo y consolidación de Micro, Pequeñas y Medianas Empresas (MiPyMES) en clústeres, polos productivos del interior del país y en el desarrollo de los corredores productivos ubicados en las economías regionales, promoviendo su inserción en el mercado internacional.
5. Promover procesos de transformación productiva, tanto a nivel sectorial como regional, e intervenir en el fortalecimiento, reestructuración y reingeniería de las Micro, Pequeñas y Medianas Empresas, fomentando la productividad, la incorporación del conocimiento, la digitalización, el empleo genuino, la agregación de valor, el desarrollo local, la formalización, la internacionalización y la competitividad.
6. Detectar las necesidades financieras, de capacitación y asistencia técnica a los emprendedores, emprendimientos y a las Micro, Pequeñas y Medianas Empresas (MiPyMES), con el objetivo de fomentar, promover y facilitar su acceso al crédito en las mejores condiciones.
7. Intervenir en la facilitación, fomento y organización del acceso a los mercados de capitales domésticos y al mercado financiero nacional e internacional de las Micro, Pequeñas y Medianas Empresas (MiPyMES) y de los Emprendedores a través de las áreas competentes en la materia.

8. Entender en la elaboración de programas nacionales para la capacitación y asistencia técnica de los cuadros gerenciales, técnicos y profesionales de las Micro, Pequeñas y Medianas Empresas (MiPyMES).
9. Participar de la gestión y obtención de cooperación técnica y financiera internacional proveniente de otros países y organismos internacionales, para el cumplimiento de los objetivos y políticas del sector, en coordinación con las áreas con competencia en la materia.
10. Promover y participar en la celebración de convenios con entidades empresarias, organizaciones gubernamentales y no gubernamentales, universidades y empresas, en el marco de su competencia.

SECRETARÍA DE INDUSTRIA Y DESARROLLO PRODUCTIVO

SUBSECRETARÍA DE DESARROLLO EMPRENDEDOR

OBJETIVOS

1. Asistir a la Secretaría en la definición y ejecución de políticas para el desarrollo de los Emprendedores y Micro, Pequeñas y Medianas Empresas (MiPyMES).
2. Intervenir en la aplicación de las Leyes N° 25.872 y N° 27.349, con especial énfasis en las acciones relativas a fomentar el espíritu emprendedor, promoviendo la creación, desarrollo y consolidación de empresas nacionales y de aceleradoras y vehículos para el desarrollo del capital emprendedor.
3. Desarrollar, en coordinación con las áreas con competencia en la materia, herramientas para estimular el acceso al capital a través de esquemas de coinversión pública-privada e instrumentos que promuevan y faciliten la generación de capital emprendedor en la REPÚBLICA ARGENTINA.

4. Desarrollar programas e iniciativas competitivas, innovadoras, sustentables en el tiempo y generadoras de valor y empleo, tendientes a la creación, desarrollo y consolidación de Emprendedores y Micro, Pequeñas y Medianas Empresas (MiPyMES).
5. Promover la creación y el desarrollo de redes de inversores e inversoras de proximidad que participen activamente en el financiamiento de empresas en etapas tempranas para contribuir en el desarrollo de una masa crítica de empresas de alto potencial.
6. Diseñar e implementar estrategias e iniciativas de capacitación y formación para facilitar la creación, desarrollo y consolidación de Emprendedores.
7. Promover e impulsar herramientas fiscales, impositivas, financieras y no financieras para mejorar la productividad y competitividad, a través de la introducción de innovaciones, del desarrollo de talento y del apoyo a la creación y evolución de emprendimientos generadores de empleo y de mayor valor agregado e impacto social.
8. Articular acciones con otros organismos del ESTADO NACIONAL, entidades empresarias, organizaciones no gubernamentales, universidades y empresas, en el ámbito de su competencia.

SECRETARÍA DE INDUSTRIA Y DESARROLLO PRODUCTIVO

SUBSECRETARÍA DE ANÁLISIS Y PLANIFICACIÓN PRODUCTIVA

OBJETIVOS

1. Asistir a la Secretaría en el análisis y planificación de políticas de desarrollo industrial y productivo, en coordinación con las áreas con competencia en la materia.

2. Entender en la elaboración de indicadores e informes periódicos y en el análisis de impacto de las políticas productivas, en el ámbito de su competencia.
3. Entender en la elaboración de estudios y análisis que sirvan como insumo para la planificación y diseño de políticas para el desarrollo productivo nacional.
4. Articular, en el ámbito de su competencia, la recopilación de la información generada por las áreas sustantivas de la Secretaría, estadísticas y resultados operativos, con el objeto de realizar informes de seguimiento periódicos.
5. Desarrollar estudios de coyuntura económica y productiva, en el ámbito de su competencia.
6. Realizar el seguimiento e identificación de sectores productivos estratégicos de la economía nacional, en coordinación con las áreas con competencia en la materia.
7. Diseñar instrumentos, herramientas y procedimientos para facilitar y agilizar la gestión de los procesos, así como la simplificación normativa de los trámites concernientes al sector productivo.

SECRETARÍA DE INDUSTRIA Y DESARROLLO PRODUCTIVO

SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA DE INDUSTRIA Y DESARROLLO PRODUCTIVO

OBJETIVOS

1. Dirigir y coordinar el desarrollo de las actividades de apoyo legal, técnico y administrativo de la Secretaría, en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.
2. Intervenir en el diseño de la política presupuestaria de la Secretaría y en la evaluación de su cumplimiento, y coordinar el diseño y aplicación de políticas

administrativas y financieras de la Secretaría en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.

3. Asistir a las unidades ejecutoras de las distintas categorías programáticas en la formulación y programación de la ejecución presupuestaria y en las modificaciones que se proyecten durante el ejercicio financiero; y coordinar las acciones que hacen al desarrollo de las tareas relacionadas con los aspectos económicos, financieros, contables, patrimoniales, de sistemas informáticos y de control de gestión de las unidades ejecutoras de las distintas categorías programáticas y las unidades ejecutoras de préstamos, en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.
4. Asistir a las unidades ejecutoras de las distintas categorías programáticas y las unidades ejecutoras de préstamos, efectuando los trámites administrativos necesarios para la gestión de los recursos humanos y la obtención de materiales, equipamientos tecnológicos y de todo otro insumo necesario para el cumplimiento de los objetivos y metas de la Secretaría en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.
5. Coordinar la aplicación de la política de recursos humanos, organización, sistemas administrativos, informáticos y comunicaciones y entender en la administración de los espacios físicos de la Secretaría en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.
6. Supervisar la aplicación de los sistemas de computación de datos de la Secretaría.
7. Entender en la gestión documental de la Secretaría en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.
8. Coordinar el servicio jurídico la Secretaría en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.

9. Entender en la instrucción de los sumarios administrativos disciplinarios de la Secretaría, en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.
10. Coordinar las actividades prejudiciales tendientes al recupero de créditos a favor del TESORO NACIONAL en el ámbito de la Secretaría en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.
11. Coordinar la ejecución operativa de los procesos de gestión administrativa, presupuestaria, financiera-contable, de adquisiciones y contrataciones y de las actividades de supervisión, control y monitoreo de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo, como así también de proyectos de participación público-privada, de competencia de la Secretaría en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.
12. Brindar apoyo legal, técnico y administrativo a la SECRETARÍA DE COMERCIO, a la SECRETARÍA DE ECONOMÍA DEL CONOCIMIENTO y a la SECRETARÍA DE MINERÍA, en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.

MINISTERIO DE ECONOMÍA

SECRETARÍA DE ECONOMÍA DEL CONOCIMIENTO

OBJETIVOS

1. Entender en la definición de programas de promoción de las actividades económicas que apliquen el uso del conocimiento y la digitalización de la información, apoyados en los avances de la ciencia y de las tecnologías y orientados a la obtención de bienes, prestación de servicios y/o mejoras de procesos.
2. Asistir al Ministerio en su carácter de Autoridad de Aplicación del Régimen de Promoción de la Economía del Conocimiento aprobado por la Ley N° 27.506 y del

Régimen de Desarrollo y Producción de la Biotecnología Moderna aprobado por la Ley N° 26.270.

3. Impulsar la actualización y el uso de nuevas tecnologías tanto en las empresas de sectores productivos tradicionales como en aquellas empresas ligadas a los sectores del conocimiento a fin de optimizar su competitividad.
4. Promover la capacitación e incorporación al conjunto del entramado productivo de recursos humanos que posean las capacidades y habilidades acordes a los requerimientos del nuevo paradigma de la economía basado en el conocimiento.
5. Apoyar, en coordinación con otros organismos del ESTADO NACIONAL y mediante el esquema de innovación, la generación de proyectos de inversión público-privada para encarar nuevos desarrollos en áreas estratégicas.
6. Intervenir en la definición y creación de programas de financiamiento a empresas de la Economía del Conocimiento, en coordinación con las áreas con competencia en la materia.
7. Colaborar con otros organismos del ESTADO NACIONAL en la implementación de las herramientas de protección de resultados generados por las actividades de la economía del conocimiento susceptibles de tener valor comercial.
8. Estimular el proceso de identificación, aplicación, valorización, protección y transferencia de conocimiento hacia sectores productivos en general y áreas estratégicas con potencial exportador en particular, que fortalezcan las posibilidades de competitividad de las empresas.
9. Promover la producción nacional de productos y servicios de alto valor agregado surgidos de la aplicación de las actividades de la economía del conocimiento, que resulten estratégicos para lograr la diversificación productiva, promoviendo nuevos

conglomerados exportadores para fortalecer cadenas de valor en favor del fortalecimiento de la soberanía nacional.

10. Diseñar políticas para fomentar la digitalización y actualización en tecnologías 4.0 del entramado productivo nacional.
11. Fomentar y generar una red de empresas con capacidad comercial y tecnológica para apoyar y potenciar el desarrollo de empresas basadas en el conocimiento
12. Impulsar la generación y expansión de nuevas empresas con alto contenido tecnológico mediante estrategias de innovación abierta que permitan generar empleo de calidad y el desarrollo de productos y/o servicios con valor agregado diferencial para potenciar el perfil exportador de la economía nacional.
13. Intervenir en el desarrollo de la infraestructura y los recursos humanos necesarios para el fortalecimiento a nivel federal de las actividades de la economía del conocimiento, en articulación con los gobiernos locales.
14. Ejercer las facultades y deberes que le corresponden al Ministerio en su rol de fiduciante del Fondo Fiduciario para la Promoción de la Economía del Conocimiento (FONPEC), creado por la Ley N° 27.506.
15. Celebrar convenios con entidades empresarias, organizaciones gubernamentales y no gubernamentales, universidades y empresas, en el marco de su competencia.

SECRETARÍA DE ECONOMÍA DEL CONOCIMIENTO

SUBSECRETARÍA DE PROMOCIÓN Y DESARROLLO DE CAPACIDADES PARA LA ECONOMÍA DEL CONOCIMIENTO

OBJETIVOS

1. Planificar e implementar programas de desarrollo de las capacidades humanas en el sector de la economía del conocimiento tendientes al fortalecimiento a nivel federal, en articulación con los gobiernos locales.
2. Desarrollar y promover políticas, programas, y plataformas tecnológicas necesarias para promover el desarrollo del capital humano del sector de la economía del conocimiento que permita el incremento de los perfiles necesarios para generar valor en la matriz productiva, en coordinación con las áreas con competencia en la materia.
3. Dirigir el diseño de herramientas de formación en nuevas tecnologías y capacitación de recursos humanos con habilidades requeridas por el mundo productivo ante los cambios generados por el avance tecnológico.
4. Articular acciones con otros organismos del ESTADO NACIONAL, entidades empresarias, organizaciones no gubernamentales, universidades y empresas, para impulsar nuevas modalidades de formación de recursos humanos que respondan con flexibilidad, dinámica y calidad a las demandas del sector productivo.
5. Coordinar el desarrollo de mesas de trabajo público-privadas sectoriales con el objeto de generar estrategias en torno a las necesidades productivas y a la identificación de los requerimientos de las distintas áreas de la Economía del Conocimiento.
6. Generar espacios de intercambio y articulación para promover acciones relativas al fomento de la economía del conocimiento en Administración Pública Nacional, en coordinación con las áreas con competencia en la materia.
7. Asistir a la Secretaría en la promoción y firma de convenios con entidades empresarias, organizaciones gubernamentales y no gubernamentales, universidades y empresas, en materia de su competencia.

8. Desarrollar actividades de asistencia técnica dirigidas a empresas de la Economía del Conocimiento para colaborar en la identificación de desafíos tecnológicos, organizacionales y de comercialización que puedan ser abordados y/o solucionados mediante la aplicación de conocimiento y de nuevas tecnologías, tales como *big data*, Internet de las cosas (IOT) e Inteligencia Artificial.
9. Elaborar análisis prospectivos y proyecciones de las variables del sector de la economía del conocimiento para la identificación de nichos y tendencias relevantes a nivel local, regional y mundial.
10. Administrar un observatorio y repositorio de conocimiento para la valorización de la propiedad intelectual orientada al desarrollo y comercialización de nuevos productos y servicios.

SECRETARÍA DE ECONOMÍA DEL CONOCIMIENTO

SUBSECRETARÍA DE FINANCIAMIENTO Y REGULACIÓN DE LA ECONOMÍA DEL CONOCIMIENTO

OBJETIVOS

1. Asistir a la Secretaría en la definición y creación de programas de financiamiento a empresas de la Economía del Conocimiento.
2. Implementar estrategias para aplicación, fiscalización y control de los regímenes instituidos por las Ley N° 26.270 y sus normas modificatorias y complementarias.
3. Implementar estrategias para la aplicación, fiscalización y control de la Ley N° 27.506 y sus normas modificatorias y complementarias.
4. Intervenir en la elaboración de modificaciones o actualizaciones normativas vinculadas al desarrollo federal de la Economía del Conocimiento, en coordinación con las áreas con competencia en la materia.

5. Asistir a la Secretaría en la generación de proyectos de inversión público-privada para afrontar nuevos desarrollos en los distintos sectores de la economía del conocimiento, en coordinación con las áreas con competencia en la materia.
6. Difundir y acercar a las empresas instrumentos de apoyo y los beneficios definidos por el ESTADO NACIONAL para impulsar la innovación, la digitalización, la incorporación de conocimiento y la implementación del paradigma Industria 4.0.
7. Favorecer el desarrollo de programas de financiamiento tendientes a la incorporación de nuevas tecnologías en empresas que pertenezcan a sectores industriales tradicionales.
8. Promover el desarrollo de herramientas de financiamiento que atiendan a las particularidades de cada sector de la economía del conocimiento.
9. Administrar y gestionar los recursos del Fondo Fiduciario para la Promoción de la Economía del Conocimiento (FONPEC).

MINISTERIO DE ECONOMÍA

SECRETARÍA DE MINERÍA

OBJETIVOS

1. Asistir al/a la Ministro/a en el diseño e implementación de las políticas mineras, en lo referido a la interacción con las provincias, los municipios y la comunidad en su conjunto, procurando optimizar el impacto positivo de la minería para el desarrollo sostenible y minimizar sus riesgos.
2. Asistir al/a la Ministro/a en el diseño e implementación de las políticas mineras, en lo referido a la interacción con los/as inversores/as y las empresas del sector, y en todas las acciones destinadas a promover el desarrollo de la minería en el país.

3. Formular el planeamiento estratégico del sector minero con objetivos de corto, mediano y largo plazo, apuntando al aprovechamiento racional de los recursos geológico-mineros en beneficio del desarrollo socio-económico integral de la REPÚBLICA ARGENTINA.
4. Proponer, ejecutar y controlar la política minera de la REPÚBLICA ARGENTINA, tendiendo a la consecución de los objetivos de corto, mediano y largo plazo implícitos en la visión global.
5. Coordinar con las provincias la aplicación de la política minera nacional, buscando consenso y participación a través de la Organización Federal de Estados Mineros (OFEMI) y el Consejo Federal de Minería (COFEMIN).
6. Ejercer el control tutelar del SERVICIO GEOLÓGICO MINERO ARGENTINO (SEGEMAR).
7. Coordinar los programas de cooperación bilateral y multilateral, nacionales e internacionales, en apoyo al sector minero, informando sobre las mejores prácticas industriales, ambientales y sociales practicadas internacionalmente y fomentado su aplicación.
8. Entender en la elaboración, estructuración, administración, actualización y operación de un sistema nacional único de información minera.
9. Participar en las relaciones con los organismos internacionales y multilaterales en materia de su competencia.

SECRETARÍA DE MINERÍA

SUBSECRETARÍA DE DESARROLLO MINERO

OBJETIVOS

1. Diseñar e implementar acciones y políticas que, en el marco de la planificación estratégica de mediano y largo plazo, promuevan las inversiones nacionales e internacionales en todas las etapas de la actividad minera.
2. Interactuar con los potenciales inversores e inversoras para propiciar la concreción de sus inversiones, facilitando y proveyendo información suministrada por el sistema nacional único de información minera, referida a aspectos legales, geológicos, catastrales, de proyectos mineros y de actores de la industria minera argentina.
3. Entender en la instrumentación y administración de las acciones que surjan de la aplicación de las leyes nacionales referidas a la actividad minera y su normativa conexas, y ejercer los controles pertinentes.
4. Asistir a la Secretaría en la relación con los inversores e inversoras, las empresas mineras y las organizaciones y cámaras del sector, actuando como enlace entre ellas y las distintas áreas de la Administración Pública Nacional.
5. Asistir a la Secretaría en las relaciones con los organismos internacionales y multilaterales en materia de su competencia.

SECRETARÍA DE MINERÍA

SUBSECRETARÍA DE POLÍTICA MINERA

OBJETIVOS

1. Promover, en acuerdo con las provincias, el desarrollo de mejores prácticas ambientales y sociales para la sustentabilidad de la actividad minera, con arreglo a los estándares internacionales aplicables.
2. Promover, en acuerdo con las provincias, el desarrollo de la ciencia y la innovación aplicadas a la actividad minera.

3. Diseñar, elaborar e implementar herramientas de gestión que, junto con el sector privado y los gobiernos provinciales y municipales, maximicen los beneficios y minimicen los riesgos del impacto de los proyectos mineros en las comunidades aledañas, promoviendo para ello una adecuada participación de la comunidad.
4. Impulsar, en el ámbito de su competencia, programas de fortalecimiento institucional en coordinación con organismos nacionales, provinciales y municipales.
5. Coordinar con las autoridades nacionales y provinciales competentes, la identificación y el desarrollo de obras de infraestructura y logística que puedan potenciar el desarrollo de regiones mineras.
6. Elaborar herramientas y programas que incentiven, en un marco de competitividad, el desarrollo de proveedores de bienes y servicios a la actividad minera, promoviendo su interrelación con la ciencia y la innovación, para generar una potente cadena de valor que integre a la minería con el resto de los sectores productivos.
7. Asistir a la Secretaría en las relaciones con los organismos internacionales y multilaterales con competencia en áreas de su gestión.

MINISTERIO DE ECONOMÍA

SECRETARÍA DE AGRICULTURA, GANADERÍA Y PESCA

OBJETIVOS

1. Elaborar y ejecutar planes, programas y políticas de producción, tecnología, calidad y sanidad en materia agropecuaria, pesquera y forestal, coordinando y conciliando los intereses del ESTADO NACIONAL, las provincias y los diferentes subsectores; así como asistir en lo relativo a la aplicación de la política comercial interna de productos agropecuarios.

2. Promover la utilización y conservación de los agro-ecosistemas y recursos naturales destinados a la producción agropecuaria, pesquera y forestal a fin de promover el desarrollo económico del sector, incluyendo la diferenciación y el valor agregado en su transformación.
3. Asistir y participar en el diseño y ejecución de las políticas de desarrollo, promoción, financiamiento, calidad, bioseguridad y sanidad de productos agropecuarios incluida su transformación, para consumo alimentario de origen animal o vegetal, promoviendo los estándares de comercialización respectivos, en coordinación con las áreas competentes en la materia.
4. Entender en estrategias, estudios, investigaciones y análisis prospectivos que fomenten el consumo, la comercialización y el valor agregado de alimentos de origen agropecuario, coordinando acciones con los organismos de la Administración Pública Nacional con competencia en la materia.
5. Intervenir en el control de la aplicación de los marcos regulatorios y el cumplimiento de las prestaciones de los servicios públicos del sector agropecuario que son brindados por el sector privado.
6. Elaborar y ejecutar las políticas y acciones vinculadas a la sostenibilidad ambiental de los productos primarios provenientes de la agricultura, la ganadería y la pesca, incluida su transformación; y coordinar el diseño de planes, programas, proyectos y normas que promuevan e impulsen la producción agroindustrial sostenible.
7. Coordinar, en el ámbito de su competencia, acciones con las distintas regiones del país dirigidas a desconcentrar la ejecución de las políticas del área y facilitar la integración con los distintos sectores agropecuarios, forestal y pesquero.
8. Asistir en la creación y actualización de un sistema integral de gestión de información y estadística agropecuaria para permitir la actuación coordinada de las Secretarías.

9. Entender en el estudio de los distintos factores que afectan el desarrollo de la actividad agropecuaria, pesquera y forestal y de las transformaciones asociadas, la evaluación de sus tendencias, y proponer medidas que impulsen el desarrollo de dicha actividad, en el ámbito de su competencia.
10. Ejercer el control tutelar del SERVICIO NACIONAL DE SANIDAD Y CALIDAD AGROALIMENTARIA (SENASA), del INSTITUTO NACIONAL DE VITIVINICULTURA (INV), del INSTITUTO NACIONAL DE TECNOLOGÍA AGROPECUARIA (INTA), del INSTITUTO NACIONAL DE INVESTIGACIÓN Y DESARROLLO PESQUERO (INIDEP) y del INSTITUTO NACIONAL DE SEMILLAS (INASE).
11. Entender en la supervisión de los programas, proyectos y actividades del INSTITUTO NACIONAL DE TECNOLOGÍA AGROPECUARIA (INTA), del INSTITUTO NACIONAL DE INVESTIGACIÓN Y DESARROLLO PESQUERO (INIDEP), del INSTITUTO NACIONAL DE SEMILLAS (INASE), del SERVICIO NACIONAL DE SANIDAD y CALIDAD AGROALIMENTARIA (SENASA), del INSTITUTO NACIONAL DE LA YERBA MATE y del INSTITUTO NACIONAL DE VITIVINICULTURA (INV).
12. Entender en la matriculación, registro y fiscalización de las operatorias de las personas humanas o jurídicas que intervengan en el comercio e industrialización de las distintas cadenas agroalimentarias y agroindustriales, ejerciendo las funciones de control, fiscalización y poder de policía previstas por las Leyes Nros. 21.453, 21.740 y 25.507, por el artículo 12 de la Ley N° 25.345, por el Decreto-Ley N° 6.698 de fecha 9 de agosto de 1963, modificado por el artículo 1° de la Resolución N° 592 de fecha 4 de junio de 1993 del ex - MINISTERIO DE ECONOMÍA Y OBRAS Y SERVICIOS PÚBLICOS, por los Decretos Nros. 1.343 de fecha 27 de noviembre de

1996, 1.405 de fecha 4 de noviembre de 2001, 2.647 de fecha 23 de diciembre de 2002 y 1.067 de fecha 31 de agosto de 2005, y la Resolución N° 109 de fecha 7 de marzo de 2006 de la ex-SECRETARÍA DE AGRICULTURA, GANADERÍA, PESCA Y ALIMENTOS del entonces MINISTERIO DE ECONOMÍA Y PRODUCCIÓN, implementando todas las acciones necesarias a tales fines en todo el territorio nacional y aplicando su régimen sancionatorio.

13. Entender en la aplicación de la Ley N° 26.141 -Régimen para la recuperación, fomento y desarrollo de la actividad caprina- y de la Ley N° 25.422 del Régimen para la recuperación de la ganadería ovina.
14. Entender en lo relativo a la aplicación y contralor de la Ley N° 25.127 de Producción Ecológica, Biológica u Orgánica, en el ámbito de su competencia.
15. Desarrollar e impulsar políticas de transferencia de riesgos climáticos, promoviendo el acceso de los productores y productoras agropecuarios a instrumentos de cobertura, articulando acciones con las áreas con competencia en la materia.
16. Entender en materias vinculadas al Consejo Federal Agropecuario, en los ámbitos de su competencia.
17. Entender en las tareas vinculadas con el análisis de costos, evaluación de márgenes y rentabilidad de las empresas del sector agropecuario.
18. Entender en la elaboración de la propuesta para la fijación de los valores FOB mínimos e índices de exportación.
19. Participar en el otorgamiento de los certificados de origen y calidad de los productos destinados a la exportación vinculados con su competencia.
20. Asistir al/ a la Ministro/a en la definición de políticas de atención de emergencias y/o desastres agropecuarios, así como lo relativo a seguro agropecuario y trabajo agrario.

21. Coordinar las acciones de las Consejerías Agrícolas de la REPÚBLICA ARGENTINA en el exterior.
22. Proponer estrategias para la solución de controversias, en todo lo referido al acceso de productos de los sectores agroalimentarios y agroindustriales a los mercados externos, en coordinación con las áreas con competencia en la materia.
23. Dirigir el desarrollo de instrumentos para la inserción económica en el mundo de la producción agroalimentaria nacional, para el desarrollo de la bioeconomía, incluyendo los aspectos bioenergéticos, biotecnológicos y producción de bioproductos, que contengan líneas de acción, instrumentos de promoción, y mecanismos institucionales de interacción con otras áreas con competencia en la materia.
24. Planificar, diseñar e implementar planes y programas que promuevan el fortalecimiento productivo, integral y sustentable de los pequeños y medianos productores agroalimentarios.
25. *Objetivo suprimido por el artículo 3º del Decreto Nº 861/22.*
26. Efectuar el control de las participaciones del Estado en las entidades, sociedades y empresas en materia de su competencia y de la gestión de los/as directores/as, interventores/as, delegados/as, consejeros/as o representantes del ESTADO NACIONAL.
27. Intervenir en las tareas de apoyo legal, administrativo y financiero de la Secretaría, en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.

SECRETARÍA DE AGRICULTURA, GANADERÍA Y PESCA

SUBSECRETARÍA DE MERCADOS AGROPECUARIOS

OBJETIVOS

1. Coordinar la realización de estudios e investigaciones acerca de los componentes económicos de las políticas sectoriales en materia agropecuaria y su compatibilización con las políticas macroeconómicas.
2. Asistir a la Secretaría en las tareas vinculadas con el análisis de costos, evaluación de márgenes y rentabilidad de las empresas del sector agropecuario.
3. Entender en el relevamiento, análisis y elaboración de propuestas y ejecución de acciones de mejora de toda la cadena de infraestructura y logística vinculada a la producción y comercialización tanto interna como externa de productos primarios, provenientes de la agricultura, la ganadería y la pesca, incluida su transformación, en coordinación con las áreas competencia en la materia.
4. Asesorar en lo relativo a la generación de las políticas tributarias referidas al sector agropecuario, articulando y coordinando su accionar con los organismos con competencia en la materia.
5. Coordinar acciones con organismos multilaterales, bilaterales y nacionales en los proyectos y programas de cooperación, en materia de su competencia, para mejorar la transparencia, el desempeño y la expansión de los mercados.
6. Intervenir en la elaboración de la propuesta para la fijación de los valores FOB mínimos e índices de exportación.
7. Analizar el impacto económico de políticas y acciones de mejora de la transparencia, el desempeño y la expansión de diferentes mercados agrícolas.
8. Coordinar la realización de estudios y programas de monitoreo y evaluación permanente de los mercados internos y externos, en articulación con otras áreas competentes de la Jurisdicción.

9. Entender en el seguimiento de las actividades de las bolsas, cámaras y mercados agropecuarios, promoviendo la transparencia y el cumplimiento de la normativa que rige su funcionamiento.
10. Actuar como autoridad de aplicación y control de la Ley N° 9.643 en lo relativo a *Warrants* y certificados de depósito.
11. Colaborar en el análisis en materia de apertura mercados externos e iniciativas para incrementar la presencia del sector en el comercio internacional, aportando propuestas de negociación.
12. Colaborar en materias vinculadas al Consejo Federal Agropecuario, en el ámbito de su competencia.
13. Asistir a la Secretaría en el control de la aplicación de los marcos regulatorios y el cumplimiento de las prestaciones de los servicios públicos del sector agropecuario que son brindados por el sector privado.
14. Asistir a la Secretaría en lo relativo a la matriculación, registro y fiscalización de las operatorias de las personas humanas o jurídicas que intervengan en el comercio e industrialización de las distintas cadenas agroalimentarias y agroindustriales, ejerciendo las funciones de control, fiscalización y poder de policía previstas por las Leyes Nros. 21.453, 21.740 y 25.507, por el artículo 12 de la Ley N° 25.345, por el Decreto-Ley N° 6698 del 9 de agosto de 1963, modificado por el artículo 1° de la Resolución N° 592 del 4 de junio de 1993 del ex-MINISTERIO DE ECONOMÍA Y OBRAS Y SERVICIOS PÚBLICOS, por los Decretos Nros. 1343 del 27 de noviembre de 1996, 1405 del 4 de noviembre de 2001, 2647 del 23 de diciembre de 2002 y 1067 del 31 de agosto de 2005, y la Resolución de la ex-SECRETARÍA DE AGRICULTURA, GANADERÍA, PESCA Y ALIMENTOS del entonces MINISTERIO DE ECONOMÍA Y PRODUCCIÓN N° 109 del 7 de marzo de 2006, implementando

todas las acciones necesarias a tales fines en todo el territorio nacional y aplicando su régimen sancionatorio.

SECRETARÍA DE AGRICULTURA, GANADERÍA Y PESCA

SUBSECRETARÍA DE ALIMENTOS, BIOECONOMÍA Y DESARROLLO REGIONAL

OBJETIVOS

1. Asistir a la Secretaría en el diseño, la elaboración y ejecución de políticas y medidas tendientes a mejorar la distribución del valor agregado en los eslabones de las cadenas agroindustriales, la transparencia del mercado, la igualdad de oportunidades y la libre concurrencia de los productores y productoras organizados al mismo.
2. Desarrollar programas específicos de fortalecimiento de las capacidades de gestión, integración vertical y horizontal de productores y productoras y de Pequeñas y Medianas Empresas del rubro alimentario, para la diferenciación de productos que fortalezcan su participación en la comercialización e inserción en el mercado nacional e internacional, en coordinación con las áreas con competencia en la materia.
3. Entender en el diseño y ejecución de políticas de desarrollo de las producciones de las economías regionales y mejora de la competitividad, promoción comercial para mercados internos y externos y de la calidad, en la bioseguridad de los productos de la agricultura, la ganadería y la pesca, incluida su transformación y en la inserción en las cadenas de valor de los productos de las economías regionales.
4. Promover la diferenciación de los alimentos producidos en las economías regionales y en los diferentes territorios de la REPÚBLICA ARGENTINA para satisfacer las demandas locales y ampliar la oferta exportable.

5. Promover planes, programas y proyectos para el fortalecimiento de la competitividad de las cadenas de valor de alimentos, con especial atención de los eslabones vinculados con sus insumos para nuevas empresas exportadoras, sobre la base de la asociatividad de pymes y cooperativas productoras de alimentos para el consumo, con alto agregado de valor en origen y elevada diferenciación.
6. Entender en la aprobación de eventos biotecnológicos y la aplicación de los marcos regulatorios y políticas relativas a los productos biotecnológicos, y en particular en el otorgamiento de las autorizaciones de liberación al medio y comercialización de productos biotecnológicos para el uso agropecuario, en coordinación con otras áreas con competencia en la materia.
7. Proponer políticas que incrementen la generación de materias primas, productos o subproductos para ser utilizados en la producción de bioenergía; en particular promoviendo estrategias y actividades para utilizar energías sustentables por parte del sector agroindustrial, en coordinación con las áreas con competencia en la materia.
8. Gestionar la normatización y registración de productos y establecimientos elaboradores de alimentos, en particular los provenientes de las economías regionales, asegurando la calidad e inocuidad de los alimentos, en coordinación con las otras áreas con competencia en la materia.
9. Monitorear los valores de correspondencia entre los mercados de productos regionales con los índices de transparencia y simetría entre las partes, en coordinación con las provincias y proponer las políticas de intervención necesarias.
10. Coordinar la actualización del Código Alimentario Argentino (CAA), así como el desarrollo, organización y seguimiento de la Comisión Nacional de Alimentos

(CONAL), de acuerdo a las competencias establecidas en la normativa vigente, en coordinación con las áreas con competencia en la materia.

11. Establecer los lineamientos generales vinculados a Denominaciones de Origen, Indicaciones Geográficas, Diferenciación y Calidad de Productos, de acuerdo a la normativa vigente, en lo que es materia de su competencia.
12. Colaborar en materias vinculadas al Consejo Federal Agropecuario en los ámbitos de su competencia.
13. Asistir a la Secretaría en las relaciones internacionales en materia de alimentos, desarrollos biotecnológicos, bioenergéticos y zonas de frontera, especialmente en los distintos Grupos de Trabajo del Mercado Común del Sur (MERCOSUR), del CODEX ALIMENTARIUS INTERNACIONAL, de la ORGANIZACIÓN DE LAS NACIONES UNIDAS PARA LA ALIMENTACIÓN Y LA AGRICULTURA (FAO), la ORGANIZACIÓN MUNDIAL DEL COMERCIO (OMC), el CONVENIO SOBRE LA DIVERSIDAD BIOLÓGICA (CBD), y el CONSEJO AGROPECUARIO DEL SUR (CAS), entre otros, en coordinación con las áreas de competencia en la materia.

SECRETARÍA DE AGRICULTURA, GANADERÍA Y PESCA

SUBSECRETARÍA DE FORTALECIMIENTO PRODUCTIVO Y SUSTENTABLE PARA PEQUEÑOS Y MEDIANOS PRODUCTORES AGROALIMENTARIOS

OBJETIVOS

1. Asistir a la Secretaría en la propuesta, diseño y ejecución de planes y programas que promuevan el fortalecimiento productivo, integral y sustentable de los pequeños y medianos productores agroalimentarios.
2. Dirigir la implementación de programas y acciones destinados a promover y fortalecer la transferencia y desarrollo tecnológico de los pequeños y medianos

productores agroalimentarios, a fin de mejorar su productividad con acciones específicas y estándares propios.

3. Articular acciones vinculadas a la innovación tecnológica específicas para los pequeños y medianos productores agroalimentarios, en el desarrollo productivo integral de agroalimentos, en forma conjunta con universidades, centros de investigación y organizaciones de la sociedad civil.
4. Diseñar estrategias de participación y planificación territorial de los pequeños y medianos productores agroalimentarios, en coordinación con las áreas con competencia en la materia.
5. Desarrollar, en el ámbito de su competencia, propuestas de planes, programas y proyectos específicos para los pequeños y medianos productores, para el desarrollo productivo y sustentable agroalimentario, su transformación, distribución, comercialización e intercambio, promoviendo su mayor participación económica de manera integral.
6. Supervisar y dirigir la ejecución de acciones de asistencia técnica, formación y capacitación de los pequeños y medianos productores.
7. Promover la competitividad de los pequeños y medianos productores agroalimentarios, con el objeto de fomentar su participación en el mercado interno y externo.
8. Entender en las tareas vinculadas con análisis de costos, evaluación de márgenes y rentabilidad de la producción de los pequeños y medianos productores agroalimentarios, articulando acciones con las áreas y organismos pertinentes, para su inserción en las cadenas de valor específicas.

9. Fomentar las redes productivas y de abastecimiento entre pequeños y medianos productores agroalimentarios, y los consumidores y consumidoras, en un marco de sustentabilidad medioambiental, económica, política y cultural.
10. Proponer e impulsar la creación de nuevas empresas exportadoras sobre la base de la asociatividad de pymes y cooperativas productoras de agroalimentos para el consumo con alto agregado de valor en origen, elevada diferenciación, descomoditización y sustentabilidad productiva, en coordinación con las áreas de la Administración Pública Nacional con competencia en la materia.
11. Colaborar en la creación y administración de un registro de los pequeños y medianos productores y de su actividad.
12. Promover, fortalecer y potenciar las capacidades productivas de los/las jóvenes y de las mujeres en el sector agroalimentario para un desarrollo territorial equitativo y sustentable.

SECRETARÍA DE AGRICULTURA, GANADERÍA Y PESCA

SUBSECRETARÍA DE AGRICULTURA

OBJETIVOS

1. Diseñar, proponer y coordinar la ejecución de políticas, planes y programas relacionados con los productores y productoras y con la producción agrícola, procurando el adecuado equilibrio entre productividad, sostenibilidad de los recursos naturales y distribución territorial.
2. Participar en la ejecución de las políticas relacionadas con la Biotecnología para uso agrícola y en el fortalecimiento de la competitividad de los sectores productivos agrícolas y agroindustriales, proponiendo medidas de carácter global o sectorial que permitan impulsar su desarrollo, en el ámbito de su competencia.

3. Asistir a la Secretaría en la relación con los gobiernos provinciales en materia de producción agrícola.
4. Participar en la definición de las políticas sanitarias, comerciales y tecnológicas vinculadas a las diferentes actividades de producción agrícola.
5. Asistir en el diseño de planes, programas y proyectos vinculados con la competitividad de las cadenas productivas agrícolas, insumos, almacenamiento, logística, maquinaria agrícola y la actividad de los y las contratistas rurales, en el ámbito de su competencia.
6. Asistir en la aplicación de los marcos regulatorios y en el cumplimiento de las prestaciones de los servicios públicos del sector agropecuario que son brindados por el sector privado, en el ámbito de su competencia.
7. Coordinar la elaboración de propuestas y la ejecución de políticas de regulación y fiscalización de la producción agrícola, articulando acciones con las áreas competentes.
8. Diseñar, proponer y coordinar la ejecución de políticas, planes y programas de producción, fiscalización, calidad, sanidad y regulación en materia de producción de frutas y hortalizas, procurando su modernización, reconversión, complementación y diversificación.
9. Asistir en la definición de las políticas de riego y gestión de los recursos hídricos vinculados a las diferentes producciones agrícolas.
10. Diseñar, proponer y coordinar la ejecución de políticas, planes y programas de producción, desarrollo, fiscalización, calidad, sanidad, industrialización, certificación y regulación en materia forestal y foresto-industrial, procurando el adecuado equilibrio entre productividad, sustentabilidad ambiental, sostenibilidad de los recursos naturales y distribución territorial.

SECRETARÍA DE AGRICULTURA, GANADERÍA Y PESCA

SUBSECRETARÍA DE GANADERÍA Y PRODUCCIÓN ANIMAL

OBJETIVOS

1. Diseñar, proponer y coordinar la ejecución de políticas, planes y programas relacionados con los productores y productoras y con la producción vacuna, ovina, porcina, equina y otras producciones de origen animal.
2. Realizar las propuestas y coordinar la ejecución de las políticas de regulación y fiscalización de la producción pecuaria.
3. Participar en la definición de las políticas sanitaria, comercial y tecnológica vinculadas a las diferentes actividades de producción pecuaria.
4. Asistir a la Secretaría en la aplicación de la Ley N° 26.141 -Régimen para la recuperación, fomento y desarrollo de la actividad caprina- y de la Ley N° 25.422 del Régimen para la recuperación de la ganadería ovina.
5. Establecer las normas de clasificación y tipificación del ganado, de la carne y de la leche destinadas al consumo y a la exportación, y de todos los productos y subproductos de la ganadería y demás producciones de origen animal.
6. Coordinar las tareas necesarias para obtener la caracterización permanente de la situación productiva nacional del sector lechero, así como las referidas a la actualización de la información estadística del sector, en coordinación con las áreas competentes de la Jurisdicción.
7. Entender en la promoción y desarrollo de la actividad hípica en la REPÚBLICA ARGENTINA y en el conocimiento de la producción en el exterior; así como también en el control de la aplicación de la normativa que rige dicha actividad.
8. Ordenar el proceso comercial y la estadística oficial de las cadenas pecuarias.

9. Entender en el desarrollo del mercado lechero nacional e internacional.
10. Diseñar, proponer y coordinar la ejecución de políticas, planes, programas y recursos relacionados con los productores y la producción lechera, procurando el equilibrio entre productividad, sostenibilidad y distribución territorial.

SECRETARÍA DE AGRICULTURA, GANADERÍA Y PESCA

SUBSECRETARÍA DE PESCA Y ACUICULTURA

OBJETIVOS

1. Proponer y ejecutar la política pesquera nacional para la protección de los intereses nacionales relacionados con la pesca marítima, continental y la acuicultura; procurando el máximo desarrollo compatible con el aprovechamiento racional de los recursos.
2. Ejecutar la Ley Federal de Pesca N° 24.922 en las aguas de jurisdicción nacional, en coordinación con el Consejo Federal Pesquero.
3. Coordinar la Mesa de la Pesca con las cámaras y los distintos organismos nacionales y provinciales a fin de fijar las políticas tributarias, aduaneras, financieras, de control y de comercio exterior vinculadas al sector pesquero.
4. Entender en la administración del Registro de la Pesca, otorgamiento de permisos de pesca, su transferencia y suspensión, de conformidad con la Ley N° 24.922 y sus normas complementarias, en coordinación con el Consejo Federal Pesquero.
5. Ejecutar la fiscalización de capturas, cuotas por especie, métodos y artes de pesca en todas las aguas de jurisdicción nacional; así como sustanciar y aplicar las sanciones que resulten de los sumarios por infracciones a la normativa vigente.
6. Asistir a la Secretaría en las negociaciones internacionales en las que se traten temas pesqueros, tanto en negociaciones bilaterales como multilaterales, y/o con

organismos internacionales, en coordinación con las áreas con competencia en la materia.

7. Intervenir en el desarrollo de procesos que promuevan la obtención de valor agregado y el empleo de mano de obra argentina, en coordinación con las áreas competentes en la materia.
8. Proponer las medidas tendientes a regularizar la actividad pesquera y de acuicultura, su explotación y cultivo, como así también promover las tareas de fiscalización e investigación que se desarrollen sobre recursos acuáticos vivos y las especies migratorias en todos los ámbitos sujetos a la jurisdicción nacional.
9. Promover el desarrollo de la acuicultura en el territorio de la REPÚBLICA ARGENTINA.
10. Intervenir en la política sanitaria referida a la actividad pesquera.
11. Asistir en la coordinación de las relaciones entre la Secretaría y el INSTITUTO NACIONAL DE INVESTIGACIÓN Y DESARROLLO PESQUERO.

SECRETARÍA DE AGRICULTURA, GANADERÍA Y PESCA

SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA DE AGRICULTURA, GANADERÍA Y PESCA

OBJETIVOS

1. Dirigir y coordinar el desarrollo de las actividades de apoyo legal, técnico y administrativo de la Secretaría, en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.
2. Coordinar el diseño e implementación de políticas administrativas, presupuestarias y financieras de la Secretaría, en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.

3. Asistir a las unidades ejecutoras de las distintas categorías programáticas, en la formulación y programación de la ejecución presupuestaria y en las modificaciones que se proyecten durante el ejercicio financiero en el ámbito de la Secretaría en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.
4. Entender en la administración y desarrollo de los recursos humanos de la Secretaría, en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.
5. Entender en la instrucción de los sumarios administrativos y disciplinarios de la Secretaría, en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.
6. Entender en la gestión documental de la Secretaría en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.,.
7. Coordinar el servicio jurídico e intervenir en todos los actos administrativos, en el ámbito de su competencia, en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.
8. Intervenir en la ejecución de las acciones necesarias para las contrataciones y compra de bienes, locación de obras y servicios y demás adquisiciones destinadas a la Secretaría, en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.
9. Entender en la ejecución operativa y de los procesos de gestión administrativa, presupuestaria y financiera-contable de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo en el ámbito de la Secretaría, en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.
10. Coordinar la ejecución de los procedimientos de adquisiciones y contrataciones y de las actividades de auditoría y monitoreo de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo en el ámbito de la Secretaría, en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.

11. Entender en las cuestiones vinculadas con la gestión patrimonial, de infraestructura, mantenimiento, administración de bienes muebles e inmuebles y servicios de la Secretaría en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.
12. Entender en la administración y coordinación de los sistemas y recursos tecnológicos, informáticos y de comunicaciones de la Secretaría en coordinación con la SECRETARÍA LEGAL Y ADMINISTRATIVA.

X.- MINISTERIO DE DESARROLLO PRODUCTIVO *(Apartado suprimido por el Artículo 7º del Decreto Nº 480/22)*

XI.- MINISTERIO DE AGRICULTURA, GANADERÍA Y PESCA *(Apartado suprimido por el Artículo 7º del Decreto Nº 480/22)*

XII.- MINISTERIO DE TRANSPORTE

SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA

OBJETIVOS

1. Dirigir y coordinar el desarrollo de las actividades de apoyo legal, técnico y administrativo de la Jurisdicción.
2. Entender en la administración y desarrollo de los recursos humanos del Ministerio.
3. Coordinar el servicio jurídico e intervenir en todos los actos administrativos en el ámbito de su competencia.
4. Entender en la instrucción de los sumarios administrativos y disciplinarios de la Jurisdicción.
5. Coordinar la formulación y programación de la ejecución presupuestaria, asistiendo a las unidades ejecutoras de las distintas categorías programáticas en la evaluación

de su cumplimiento y en las modificaciones que se proyecten durante el ejercicio financiero.

6. Intervenir en la ejecución de las acciones necesarias para las contrataciones y compra de bienes, locación de obras y servicios y demás adquisiciones destinadas a la Jurisdicción.
7. Entender en las cuestiones vinculadas con la gestión documental, patrimonial, mantenimiento edilicio, administración de bienes muebles e inmuebles y servicios del Ministerio.
8. Entender en la administración y coordinación de los sistemas y recursos tecnológicos, informáticos y de comunicaciones.
9. Entender en la formulación, gestión, coordinación, supervisión, control y ejecución técnica de los planes, programas y proyectos para el mejoramiento del transporte con financiamiento externo, comprendiendo su monitoreo y auditorías técnicas

MINISTERIO DE TRANSPORTE

UNIDAD GABINETE DE ASESORES

OBJETIVOS

1. Coordinar el Gabinete de Asesores del/de la Ministro/a.
2. Entender en la coordinación integral de los circuitos destinados a dar respuesta a las cuestiones priorizadas por el/la Ministro/a.
3. Entender y asistir al/a la Ministro/a en todas las cuestiones vinculadas a los aspectos logísticos y administrativos propios del desarrollo de sus funciones institucionales.
4. Asistir al/a la Ministro/a en materia de relaciones institucionales, ceremonial y protocolo.

5. Coordinar la comunicación institucional interna y externa, así como la difusión de contenidos, el desarrollo e implementación de la imagen institucional y contenidos digitales de la Jurisdicción.
6. Coordinar la relación con la prensa y los medios de comunicación de la Jurisdicción.
7. Coordinar el seguimiento de los planes, programas y proyectos de las distintas áreas del Ministerio para optimizar la gestión.
8. Entender en el diseño, elaboración, definición de instrumentos, herramientas y procedimientos para generar información de gestión en coordinación con las áreas competentes.
9. Coordinar el suministro de información pública en los términos de la Ley N° 27.275 en relación a los fines, competencias y funcionamiento del Ministerio.
10. Entender en el diseño, elaboración y ejecución de planes, programas y proyectos de innovación inclusiva, tecnológica y de accesibilidad para el desarrollo sustentable y sostenible dentro de la Jurisdicción, en la aplicación de políticas públicas para las personas con discapacidad, diversidad de género, tercera edad, niñas, niños y adolescentes, así también destinadas a la ciudadanía en general, articulando acciones con las áreas y organismos competentes en el ámbito de su competencia.

MINISTERIO DE TRANSPORTE

SECRETARIA DE PLANIFICACIÓN DE TRANSPORTE

OBJETIVOS

1. Entender en la formulación, seguimiento y actualización del Plan Nacional del Transporte, incluyendo políticas y estrategias para la totalidad de los modos que conforman el sistema de transporte.

2. Entender en la elaboración y propuesta de las políticas nacionales y planes en materia de transporte automotor, ferroviario, aerocomercial, fluvial y marítimo, actividades portuarias y vías navegables e intermodalidad de los sistemas de transporte, supervisando su cumplimiento y proponiendo el marco regulatorio destinado a facilitar su ejecución.
3. Intervenir en la elaboración, implementación y ejecución de planes en materia de transporte de cargas y logística, entendiendo en la regulación y participación de los sistemas registrales y estadísticos del sector.
4. Intervenir en el diseño, elaboración y propuesta de la política regulatoria del sistema de transporte bajo jurisdicción nacional en sus distintas modalidades, así como en la elaboración de los pliegos de bases y condiciones de procesos para el otorgamiento de concesiones de permisos y/o cualquier otra figura jurídica que implique prestación de servicio de transporte, supervisando en los procedimientos respectivos, su efectiva aplicación.
5. Intervenir en la elaboración y propuesta de las políticas regulatorias en materia de transporte internacional en todas sus modalidades, como así también, participar en las reuniones de consulta y/o técnicas con autoridades de otras jurisdicciones, con motivo de acciones vinculadas al área de su competencia.
6. Entender en el desarrollo de recursos técnicos y en el fortalecimiento de capacidades institucionales en materia de transporte.
7. Asistir al/ a la Ministro/a respecto de la interacción entre los organismos y empresas dependientes de la Jurisdicción, en lo que se refiere a la planificación y regulación del transporte.
8. Participar en la Agencia de Transporte Metropolitano y en las Comisiones de Coordinación de Transporte Urbano y Suburbano de las diversas áreas

metropolitanas de carácter interjurisdiccional en todo lo atinente a las materias de su competencia.

9. Proponer nuevos servicios de transporte y mecanismos de control, entendiendo en la planificación de los sistemas de organización territorial vinculados al transporte objeto de su competencia.

SECRETARÍA DE PLANIFICACIÓN DEL TRANSPORTE

SUBSECRETARÍA DE PLANIFICACIÓN Y COORDINACIÓN DE TRANSPORTE

OBJETIVOS

1. Intervenir en la formulación, seguimiento y actualización del Plan Nacional del Transporte, incluyendo políticas y estrategias para la totalidad de los modos que conforman el sistema de transporte.
2. Intervenir en la elaboración y propuesta de las políticas nacionales y planes en materia de transporte automotor, ferroviario, aerocomercial, fluvial y marítimo, actividades portuarias y vías navegables e intermodalidad de los sistemas de transporte, supervisando su cumplimiento y proponiendo el marco regulatorio destinado a facilitar su ejecución.
3. Asistir a la Secretaría en la propuesta de los Planes Nacionales para cada modo de transporte, en su evaluación y revisión.
4. Asistir a la Secretaría en la elaboración e implementación de metodologías para el análisis y evaluación de los sistemas de transporte.
5. Asistir a la Secretaría en su participación en la Agencia de Transporte Metropolitano y en las reuniones de consulta y/o técnicas con autoridades de otras jurisdicciones, con motivo de acciones vinculadas al área de su competencia.

6. Participar en las propuestas de lineamientos estratégicos para el Sub Sector de Cargas y Logística, contemplando el transporte nacional e internacional, terrestre, aéreo, fluvial, marítimo y por ductos, así como con las actividades colaterales relevantes.
7. Supervisar la administración del inventario de proyectos de inversión asociados al Transporte de Cargas y Logística.
8. Intervenir en la realización de los estudios y acciones que tiendan al perfeccionamiento del sistema de transporte en todas sus modalidades, particularmente la coordinación intermodal.

MINISTERIO DE TRANSPORTE

SECRETARÍA DE GESTIÓN DE TRANSPORTE

OBJETIVOS

1. Entender en la gestión de los modos de transporte de jurisdicción nacional, bajo las modalidades terrestre, fluvial, aérea, marítima y de las vías navegables, de carácter nacional y/o internacional.
2. Entender en el funcionamiento de un sistema integrado de transporte terrestre, fluvial, aéreo, marítimo y de las vías navegables, así como del transporte multimodal.
3. Intervenir en la definición de las estrategias regulatorias del transporte terrestre, fluvial, aéreo, marítimo y de las vías navegables para la gestión y control de su provisión y operación.
4. Participar en la elaboración, ejecución y coordinación de la política nacional de navegación aerocomercial.

5. Supervisar el control y fiscalización de los servicios y empresas aerocomerciales y de transporte, en cuyo capital social el ESTADO NACIONAL tiene participación accionaria.
6. Participar, en el ámbito de su competencia, en lo relativo al Fondo Fiduciario Federal de Infraestructura Regional, creado por la Ley N° 24.855.
7. Entender en el funcionamiento del Registro de Operadores de Transporte Multimodal.
8. Intervenir en la propuesta, evaluación y revisión del Plan Nacional de Transporte y en la Agencia de Transporte Metropolitano.
9. Asistir al/a la Ministro/a respecto de la interacción entre los organismos y empresas dependientes de la Jurisdicción, en lo que refiere a la gestión del transporte.

SECRETARÍA DE GESTIÓN DE TRANSPORTE

SUBSECRETARÍA DE TRANSPORTE FERROVIARIO

OBJETIVOS

1. Asistir a la Secretaría en los aspectos vinculados al transporte ferroviario, de carga y de pasajeros, así como en la elaboración y propuesta de políticas de explotación de los servicios de transporte ferroviario, junto con la definición de las estrategias regulatorias del mismo.
2. Participar en la planificación y estructuración del transporte ferroviario en el Área Metropolitana de Buenos Aires, y en la propuesta, evaluación y revisión del Plan Nacional de Transporte, en el ámbito de su competencia.
3. Intervenir en la elaboración, ejecución y evaluación de las políticas, planes y programas referidos al transporte ferroviario, de carga y de pasajeros.

4. Participar en la elaboración de los pliegos de bases y condiciones para llamados a concurso y/o licitaciones, así como también intervenir en los procesos licitatorios para el otorgamiento de concesiones o contrataciones que se efectúen con motivo de las acciones vinculadas al área de su competencia.
5. Participar de las reuniones de consulta, técnicas o negociaciones con autoridades de transporte ferroviario, provinciales o de otros países.
6. Asistir en la supervisión del accionar y funcionamiento de las empresas de transporte ferroviario, de carga y de pasajeros en cuyo capital social el ESTADO NACIONAL tiene participación accionaria, así como en los aspectos de gestión de las concesiones ferroviarias referidos al ordenamiento y circulación.
7. Intervenir en las propuestas y/o modificaciones de programas y proyectos relacionados con las compensaciones tarifarias y de costos de explotación del transporte ferroviario de carga y de pasajeros, en la realización de estudios y en lo vinculado con regímenes de tarifas, cánones, aranceles y tasas del transporte ferroviario, en coordinación con las áreas competentes.
8. Asistir a los organismos encargados del accionar y funcionamiento del transporte ferroviario en la implementación de políticas y buenas prácticas.
9. Difundir las políticas, planes, programas y proyectos ferroviarios entre los distintos actores del sistema, y coordinar y asistir a los organismos encargados del accionar y funcionamiento del transporte ferroviario en la implementación de estrategias regulatorias.
10. Analizar y proponer la implementación de nuevas tecnologías, en el ámbito de su competencia.

11. Intervenir en las rendiciones financieras de los subsidios y compensaciones efectuadas en el marco de la gestión económica del sistema de transporte ferroviario.

SECRETARÍA DE GESTIÓN DE TRANSPORTE

SUBSECRETARÍA DE TRANSPORTE AUTOMOTOR

OBJETIVOS

1. Intervenir en la elaboración, ejecución y evaluación de las políticas, planes y programas referidos al transporte automotor de carga y de pasajeros bajo jurisdicción nacional, de carácter nacional y/o internacional.
2. Participar en la propuesta, evaluación y revisión del Plan Nacional de Transporte, en el ámbito de su competencia.
3. Coordinar estudios para la actualización de los seguros y el régimen tarifario en el ámbito de su competencia.
4. Intervenir en la elaboración de la normativa en lo referente a modalidades operativas, aptitud técnica de equipos y personal de conducción en el ámbito de su competencia.
5. Elaborar y proponer políticas sobre permisos y/o concesión de explotación de los servicios de transporte automotor de pasajeros y de carga bajo Jurisdicción nacional.
6. Intervenir en la planificación y estructuración del transporte automotor urbano, suburbano e interurbano de carga y pasajeros de jurisdicción nacional.
7. Participar en la elaboración de los pliegos de bases y condiciones para llamados a concurso y/o licitaciones, así como también, intervenir en los procesos licitatorios para el otorgamiento de concesiones o contrataciones que se efectúen con motivo de las acciones vinculadas al área de su competencia.

8. Participar de las reuniones de consulta, reuniones técnicas o negociaciones con autoridades de transporte automotor, provinciales o de otros países, así como en la celebración de acuerdos y/o convenios con organismos y/o entidades, a fin de obtener asesoramiento y/o asistencia técnica para el cumplimiento de los objetivos del área.
9. Intervenir en toda actuación por la que se determinen propuestas y/o gestionen modificaciones en programas y proyectos relacionados con las compensaciones tarifarias y de costos de explotación del transporte automotor de carga y de pasajeros de Jurisdicción nacional, así como en la realización de estudios.
10. Participar en la interacción con otras áreas competentes del Ministerio para la utilización de la información que produzca el Sistema Único de Boleto Electrónico (SUBE) y los sistemas de supervisión y control que se implementen respecto de las compensaciones tarifarias al transporte automotor de carga y pasajeros bajo Jurisdicción nacional.
11. Intervenir en las rendiciones financieras de los subsidios y compensaciones efectuadas en el marco de la gestión económica del sistema de transporte automotor.

SECRETARÍA DE GESTIÓN DE TRANSPORTE

SUBSECRETARÍA DE PUERTOS, VÍAS NAVEGABLES Y MARINA MERCANTE

OBJETIVOS:

1. Ejercer las responsabilidades y funciones correspondientes a la Autoridad de Aplicación de la Ley Nº 24.093.

2. Entender en la elaboración, ejecución y evaluación de políticas y planes referidos a la Marina Mercante Nacional, así como en su regulación y coordinación en el ámbito de su competencia.
3. Intervenir en la elaboración, ejecución y evaluación de las políticas y planes referidos al transporte fluvial y marítimo, así como participar en la propuesta del Plan Nacional de Transporte, en el ámbito de su competencia, en su evaluación y revisión.
4. Coordinar las políticas sobre concesiones de puertos, servicios portuarios y mantenimiento de vías navegables, intervenir en su elaboración y efectuar la evaluación de su impacto económico, así como los estudios para la actualización de la normativa vigente en lo referente a las acciones de su competencia.
5. Participar en las tareas de supervisión respecto del funcionamiento de la ADMINISTRACIÓN GENERAL DE PUERTOS SOCIEDAD DEL ESTADO, así como en las tareas de control de las áreas públicas privatizadas o concesionadas en el ámbito de la Secretaría.
6. Elaborar los pliegos de bases y condiciones para llamados a concurso y/o licitaciones, así como también intervenir en los procesos licitatorios, para el otorgamiento de concesiones o contrataciones que se efectúen con motivo de las acciones vinculadas al área de su competencia.
7. Colaborar en los procesos que sean competencia del ENTE NACIONAL DE CONTROL Y GESTIÓN DE LA VÍA NAVEGABLE, ante requerimiento de este.
8. Participar, en el ámbito de su competencia, en la gestión y obtención de cooperación técnica y financiera internacional, así como en comisiones, organismos, foros, tratativas y/o acuerdos nacionales e internacionales, en coordinación con las áreas con competencia en la materia; como así también presidir el Consejo Federal Portuario.

9. Participar, en el ámbito de su competencia, en lo relativo al Fondo Fiduciario Federal de Infraestructura Regional, creado por la Ley N° 24.855.
10. Intervenir, en el ámbito de su competencia, en toda actuación por la que se determinen propuestas y/o gestionen modificaciones en programas y proyectos relacionados con las compensaciones tarifarias y de costos de explotación del transporte fluvial y marítimo y de las actividades portuarias y vías navegables, así como en la realización de estudios.
11. Entender en la administración, control y gestión de las instalaciones, embarcaciones, materiales, equipos y recursos humanos afectados a las actividades y áreas de su competencia.

MINISTERIO DE TRANSPORTE

SECRETARÍA DE ARTICULACIÓN INTERJURISDICCIONAL

OBJETIVOS

1. Entender en la interacción de la Jurisdicción con organismos públicos, privados, municipales, provinciales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES, en la definición de las políticas públicas atinentes a los medios de transporte y sus actividades subsidiarias, y en los programas integrales de desarrollo regional promovidos por el ESTADO NACIONAL.
2. Asistir al/a la Ministro/a en la elaboración, propuesta y ejecución de las políticas y planes en materia de transporte, y en la coordinación con las áreas con competencia en la materia de los países limítrofes de la REPÚBLICA ARGENTINA, contemplando en especial la integración regional.

3. Coordinar el monitoreo y la articulación de la gestión de los organismos y empresas actuantes en la órbita de la jurisdicción, y supervisar los planes y proyectos de infraestructura a cargo de las mismas.
4. Propiciar lineamientos para monitorear el desempeño del sistema del transporte, facilitar los cambios tecnológicos, la integración de datos y la implementación de innovaciones que promuevan el desarrollo sostenible de todo el sistema.
5. Supervisar, en coordinación con las autoridades intervinientes, las acciones tendientes a generar una competencia eficiente entre servicios de transporte de distintas jurisdicciones territoriales.
6. Entender en la asignación de los planes, programas y proyectos relacionados a las compensaciones de tarifas y/o subsidios a operadores del sistema de transporte.
7. Intervenir en la compensación tarifaria, autorizaciones de pago y/o resarcimientos financiados con fondos fiduciarios cuya administración se encuentre a cargo del Ministerio.
8. Proponer mecanismos de control y fiscalización para la liquidación de las compensaciones tarifarias relacionadas con los servicios de transporte que se prestan a través de los diferentes modos.
9. Entender en la administración y gestión de los planes y proyectos del Sistema Único de Boleto Electrónico, y gestionar los datos y la información generados por dicho sistema y el Sistema de Gestión de Flota.
10. Participar en la propuesta del Plan Nacional de Transporte, en el ámbito de su competencia.
11. Coordinar la planificación, programación, financiamiento y gestión administrativa de la Agencia de Transporte Metropolitano.

SECRETARÍA DE ARTICULACIÓN INTERJURISDICCIONAL

SUBSECRETARÍA DE PROYECTOS ESTRATÉGICOS DE TRANSPORTE Y DESARROLLO TECNOLÓGICO

OBJETIVOS

1. Asistir a la Secretaría en el diseño e implementación de políticas públicas relativas al sistema de transporte que tengan impacto intersectorial e interjurisdiccional, y promover proyectos estratégicos de desarrollo tecnológico en la materia.
2. Coordinar la participación de entes públicos, privados, municipales, provinciales, de la CIUDAD AUTÓNOMA DE BUENOS AIRES e internacionales para la articulación de proyectos estratégicos de desarrollo tecnológico del sistema de transporte.
3. Asistir a la Secretaría en el desarrollo y articulación interjurisdiccional de los programas tecnológicos del transporte para mejorar su seguridad y eficiencia.
4. Proponer medidas que contemplen la innovación tecnológica en materia de transporte y la sostenibilidad del sistema.
5. Asistir a la Secretaría en la definición de proyectos tecnológicos para la Agencia de Transporte Metropolitano.
6. Realizar los estudios de funcionamiento de medios de transporte eléctricos y/o que utilicen combustibles alternativos para determinar sus capacidades, viabilidad e impacto.

SECRETARÍA DE ARTICULACIÓN INTERJURISDICCIONAL

SUBSECRETARÍA DE POLÍTICA ECONÓMICA Y FINANCIERA DE TRANSPORTE

OBJETIVOS

1. Asistir y efectuar el control y fiscalización de las compensaciones tarifarias relacionadas con los servicios de transporte que se prestan a través de los diferentes modos.
2. Intervenir en las gestiones atinentes a compensaciones tarifarias al transporte.
3. Intervenir en las erogaciones, autorizaciones de pago y/o compensaciones financiadas con fondos fiduciarios cuya administración se encuentre a cargo del Ministerio.
4. Intervenir en la ejecución de los planes, programas y proyectos relacionados con las compensaciones tarifarias al transporte.
5. Intervenir en la administración y gestión de los planes y proyectos del Sistema Único de Boleto Electrónico (SUBE), y gestionar los datos y la información generada por dicho sistema y el Sistema de Gestión de Flota.
6. Diseñar indicadores para monitorear el desempeño de los operadores del sistema de transporte.
7. Elaborar informes técnicos que sirvan como insumo para el proceso de toma de decisiones, a partir de la explotación de datos referidos al sistema de transporte público de pasajeros en el ámbito de su competencia.

XIII.- MINISTERIO DE OBRAS PÚBLICAS

SECRETARÍA DE GESTIÓN ADMINISTRATIVA

OBJETIVOS

1. Dirigir y coordinar el desarrollo de las actividades de apoyo legal, técnico y administrativo del Ministerio.

2. Coordinar el diseño e implementación de políticas administrativas, presupuestarias y financieras en el Ministerio.
3. Asistir a las unidades ejecutoras de las distintas categorías programáticas, en la formulación y programación de la ejecución presupuestaria y en las modificaciones que se proyecten durante el ejercicio financiero.
4. Entender en la administración y desarrollo de los recursos humanos de la Jurisdicción.
5. Entender en la instrucción de los sumarios administrativos y disciplinarios de la Jurisdicción.
6. Entender en la gestión documental de la Jurisdicción.
7. Coordinar el servicio jurídico e intervenir en todos los actos administrativos en el ámbito de su competencia.
8. Intervenir en la ejecución de las acciones necesarias para las contrataciones y compra de bienes, locación de obras y servicios y demás adquisiciones destinadas a la Jurisdicción.
9. Entender en la ejecución operativa y de los procesos de gestión administrativa, presupuestaria y financiera-contable de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo.
10. Coordinar la ejecución de los procedimientos de adquisiciones y contrataciones y de las actividades de auditoría y monitoreo de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo.
11. Entender en las cuestiones vinculadas con la gestión patrimonial, de infraestructura, mantenimiento, administración de bienes muebles e inmuebles y servicios del Ministerio.

12. Entender en la administración y coordinación de los sistemas y recursos tecnológicos, informáticos y de comunicaciones de la Jurisdicción.
13. Entender en los procedimientos de redeterminación de precios de las obras que se ejecuten en el ámbito de la Jurisdicción.
14. Coordinar la Comisión de Control y Seguimiento del Régimen de Redeterminación de Precios de Contratos de Obra Pública y de Consultoría de Obra Pública de la Administración Pública Nacional, conforme el Decreto N° 691/16

MINISTERIO DE OBRAS PÚBLICAS

UNIDAD GABINETE DE ASESORES

OBJETIVOS

1. Coordinar el Gabinete de Asesores del/de la Ministro/a.
2. Entender en la coordinación integral de los circuitos destinados a dar respuesta a las cuestiones priorizadas por el/la Ministro/a.
3. Entender y asistir al/a la Ministro/a en todas las cuestiones vinculadas a los aspectos logísticos y administrativos propios del desarrollo de sus funciones institucionales.
4. Asistir al/a la Ministro/a en materia de relaciones institucionales, ceremonial y protocolo.
5. Coordinar la comunicación institucional interna y externa, así como la difusión de contenidos, el desarrollo e implementación de la imagen institucional y contenidos digitales de la Jurisdicción.
6. Coordinar la relación con la prensa y los medios de comunicación de la Jurisdicción.
7. Coordinar el seguimiento de los planes, programas y proyectos de las distintas áreas del Ministerio para optimizar la gestión.

8. Entender en el diseño, elaboración, definición de instrumentos, herramientas y procedimientos para generar información de gestión en coordinación con las áreas competentes.

MINISTERIO DE OBRAS PÚBLICAS

SECRETARÍA DE OBRAS PÚBLICAS

OBJETIVOS

1. Intervenir en la elaboración, propuesta y ejecución de la política nacional en todas las materias relacionadas con obras de infraestructura habitacionales, viales, públicas e hídricas, en especial en los programas de inversión y pre inversión pública de su competencia y en la coordinación los planes, programas relativos a dichas obras a nivel internacional, nacional, regional, provincial y municipal que correspondan a la Jurisdicción.
2. Entender en la aprobación de los pliegos de bases y condiciones para llamados a concurso y/o licitaciones, como así también entender en los procesos licitatorios o contrataciones directas que se efectúen con motivo de las acciones vinculadas al área de su competencia, hasta su finalización.
3. Intervenir en el contralor respecto de los entes u organismos de control de las áreas privatizadas o concesionadas de su competencia, supervisando el cumplimiento de los marcos regulatorios correspondientes.
4. Elaborar, junto con las provincias y la CIUDAD AUTÓNOMA DE BUENOS AIRES y los organismos nacionales y provinciales que correspondan, los documentos técnicos necesarios para implementar y difundir las políticas, estrategias, planes, programas, proyectos, obras e impactos de la inversión pública.

5. Coordinar acciones con organismos nacionales, provinciales, municipales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES en materia de su competencia.
6. Elaborar políticas en las materias relacionadas con obras públicas y coordinar la ejecución de los planes y programas relativos a dichas obras a nivel internacional, nacional, regional, provincial, de la CIUDAD AUTÓNOMA DE BUENOS AIRES y municipal que correspondan a la Jurisdicción, de conformidad con el marco regulatorio correspondiente.
7. Participar en la propuesta, elaboración, ejecución, marco regulatorio y proyectos de programas a realizar en materia de obras de infraestructura habitacional, públicas, de prevención sísmica, y de planificación territorial de la inversión pública, como así también de las que surjan de los entes desconcentrados y descentralizados, a nivel internacional, nacional, regional, provincial, de la CIUDAD AUTÓNOMA DE BUENOS AIRES y municipal, en coordinación con las demás áreas de la Administración Pública Nacional con competencia en la materia.
8. Entender en la realización de proyectos de conservación, preservación, mantenimiento, construcción y reciclaje, tanto edificios, como de infraestructura, y espacio público, y de obras específicas solicitadas por los organismos o reparticiones del ESTADO NACIONAL.
9. Intervenir en la ejecución de obras y administraciones de los contratos, según las distintas modalidades de contratación, públicas y público-privadas, de las obras y proyectos cuya realización sea encomendada al MINISTERIO DE OBRAS PÚBLICAS por otras Jurisdicciones y áreas del ESTADO NACIONAL.
10. Entender en la definición e implementación de criterios, metodologías, herramientas y plataformas de gestión de información para la mejora continua de los procesos de planificación, desarrollo de proyectos y ejecución de obras.

11. Entender en el desarrollo y coordinación de las políticas de infraestructura que reduzcan la desigualdad entre la región Norte -comprendida por las provincias de SALTA, JUJUY, TUCUMÁN, LA RIOJA, CATAMARCA, MISIONES, CORRIENTES, CHACO, FORMOSA y SANTIAGO DEL ESTERO- y el resto del país, en coordinación con las áreas del ESTADO NACIONAL competentes en la materia.
12. Entender en la elaboración y ejecución del Plan de Construcción de Obras Penitenciarias, de readecuación de instalaciones y ampliación de los establecimientos carcelarios y unidades dependientes del SERVICIO PENITENCIARIO FEDERAL y en el monitoreo y supervisión de las obras penitenciarias, actualmente no afectadas al alojamiento de internos.
13. Entender en el relevamiento de la infraestructura y en el diagnóstico de las necesidades de construcción de los establecimientos carcelarios con la asistencia de las unidades competes del MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS.

SECRETARÍA DE OBRAS PÚBLICAS

SUBSECRETARÍA DE PLANIFICACIÓN Y COORDINACIÓN TERRITORIAL DE LA OBRA PÚBLICA

OBJETIVOS

1. Asistir a la Secretaría en la elaboración y propuesta de los programas, proyectos y acciones en materia de obra pública cuya implementación recaiga en el MINISTERIO DE OBRAS PÚBLICAS.
2. Establecer estándares de calidad para la construcción y gestión de las obras en coordinación con las áreas involucradas, y dictar normas para la fiscalización de los

materiales utilizados en la construcción de las obras públicas y contratos de participación público-privada.

3. Celebrar convenios con las provincias, los municipios, la CIUDAD AUTÓNOMA DE BUENOS AIRES y otras entidades para el desarrollo e implementación de proyectos, programas y acciones en el marco de su competencia.
4. Evaluar e intervenir en la gestión y la obtención de cooperación técnica y financiera para el cumplimiento de los objetivos y políticas del Ministerio, en coordinación con las áreas competentes de la Administración Pública Nacional.
5. Asistir a la Secretaría en la elaboración y planificación de la política nacional de obras de infraestructura, y coordinar los planes y programas a nivel nacional, regional, provincial, municipal y de la CIUDAD AUTÓNOMA DE BUENOS AIRES que correspondan a la Jurisdicción.
6. Asistir a la Secretaría en la elaboración y ejecución del Plan de Construcción de Obras Penitenciarias, de readecuación de instalaciones y ampliación de los establecimientos carcelarios y unidades dependientes del SERVICIO PENITENCIARIO FEDERAL y en el monitoreo y supervisión de las obras penitenciarias, actualmente no afectadas al alojamiento de internos.

SECRETARÍA DE OBRAS PÚBLICAS

SUBSECRETARÍA DE EJECUCIÓN DE OBRA PÚBLICA

OBJETIVOS

1. Asistir a la Secretaría en la ejecución de los programas, proyectos y acciones en materia de obra pública cuya implementación recaiga en el MINISTERIO DE OBRAS PÚBLICAS y en la elaboración y en la aprobación de los pliegos de bases y condiciones particulares para los llamados a concurso y/o licitaciones, como también

en los procesos licitatorios y contrataciones directas que se efectúen con motivo de las obras a realizarse.

2. Asistir a la Secretaría en la ejecución de obras y administración de los contratos según las distintas modalidades de contratación, públicas y público-privadas, de las obras y proyectos cuya realización sea encomendada al MINISTERIO DE OBRAS PÚBLICAS por otras Jurisdicciones y áreas del ESTADO NACIONAL y ejecutar las obras correspondientes a la construcción, conservación de los edificios públicos y restauración de monumentos históricos nacionales.
3. Asistir a la Secretaría en la ejecución de la política nacional de obras de infraestructura, coordinando acciones a nivel nacional, regional, provincial, municipal y de la CIUDAD AUTÓNOMA DE BUENOS AIRES que correspondan a la Jurisdicción.
4. Intervenir en la elaboración de los pliegos de bases y condiciones que se aprueben en los procedimientos de selección en el ámbito de su competencia.
5. Gestionar un sistema de control e información geográfica de las obras públicas de su competencia, consideradas en los planes estratégicos sectoriales y globales.
6. Participar, en el ámbito de su competencia, a solicitud de la Jurisdicción responsable, en todo lo atinente al FONDO FIDUCIARIO FEDERAL DE INFRAESTRUCTURA REGIONAL, creado por la Ley N° 24.855.
7. Intervenir en la ejecución de los compromisos del ESTADO NACIONAL con las diferentes agencias y organismos internacionales en cuanto a la debida realización de los programas y proyectos que se establezcan bajo su órbita, tanto en su gestión contable y financiera, como en el seguimiento y evaluación de resultados e impacto de la ejecución.

8. Entender en la inspección, control, administración y seguimiento de las obras de competencia del MINISTERIO DE OBRAS PÚBLICAS, de manera coordinada con las distintas áreas ministeriales, según corresponda.
9. Celebrar convenios con las provincias, municipios y la CIUDAD AUTÓNOMA DE BUENOS AIRES, y/u otras Entidades para el desarrollo e implementación de los programas y acciones en el área de su competencia.
10. Coordinar la ejecución de obras de infraestructura de integración físico territorial con el resto de AMÉRICA DEL SUR, en coordinación con las áreas competentes en la materia.
11. Intervenir en los procedimientos de redeterminación de precios de las obras que se ejecuten en el ámbito de su competencia.

MINISTERIO DE OBRAS PÚBLICAS

SECRETARÍA DE INFRAESTRUCTURA Y POLÍTICA HÍDRICA

OBJETIVOS

1. Asistir al/la Ministro/a en la elaboración, propuesta y ejecución de la política hídrica nacional, incluyendo la obra pública de infraestructura hidráulica y de saneamiento, supervisando su cumplimiento; y coordinar los planes y programas relativos a dicha política, a nivel internacional, nacional, interjurisdiccional, provincial y municipal, que correspondan a la Jurisdicción.
2. Proponer el marco regulatorio relativo al manejo de los recursos hídricos y a la organización y fortalecimiento del sector de agua potable y saneamiento, vinculando y coordinando la acción de las demás Jurisdicciones y organismos intervinientes en la prestación y expansión de los servicios.

3. Participar en la propuesta, elaboración, ejecución, marco regulatorio y proyectos de programas a realizar en materia de obras de infraestructura hídricas y planificación territorial de la inversión pública, como así también de las que surjan de los entes desconcentrados y descentralizados, a nivel internacional, nacional, regional, provincial y municipal, en coordinación con las demás áreas de la Administración Pública Nacional con competencia en la materia.
4. Ejercer las facultades de contralor respecto de aquellos entes u organismos de control de las áreas privatizadas o concesionadas de su competencia.
5. Ejercer las facultades de Autoridad de Aplicación del Contrato de Concesión de AGUA Y SANEAMIENTOS ARGENTINOS SOCIEDAD ANÓNIMA (AySA), en cumplimiento del Marco Regulatorio de la Concesión establecido por la Ley N° 26.221.
6. Coordinar las actividades inherentes al Comité Ejecutor del Plan de Gestión Ambiental y de manejo de la Cuenca Hídrica Matanza-Riachuelo.
7. Entender en lo atinente al Fideicomiso de Infraestructura Hídrica, en el marco de lo previsto en el Decreto N° 1381/01, y en lo atinente a otros fondos fiduciarios y fideicomisos vinculados a su competencia.
8. Ejercer el contralor del accionar de la COMISIÓN REGIONAL DEL RÍO BERMEJO (COREBE), del COMITÉ INTERJURISDICCIONAL DEL RÍO COLORADO (COIRCO) y de la AUTORIDAD INTERJURISDICCIONAL DE LAS CUENCAS DE LOS RÍOS LIMAY, NEUQUÉN Y NEGRO, así como de todo otro organismo de gestión de cuencas, en representación del ESTADO NACIONAL, y participar, en la órbita de su competencia, en la COMISIÓN DE COORDINACIÓN INTERJURISDICCIONAL DEL PROGRAMA HIDROVÍA PARAGUAY - PARANÁ.

9. Intervenir en la aprobación de los pliegos de bases y condiciones para los llamados a concurso y/o licitaciones, como también en los procesos licitatorios o contrataciones directas que se efectúen con motivo de las acciones vinculadas al área de su competencia.
10. Intervenir en el diseño de la política exterior de la REPÚBLICA ARGENTINA en materia de recursos hídricos internacionales compartidos, cuencas, cursos de ríos sucesivos y contiguos y cuerpos de agua en general, asumiendo la representación técnica, asistiendo en la gestión y obtención de cooperación técnica y financiera internacional, en el marco de su competencia.
11. Participar en las actividades de la agenda nacional e internacional del cambio climático que involucre al agua; y en la planificación, programación, evaluación y/o ejecución de proyectos de mitigación de las inundaciones en zonas rurales y periurbanas y avenamiento y protección de infraestructura en zonas rurales y periurbanas, incluyendo proyectos de obras de emergencia, solicitadas por las provincias.
12. Participar en la definición y monitoreo de los objetivos y metas que involucren al agua (recursos hídricos y servicios de agua y saneamiento) establecidas por los organismos internacionales en los cuales interviene y suscribe el ESTADO NACIONAL.
13. Intervenir, en el ámbito de su competencia, en la elaboración, propuesta y ejecución de las políticas sobre puertos y vías navegables.
14. Supervisar el accionar de los organismos descentralizados en su ámbito.

SECRETARÍA DE INFRAESTRUCTURA Y POLÍTICA HÍDRICA
SUBSECRETARÍA DE OBRAS HIDRÁULICAS

OBJETIVOS

1. Gestionar proyectos vinculados a las obras públicas hidráulicas, de concesión de obras hídricas y de adaptación a los extremos climáticos, realizando la gestión relativa a la participación de la Secretaría en todo el ciclo de vida de las mismas, comprendiendo sus etapas de proyecto, licitación, construcción, operación, mantenimiento y cese de utilidad.
2. Asistir a la Secretaría en todo lo referente a atender las necesidades planteadas por las distintas Jurisdicciones para solucionar problemas de naturaleza hídrica y contribuir al desarrollo de las economías regionales.
3. Participar en la elaboración de los pliegos y en el proceso de licitación y de adjudicación de la obra pública hidráulica, en el marco de su competencia, de conformidad con la legislación nacional vigente.
4. Monitorear las obras financiadas y/o licitadas por la Secretaría que se encuentran en ejecución en el área de su competencia, efectuando la supervisión, inspección, control de marcha de obra, certificación y redeterminación de los precios, según corresponda.
5. Colaborar con las áreas del Ministerio con competencia específica en la elaboración de proyectos de obras hidráulicas orientados al uso, aprovechamiento, conservación y protección de los recursos hídricos.
6. Asistir a la Secretaría en la evaluación y promoción del establecimiento y aplicación de normas de la obra pública hidráulica y su concesión.
7. Asesorar a la Secretaría en los aspectos relativos a la contratación de la obra pública hidráulica y de concesión de obras hídricas, como también en lo inherente a la elaboración de los términos de la relación contractual.

8. Supervisar el cumplimiento de la legislación vigente en materia ambiental y de normas de seguridad e higiene en el trabajo en las distintas etapas de ejecución de las obras, en el marco de su competencia.
9. Informar sobre el estado de ejecución de las obras dentro del área de influencia de la Autoridad de Cuenca Matanza-Riachuelo (ACUMAR).

SECRETARÍA DE INFRAESTRUCTURA Y POLÍTICA HÍDRICA

SUBSECRETARÍA DE PLANIFICACIÓN Y GESTIÓN OPERATIVA DE PROYECTOS HÍDRICOS.

OBJETIVOS

1. Intervenir en la planificación, coordinación, ejecución y supervisión de la gestión operativa de los proyectos llevados a cabo por la Secretaría, en el marco de la planificación estratégica de la gestión de los recursos hídricos, para la preservación, el uso y el aprovechamiento de los mismos, en coordinación con los organismos competentes en la materia y Jurisdicciones involucradas.
2. Asistir en la confección del planeamiento estratégico de la gestión de los recursos hídricos, para su desarrollo sustentable y en forma coordinada con los otros recursos naturales.
3. Promover la formulación y ejecución de planes y programas orientados al uso, aprovechamiento, conservación y protección de los recursos hídricos.
4. Asistir en la evaluación y/o ejecución de los proyectos de infraestructura de obras hídricas, de recuperación de tierras productivas, mitigación de inundaciones en zonas rurales y periurbanas y avenamiento y protección de infraestructura en zonas rurales y periurbanas, en el marco de lo establecido por el Decreto N° 1381/01 y de

los convenios firmados con las provincias, a financiarse mediante el Fideicomiso de Infraestructura Hídrica o préstamos de organismos internacionales.

5. Participar en el proceso de licitación, adjudicación, contratación y concesión de la obra pública hidráulica y de saneamiento, en el marco del circuito operativo de su competencia.
6. Elaborar informes sobre el estado de ejecución físico y financiero de las obras financiadas por el Fondo de Infraestructura y por el Tesoro Nacional.
7. Coordinar la aplicación efectiva y eficiente de los recursos financieros planificando la inversión en obras.
8. Intervenir en las redeterminaciones de precios de los contratos de obra hídrica.

XIV.- MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS

SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA

OBJETIVOS

1. Asistir al/a la Ministro/a en el diseño de la política presupuestaria de la Jurisdicción y en la evaluación de su cumplimiento, coordinando la información proveniente de sus Entidades descentralizadas y del Servicio Penitenciario Federal.
2. Asistir a las unidades ejecutoras de las distintas categorías programáticas en la formulación y programación de la ejecución presupuestaria y en las modificaciones que se proyecten durante el ejercicio financiero.
3. Entender en la administración y desarrollo de los recursos humanos de la Jurisdicción, y ordenar la instrucción de los sumarios administrativos y disciplinarios.
4. Supervisar el desarrollo e implementación de los sistemas informáticos y de comunicaciones y sus condiciones de seguridad.

5. Intervenir en la ejecución de las acciones necesarias para las contrataciones y compra de bienes, locación de obras y servicios y demás adquisiciones destinadas a la Jurisdicción, y coordinar la asignación y uso de los bienes patrimoniales, manteniendo actualizado el sistema de información respectivo.
6. Entender en la gestión, seguimiento y registro de los actos administrativos dictados por el/la Ministro/a y de los titulares de las demás dependencias de la Jurisdicción.
7. Entender en la ejecución operativa y de los procesos de gestión administrativa, presupuestaria y financiera-contable de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo, como así también de proyectos de participación público-privada.
8. Coordinar las actividades de auditoría y monitoreo de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo y/o proyectos de participación público privada.
9. Coordinar el accionar del servicio jurídico de la Jurisdicción e intervenir en todos los proyectos de leyes, decretos, decisiones administrativas o resoluciones que introduzcan o modifiquen normas vinculadas con la actividad sustantiva de la Jurisdicción.

MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS

SUBSECRETARÍA DE ASUNTOS REGISTRALES

OBJETIVOS

1. Entender en la coordinación de los Registros a cargo del MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS
2. Asistir al / a la Ministro/a en el análisis de los asuntos normativos del ámbito de su competencia.

3. Planificar las actividades de los Registros a cargo del MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS, como autoridad de aplicación.
4. Asistir al/a la Ministro/a en sus relaciones con las comisiones de estudio que se desempeñen en el ámbito de su competencia.
5. Asistir al /a la Ministro/a en la coordinación de los planes y programas existentes o a crearse en su área.

MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS

UNIDAD GABINETE DE ASESORES

OBJETIVOS

1. Coordinar el Gabinete de Asesores del/de la Ministro/a.
2. Entender en la coordinación integral de los circuitos destinados a dar respuesta a las cuestiones priorizadas por el/la Ministro/a.
3. Entender y asistir al/a la Ministro/a en todas las cuestiones vinculadas a los aspectos logísticos y administrativos propios del desarrollo de sus funciones institucionales.
4. Coordinar el seguimiento de los planes, programas y proyectos de las distintas áreas del Ministerio para optimizar la gestión.
5. Entender en el diseño, elaboración, definición de instrumentos, herramientas y procedimientos para generar información de gestión en coordinación con las áreas competentes.
6. Asistir al/a la Ministro/a en las relaciones institucionales de la Jurisdicción.
7. Asistir al/a la Ministro/a en el diseño e implementación de la planificación estratégica de los proyectos y programas impulsados por la Jurisdicción.
8. Asistir al/a la Ministro/a en el diseño e implementación de las políticas de género que se desarrollen en la Jurisdicción y en su seguimiento.

MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS

SECRETARÍA DE JUSTICIA

OBJETIVOS

1. Intervenir en la elaboración de anteproyectos de reforma y actualización legislativa, en la definición de la política criminal y en el seguimiento del trámite parlamentario, como así también en el ordenamiento y compilación de normas jurídicas.
2. Asistir al/a la Ministro/a en sus relaciones con el PODER JUDICIAL, el MINISTERIO PÚBLICO, el DEFENSOR DEL PUEBLO, el CONSEJO DE LA MAGISTRATURA y el HONORABLE CONGRESO DE LA NACIÓN.
3. Asistir al/a la Ministro/a en la competencia de la Jurisdicción en materia de organización del PODER JUDICIAL y el MINISTERIO PÚBLICO y en el nombramiento de los magistrados, conforme a los procedimientos y recaudos previstos en la CONSTITUCIÓN NACIONAL y leyes complementarias.
4. Asistir al/a la Ministro/a en materia de apoyo y cooperación con las Provincias y la CIUDAD AUTÓNOMA DE BUENOS AIRES para el fortalecimiento de los sistemas de justicia y la modernización judicial.
5. Asistir al/a la Ministro/a en las relaciones y acciones de cooperación vinculadas a la Comunidad Académica en materia de la Jurisdicción.
6. Entender en la definición de la política criminal de la REPÚBLICA ARGENTINA y las acciones a seguir en la materia.
7. Entender en la definición de la política penitenciaria de la REPÚBLICA ARGENTINA y el desarrollo de políticas en la materia.
8. Entender en el desarrollo de políticas comunes con organismos internacionales y otros países, en materia de política criminal.

9. Intervenir en la elaboración de los decretos de competencia de la Jurisdicción y en los proyectos de ley originados en otras áreas del PODER EJECUTIVO NACIONAL sometidos a consideración del MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS, y en lo relacionado con el ejercicio constitucional de veto, indulto y conmutación de penas.
10. Intervenir en el diseño, planificación e implementación de políticas públicas federales de acceso a la justicia, en los programas jurídicos, sociales y de atención comunitaria, en los temas relacionados con los métodos participativos de resolución de conflictos y en las acciones encomendadas por el Decreto N° 1375/11, por la Ley N° 27.210 y por la Ley N° 27.372.
11. Asistir al/a la Ministro/a en la administración y funcionamiento del SERVICIO PENITENCIARIO FEDERAL, en la elaboración de la política penitenciaria, en materia de ejecución penal y en las políticas y programas relativos a la readaptación social.
12. Intervenir en la formulación de propuestas para el diseño del plan de construcción de obras penitenciarias, de readecuación de instalaciones y ampliación de los establecimientos carcelarios federales, en coordinación con las unidades competentes del MINISTERIO DE OBRAS PÚBLICAS.
13. Entender en la formulación del plan de mantenimiento de instalaciones de los establecimientos carcelarios y unidades dependientes del SERVICIO PENITENCIARIO FEDERAL, en coordinación con las áreas con competencia específica de la Administración Pública Nacional.
14. Promover la eficacia, la eficiencia, la calidad, la capacitación de los operadores, la modernización de los procesos, el desarrollo de indicadores de gestión, la transparencia y el acceso a la información pública, en materia de política criminal.

15. Fomentar la implementación de programas, el desarrollo de protocolos de actuación y el uso de tecnología para mejorar la prestación del servicio de justicia.
16. Participar en el Consejo Federal de Política Criminal y en el Consejo de Seguridad Interior.
17. Promover estudios e investigaciones y realizar estadísticas referentes a cuestiones de diseño de sistemas de justicia, modernización judicial y política criminal.
18. Asistir al/a la Ministro/a en los asuntos relativos al PROGRAMA NACIONAL DE PROTECCIÓN A TESTIGOS E IMPUTADOS.
19. Asistir al/a la Ministro/a en el establecimiento de los lineamientos estratégicos en temas de cooperación jurídica internacional y monitorear la instrumentación de las acciones de cooperación propuestas.
20. Asistir al/a la Ministro/a en los asuntos internacionales de la Jurisdicción.
21. Promover el desarrollo consensuado de políticas comunes con organismos internacionales y de otros países, en lo que es materia de su competencia.

SECRETARÍA DE JUSTICIA

SUBSECRETARÍA DE RELACIONES CON EL PODER JUDICIAL

OBJETIVOS

1. Asistir a la Secretaría en las relaciones del Ministerio con el PODER JUDICIAL, el MINISTERIO PÚBLICO, el DEFENSOR DEL PUEBLO, el CONSEJO DE LA MAGISTRATURA y el HONORABLE CONGRESO DE LA NACIÓN.
2. Asistir a la Secretaría en su actividad relativa a la competencia de la Jurisdicción en materia de organización del PODER JUDICIAL DE LA NACIÓN y del MINISTERIO PÚBLICO y en el nombramiento de los magistrados, conforme a los procedimientos y recaudos previstos en la CONSTITUCIÓN NACIONAL y leyes complementarias.

3. Asistir a la Secretaría en el desarrollo de políticas de cooperación con las provincias y la CIUDAD AUTÓNOMA DE BUENOS AIRES para el fortalecimiento de los sistemas de justicia y la modernización judicial.
4. Asistir a la Secretaría en las relaciones y acciones de cooperación vinculadas a la comunidad académica en materia de la Jurisdicción.

SECRETARÍA DE JUSTICIA

SUBSECRETARÍA DE POLÍTICA CRIMINAL

OBJETIVOS

1. Asistir a la Secretaría en la definición de la política criminal de la REPÚBLICA ARGENTINA y las acciones a seguir en la materia.
2. Asistir en la elaboración de anteproyectos de reformas y actualizaciones legislativas en las materias de su competencia.
3. Coordinar el desarrollo de políticas comunes con organismos internacionales y otros países, en materias de política criminal.
4. Asistir a la Secretaría en la promoción de la capacitación de los operadores, la modernización de los procesos, el desarrollo de indicadores de gestión, la transparencia y el acceso a la información pública, en materia de política criminal.
5. Asistir a la Secretaría en el fomento de la implementación de programas, en el desarrollo de protocolos de actuación y en el uso de tecnología para mejorar la prestación del servicio de justicia.
6. Brindar asesoramiento y asistencia técnica en materia de fortalecimiento de los sistemas de justicia y de modernización judicial a las Jurisdicciones provinciales y a la CIUDAD AUTÓNOMA DE BUENOS AIRES, cuando así lo soliciten.

7. Asistir en la participación de la Secretaría en el Consejo Federal de Política Criminal y en el Consejo de Seguridad Interior.
8. Realizar estudios, investigaciones y estadísticas referentes a cuestiones de diseño de sistemas de justicia, modernización judicial y política criminal.
9. Intervenir en las acciones relativas al PROGRAMA NACIONAL DE PROTECCION A TESTIGOS E IMPUTADOS.
10. Asistir a la Secretaría en el rescate y acompañamiento de las personas damnificadas por el delito de trata, a través del PROGRAMA NACIONAL DE RESCATE Y ACOMPAÑAMIENTO A LAS PERSONAS DAMNIFICADAS POR EL DELITO DE TRATA, contemplado en la Resolución MJyDH Nº 731/12.

SECRETARÍA DE JUSTICIA

SUBSECRETARÍA DE ASUNTOS PENITENCIARIOS

OBJETIVOS

1. Asistir a la Secretaría en el estudio y elaboración de proyectos de reforma y actualización legislativa y en lo concerniente al seguimiento del trámite parlamentario de los mismos, como así también en lo relacionado con el ejercicio constitucional de veto, indulto y conmutación de penas.
2. Entender en la elaboración de políticas, programas y propuestas de reforma en materia de política penitenciaria y ejecución penal, incluyendo estudios e investigaciones en materia penitenciaria y de readaptación social.
3. Intervenir en la administración y funcionamiento del SERVICIO PENITENCIARIO FEDERAL y coordinar las acciones con los servicios penitenciarios provinciales y el Consejo Federal Penitenciario.

4. Asistir a la Secretaría en el relevamiento y diagnóstico de la infraestructura de las Unidades Penitenciarias Federales y en el diagnóstico de las necesidades de construcción, readecuación y ampliación de establecimientos y unidades carcelarias federales.
5. Asistir a la Secretaría en el diagnóstico de las necesidades de mantenimiento y reparación de los establecimientos carcelarios y unidades dependientes del SERVICIO PENITENCIARIO FEDERAL.
6. Entender, a través de las áreas competentes de la DIRECCIÓN NACIONAL DEL SERVICIO PENITENCIARIO FEDERAL, en la contratación y ejecución de obras de reparación y mantenimiento de edificios e instalaciones, en coordinación con las áreas competentes del MINISTERIO DE OBRAS PÚBLICAS.
7. Asistir a la Secretaría en la elaboración de contenidos a incluir en los Pliegos de Bases y Condiciones Generales, Cláusulas Especiales y Especificaciones Técnicas, como así también en la elaboración de los Cómputos y del Presupuesto para la contratación de obras y equipamiento de los establecimientos carcelarios y unidades dependientes del SERVICIO PENITENCIARIO FEDERAL, en coordinación con las áreas competentes del MINISTERIO DE OBRAS PÚBLICAS.
8. Asistir técnicamente en la etapa de evaluación técnica de las ofertas correspondientes al proceso de contratación de bienes y equipamiento móvil para los establecimientos carcelarios y unidades dependientes del SERVICIO PENITENCIARIO FEDERAL, en coordinación con las unidades competentes del MINISTERIO DE OBRAS PÚBLICAS.
9. Prestar asistencia técnica en materia de monitoreo y supervisión de las obras penitenciarias.

SECRETARÍA DE JUSTICIA

SUBSECRETARÍA DE ACCESO A LA JUSTICIA

OBJETIVOS

1. Dirigir los programas jurídicos, sociales y de atención comunitaria del Ministerio.
2. Coordinar el diseño, planificación e implementación de políticas públicas federales de acceso a la justicia.
3. Intervenir en los asuntos relacionados con medios alternativos de resolución de conflictos.
4. Intervenir en lo relativo al asesoramiento, orientación y acompañamiento de víctimas de delitos, a través del Centro de Asistencia a las Víctimas de Delitos, creado mediante la Ley N° 27.372.
5. Intervenir en las acciones relativas al PROGRAMA NACIONAL DE ASISTENCIA PARA LAS PERSONAS CON DISCAPACIDAD EN SUS RELACIONES CON LA ADMINISTRACIÓN DE JUSTICIA, creado por el Decreto N° 1375/11.
6. Proponer, impulsar y coordinar políticas de acceso a la justicia para víctimas de violencia de género a través del CUERPO DE ABOGADAS Y ABOGADOS PARA VÍCTIMAS DE VIOLENCIA DE GÉNERO, creado mediante la Ley N° 27.210.
7. Promover, impulsar y coordinar a nivel federal políticas de atención, asesoramiento, acompañamiento y contención psicosocial para víctimas de violencia intrafamiliar y sexual y de abuso sexual infantil, a través del PROGRAMA LAS VICTIMAS CONTRA LAS VIOLENCIAS, ratificado por la Resolución MJSyDH N° 170/08.
8. Impulsar políticas de acceso a la información, promoción y formación en derechos, coordinar el desarrollo de acciones en materia de protección de derechos respecto de los grupos en situación de vulnerabilidad y desarrollar indicadores de acceso a la justicia en todo el país.

MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS

SECRETARÍA DE DERECHOS HUMANOS

OBJETIVOS

1. Asistir al/a la Ministro/a en la elaboración, ejecución y seguimiento de las políticas, planes y programas para la promoción y la protección de los derechos civiles, políticos, económicos, sociales, culturales, comunitarios y los derechos de incidencia colectiva en general.
2. Coordinar las acciones vinculadas a la promoción y protección de los derechos humanos con otros Ministerios del PODER EJECUTIVO NACIONAL, el PODER JUDICIAL, el MINISTERIO PÚBLICO, el DEFENSOR DEL PUEBLO y el HONORABLE CONGRESO DE LA NACIÓN y con las organizaciones de la sociedad civil, en especial las organizaciones no gubernamentales de derechos humanos.
3. Presidir el Consejo Federal de Derechos Humanos y coordinar la implementación de las políticas públicas de derechos humanos con las provincias, promoviendo la creación de las delegaciones de la SECRETARÍA DE DERECHOS HUMANOS en el interior.
4. Ejercer la representación del ESTADO NACIONAL ante los Organismos Internacionales de Derechos Humanos, sustentando a nivel mundial la política de la REPÚBLICA ARGENTINA en materia de derechos humanos mediante la participación en foros internacionales de la ORGANIZACIÓN DE LAS NACIONES UNIDAS (ONU), la ORGANIZACIÓN DE ESTADOS AMERICANOS (OEA) y el MERCOSUR.

5. Establecer alternativas para la resolución de conflictos de trascendencia social que tienden a la superación de los mismos, propiciando el diálogo y entendimiento de las partes involucradas.
6. Entender, a través del ARCHIVO NACIONAL DE LA MEMORIA y del MUSEO SITIO DE MEMORIA ESMA -EX CENTRO CLANDESTINO DE DETENCIÓN, TORTURA Y EXTERMINIO-, en la recolección, actualización, preservación y digitalización de los archivos e informaciones vinculados a la vulneración de los derechos humanos por el terrorismo de Estado, manteniendo una relación permanente con los organismos gubernamentales y no gubernamentales, nacionales e internacionales vinculados a la temática.
7. Ejercer la Presidencia de la COMISIÓN NACIONAL POR EL DERECHO A LA IDENTIDAD, creada por la Ley N° 25.457, prestándole el apoyo político, técnico y administrativo necesario para su funcionamiento.
8. Conducir la implementación de políticas públicas con perspectiva de derechos humanos a través de la elaboración del Plan Nacional de Acción en Derechos Humanos y brindar asistencia técnica para la elaboración de planes provinciales a través del Consejo Federal de Derechos Humanos.
9. Entender sobre las acciones del PROGRAMA VERDAD Y JUSTICIA.
10. Ejercer el control tutelar del CENTRO INTERNACIONAL PARA LA PROMOCIÓN DE DERECHOS HUMANOS (CIPDH) y del INSTITUTO NACIONAL DE ASUNTOS INDÍGENAS (INAI)).

SECRETARÍA DE DERECHOS HUMANOS

SUBSECRETARÍA DE PROTECCIÓN Y ENLACE INTERNACIONAL EN DERECHOS HUMANOS

OBJETIVOS

1. Asistir a la Secretaría en la elaboración de planes y programas específicos en materia de protección de los derechos humanos individuales y colectivos y supervisar su ejecución garantizando la protección de derechos de grupos en situación de vulnerabilidad, dando cumplimiento a la normativa vigente.
2. Asistir a la Secretaría en el ejercicio de la representación del ESTADO NACIONAL ante los organismos internacionales de derechos humanos, incluido el seguimiento de los programas de mediano y largo plazo de la ORGANIZACIÓN DE LAS NACIONES UNIDAS (ONU), la ORGANIZACIÓN DE LOS ESTADOS AMERICANOS (OEA) y el MERCOSUR y la participación en reuniones especializadas.
3. Intervenir en la respuesta a las peticiones de personas y grupos presentadas ante los organismos de los sistemas internacionales de protección de los derechos humanos.
4. Dirigir la elaboración de informes en la materia en el orden nacional e internacional, particularmente ante los organismos de supervisión de tratados internacionales de derechos humanos y relatores del sistema internacional de protección de los derechos humanos.
5. Asistir a la Secretaría en la propuesta de medidas preventivas, administrativas y/o reparatorias o en la realización de denuncias penales ante hechos violatorios de derechos humanos que, por su gravedad institucional, revistan especial interés público.
6. Coordinar las acciones con el MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO y con el MINISTERIO DE DEFENSA, en temas de su competencia.

7. Asesorar y patrocinar en los asuntos de carácter jurídico nacional, regional e internacional de competencia de la Secretaría.
8. Participar en los recursos de apelación ante el MINISTERIO DEL INTERIOR contra decisiones denegatorias de la Comisión Nacional para los Refugiados (CONARE).
9. Conducir las acciones de asistencia integral a víctimas del Terrorismo de Estado y a víctimas del abuso de poder que hayan sufrido graves situaciones traumáticas que puedan ocasionar menoscabo de sus derechos fundamentales, y/o a sus familiares.

SECRETARÍA DE DERECHOS HUMANOS

SUBSECRETARÍA DE PROMOCIÓN DE DERECHOS HUMANOS

OBJETIVOS

1. Elaborar planes y programas específicos en materia de promoción de los derechos humanos individuales y colectivos y supervisar su ejecución.
2. Intervenir en actividades de comunicación pública y manifestaciones culturales tendientes a la promoción de los derechos humanos.
3. Asistir a la Secretaría en la planificación, coordinación y supervisión de las actividades de formación y fortalecimiento institucional en materia de derechos humanos y derecho internacional humanitario, en el ámbito de la sociedad civil y en la estatal, incluidas las fuerzas armadas, de seguridad y policiales y el sistema penitenciario.
4. Establecer la modalidad de la cooperación técnica con universidades y otros organismos académicos; las actividades de intercambio y profundización en la materia con los poderes Legislativo y Judicial y la vinculación con organismos internacionales y de otros países especializados en la temática.

5. Establecer la modalidad de la cooperación técnica y la vinculación con organismos internacionales y de otros países especializados en la temática de promoción de derechos humanos, con especial énfasis en los países que integran el MERCOSUR y el grupo de América Latina y el Caribe.
6. Asistir a la Secretaría en la participación de reuniones especializadas en el ámbito internacional.
7. Asistir a la Secretaría en la coordinación de los planes y programas vinculados a la temática de la promoción de los derechos humanos en el ámbito de la Secretaría.
8. Promover el fortalecimiento del compromiso democrático y el afianzamiento de los valores en derechos humanos mediante la generación de espacios de capacitación, investigación, encuentro e intercambio para los jóvenes.

XV.- MINISTERIO DE SEGURIDAD

UNIDAD GABINETE DE ASESORES

OBJETIVOS

1. Coordinar el Gabinete de Asesores del/de la Ministro/a.
2. Asistir al/a la Ministro/a en el diseño, desarrollo e implementación de las políticas del Ministerio y de las Fuerzas Policiales y de Seguridad Federales.
3. Entender en la coordinación integral de los circuitos destinados a dar adecuada y rápida respuesta a las cuestiones priorizadas por el/la Ministro/a.
4. Asistir al/a la Ministro/a en las cuestiones vinculadas a los aspectos logísticos y administrativos propios del desarrollo de sus funciones institucionales.
5. Coordinar la comunicación institucional interna y externa, así como lo atinente a la difusión de las acciones, el desarrollo e implementación de diseño web y contenidos digitales de la Jurisdicción.

6. Asistir al/a la Ministro/a en todo lo concerniente a las relaciones institucionales, ceremonial y protocolo.
7. Entender en el diseño, aplicación de políticas y estrategias para el control de la seguridad en espectáculos futbolísticos, generando competencias de prevención de la violencia en los mismos y coordinando las acciones necesarias con las áreas de la Jurisdicción competentes.
8. Entender en las operaciones policiales interjurisdiccionales o entre las instituciones que integran el Sistema Federal de la Seguridad en lo referente a los espectáculos deportivos y otros eventos masivos, desarrollando circuitos estratégicos para el accionar de las Fuerzas de Seguridad Federales y de las distintas áreas del Ministerio con otros organismos estatales.
9. Asistir al/a la Ministro/a en la elaboración de políticas y estrategias, dentro de las competencias del Ministerio y de las Fuerzas de Seguridad Federales, para la conjuración e investigación de delitos apoyados en las tecnologías de información y las comunicaciones (TICs) y de los asuntos cibernéticos de seguridad.
10. Asistir al/a la Ministro/a en las funciones inherentes a la Ley de Inteligencia Nacional N° 25.520 y sus modificatorias.
11. Asistir al/a la Ministro/a en el planeamiento estratégico, la gestión y el seguimiento institucional de las competencias asignadas al Ministerio.

MINISTERIO DE SEGURIDAD

SECRETARÍA DE COORDINACIÓN, BIENESTAR, CONTROL Y TRANSPARENCIA INSTITUCIONAL

OBJETIVOS

1. Asistir al/a la Ministro/a en todos los aspectos relacionados con el cumplimiento de las leyes de Administración Financiera y de los Sistemas de Control del Sector Público Nacional, y de Procedimientos Administrativos, en temas relacionados con políticas presupuestarias, compras y contrataciones, recursos humanos, informática, asuntos jurídicos y sumarios y en el diseño de políticas de bienestar del personal policial, transparencia, legalidad, ética, integridad y profesionalismo de los agentes de las Fuerzas Policiales y de Seguridad dependientes del Ministerio.
2. Entender en la ejecución operativa y de los procesos de gestión administrativa, presupuestaria y financiera-contable de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo, como así también de proyectos de participación público-privada.
3. Coordinar la ejecución de los procedimientos de adquisiciones y contrataciones y de las actividades de supervisión, control y monitoreo de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo y/o proyectos de participación público-privada.
4. Entender en la coordinación, monitoreo y supervisión de las tareas relacionadas con los aspectos económicos, financieros, contables, patrimoniales, de sistemas informáticos y de control de gestión de los distintos servicios administrativos financieros y de las unidades ejecutoras de las distintas categorías programáticas del Ministerio.
5. Entender en la formulación de la logística del sistema de seguridad interior, realizando acciones de planeamiento, relevamiento y definición de los requerimientos estratégicos del Plan de Logística y propender a la estandarización de los recursos del Ministerio y las Fuerzas de Seguridad Federales.

6. Entender en todo lo relacionado con la información proveniente de las Entidades desconcentradas del MINISTERIO DE SEGURIDAD y supervisar el accionar de la CAJA DE RETIROS, JUBILACIONES Y PENSIONES DE LA POLICÍA FEDERAL ARGENTINA.
7. Supervisar el desarrollo de las actividades de apoyo legal, jurídico, técnico y administrativo del Ministerio.
8. Entender en todo lo concerniente a las políticas del Ministerio y de las Fuerzas Policiales y de Seguridad Federales tendientes a lograr transparencia, legalidad, ética, integridad y profesionalismo de los agentes de las Fuerzas Policiales y de Seguridad dependientes de la Jurisdicción.
9. Supervisar el diseño, desarrollo e implementación de las políticas del Ministerio y de las Fuerzas Policiales y de Seguridad que lo integran propiciando la transparencia y control de los procesos y procedimientos, y la optimización y coordinación de los recursos humanos, técnicos, materiales y financieros con que cuenta.
10. Supervisar el cumplimiento de la Ley de Ética Pública, del Código de Ética de la Función Pública, del Código de conducta para Funcionarios Encargados de hacer cumplir la Ley y de los protocolos y normativas de las Fuerzas Policiales y de Seguridad Federales, normativas nacionales y normas del Derecho Internacional en el MINISTERIO DE SEGURIDAD y de las Fuerzas Policiales y de Seguridad Federales.
11. Aprobar nuevos modelos y procedimientos de prevención, control, transparencia y evaluación del desempeño operativo, gestión y práctica policial del Ministerio y de las Fuerzas Policiales y de Seguridad Federales.

12. Entender en la formulación, implementación y supervisión de las políticas de personal de las Fuerzas Policiales y de Seguridad Federales, y desarrollar programas de rediseño organizacional en el ámbito de dichas Fuerzas.
13. Elaborar las políticas de gestión conducentes para el bienestar del personal de las Fuerzas Policiales y de Seguridad Federales, procurando la atención de la salud física y mental del personal y de su grupo familiar.
14. Intervenir en el control policial de la POLICÍA DE SEGURIDAD AEROPORTUARIA, en el marco de lo establecido por el Capítulo VIII, del Título II de la Ley N° 26.102.

SECRETARÍA DE COORDINACIÓN, BIENESTAR, CONTROL Y TRANSPARENCIA INSTITUCIONAL

SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA

OBJETIVOS

1. Asistir a las unidades ejecutoras de las distintas categorías programáticas, en la formulación y programación de la ejecución presupuestaria y en las modificaciones que se proyecten durante el ejercicio financiero.
2. Asistir a las unidades ejecutoras de las distintas categorías programáticas y a las unidades ejecutoras de préstamos, efectuando los trámites administrativos necesarios para el reclutamiento de los recursos humanos y la obtención de materiales, equipamientos tecnológicos y de todo otro insumo necesario para el cumplimiento de los objetivos y metas del Ministerio.
3. Coordinar, monitorear y supervisar las acciones que hacen al desarrollo de las tareas relacionadas con los aspectos económicos, financieros, contables, patrimoniales, de sistemas informáticos y de control de gestión de los distintos

servicios administrativos financieros y de las unidades ejecutoras de las distintas categorías programáticas del Ministerio.

4. Planificar la formulación de los requerimientos de equipamiento y tecnología de las Fuerzas Policiales y de Seguridad Federales cuantificando y calificando los recursos.
5. Coordinar la aplicación de la política de recursos humanos y sistemas administrativos del Ministerio.
6. Entender en el registro y archivo de las Resoluciones y demás actos administrativos dictados por el/la Ministro/a de Seguridad, y por los titulares de las demás dependencias de la Jurisdicción, adoptando los recaudos necesarios para su publicación.
7. Entender en el despacho, seguimiento y archivo de la documentación administrativa y en el contralor de las notificaciones producidas por el MINISTERIO DE SEGURIDAD.
8. Coordinar el seguimiento y consolidación de los requerimientos presupuestarios.
9. Dirigir y optimizar la utilización de Tecnologías de la Información y las Comunicaciones en el ámbito del Ministerio.
10. Coordinar el desarrollo de las actividades de apoyo legal y técnico de la Jurisdicción.
11. Coordinar las actividades del servicio jurídico de la jurisdicción con los demás servicios jurídicos de los organismos descentralizados actuantes en su órbita.
12. Intervenir en la elaboración de los proyectos de actos administrativos de la Jurisdicción.
13. Entender en la instrucción de los sumarios administrativos en el ámbito de la Jurisdicción.

SECRETARÍA DE COORDINACIÓN, BIENESTAR, CONTROL Y TRANSPARENCIA INSTITUCIONAL

SUBSECRETARÍA DE CONTROL Y TRANSPARENCIA INSTITUCIONAL

OBJETIVOS

1. Asistir a la Secretaría en el diseño, desarrollo, implementación y evaluación de las políticas del Ministerio y de las Fuerzas Policiales y de Seguridad Federales tendientes a lograr transparencia, legalidad, ética, integridad y profesionalismo de los agentes de las citadas Fuerzas.
2. Diseñar e implementar políticas de transparencia y control de los procesos y procedimientos del Ministerio y las Fuerzas Policiales y de Seguridad Federales que lo integran, propiciando la optimización y coordinación de los recursos humanos, técnicos, materiales y financieros con que cuenta.
3. Diseñar y conducir las acciones necesarias para dar cumplimiento al Código de Ética de la Función Pública, Código de Conducta para Funcionarios Encargados de hacer Cumplir la Ley, protocolos y normativas de las Fuerzas Policiales y de Seguridad Federales, normativas nacionales y normas del Derecho Internacional en el ámbito del MINISTERIO DE SEGURIDAD y de las Fuerzas Policiales y de Seguridad Federales.
4. Asistir en la elaboración de los lineamientos estratégicos para la transformación de los procedimientos administrativos del Ministerio y de las Fuerzas Policiales y de Seguridad Federales.
5. Diseñar y ejecutar nuevos modelos y procedimientos de prevención, control, transparencia y evaluación del desempeño operativo, gestión y práctica policial del Ministerio y de las Fuerzas Policiales y de Seguridad Federales.

6. Intervenir en el proceso de reforma de los Regímenes Disciplinarios de las Fuerzas Policiales y de Seguridad Federales dependientes del MINISTERIO DE SEGURIDAD.
7. Proponer la actualización de las normas y reglamentos internos y procedimentales del Ministerio y de las Fuerzas Policiales y de Seguridad Federales.
8. Establecer buenas prácticas, estándares e indicadores en los procesos de gestión del Ministerio y de las Fuerzas Policiales y de Seguridad Federales.
9. Evaluar los proyectos de regulación del uso de la fuerza de acuerdo con las reglas internacionales en la materia.
10. Intervenir en el tratamiento integral de los casos de violencia institucional referidos a miembros de las Fuerzas Policiales y de Seguridad Federales.
11. Dirigir y coordinar la evaluación, planificación y ejecución de las pruebas de integridad referidas a la materia socio-ambiental, toxicológica, psicológica, de antecedentes de conducta y patrimoniales de las Fuerzas Policiales y de Seguridad Federales, dependientes del Ministerio.
12. Coordinar y articular las políticas y programas preventivos de las áreas de asuntos internos de las Fuerzas Policiales y de Seguridad Federales dependientes del Ministerio.
13. Realizar fiscalizaciones e inspecciones preventivas con el objeto de recabar información vinculada a posibles irregularidades e ilícitos que pudieran constituir comportamientos ilegales o indebidos, del personal de las Fuerzas Policiales y de Seguridad Federales dependientes del Ministerio.
14. Elaborar y coordinar los programas de cooperación e intercambio con organismos nacionales, gubernamentales y no gubernamentales en materia de prevención,

transparencia, legalidad, ética, integridad y profesionalismo de las Fuerzas Policiales y de Seguridad Federales dependientes del Ministerio.

15. Asistir en los procesos de evaluación de desempeño, ascensos, bajas, exoneraciones, retiros y cesantías en materia de transparencia, ética, integridad y profesionalismo del personal de las Fuerzas Policiales y de Seguridad Federales dependientes del Ministerio.
16. Intervenir en el seguimiento a los protocolos, acuerdos y fallos de la Comisión Interamericana de Derechos Humanos u otros organismos internacionales en lo referido a la integridad, transparencia, legalidad, ética, y profesionalismo de las Fuerzas Policiales y de Seguridad Federales dependientes del Ministerio.

MINISTERIO DE SEGURIDAD

SECRETARÍA DE COOPERACIÓN INTERNACIONAL

OBJETIVOS

1. Articular, en coordinación con las áreas con competencia en la materia de la Administración Pública Nacional, el diseño, desarrollo e implementación de políticas jurisdiccionales de cooperación internacional del Ministerio y de las Fuerzas Policiales y de Seguridad Federales.
2. Intervenir en la elaboración de políticas de seguridad, procurando optimizar las instancias de coordinación y cooperación con otros países.
3. Entender en la elaboración de acuerdos de seguridad a nivel bilateral, regional y multilateral, en coordinación con las demás áreas de la Administración Pública Nacional con competencia en la materia.
4. Coordinar y supervisar la participación de la Jurisdicción en los foros y organizaciones internacionales y regionales con competencia en materia de

seguridad, incluyendo a la ORGANIZACIÓN INTERNACIONAL DE POLICÍA CRIMINAL (OIPC-INTERPOL) y a la COMUNIDAD DE POLICÍAS DE AMÉRICA (AMERIPOL).

5. Propiciar y coordinar la interacción del MINISTERIO DE SEGURIDAD con organismos de desarrollo y financiamiento internacionales, e intervenir en las gestiones de adquisiciones de material de equipamiento y donaciones del exterior, en coordinación con las áreas de la Administración Pública Nacional y del Ministerio con competencia en la materia.
6. Articular las acciones relativas a la participación de las Fuerzas Policiales y de Seguridad Federales argentinas en instancias regionales e internacionales, incluyendo las de formación y capacitación, como así también en el despliegue de dichas Fuerzas en misiones de paz y de asistencia internacional.
7. Entender, en el ámbito de su competencia, en la política y coordinación de los oficiales de enlace policiales y/o personal de las Fuerzas Policiales y de Seguridad Federales en comisión en el exterior.
8. Asistir, en coordinación con las unidades competentes de la Jurisdicción y del MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL Y CULTO, en la seguridad de embajadas y consulados de terceros países en la Argentina; como asimismo en los servicios de asistencia a delegaciones del exterior de visita en el país; en la seguridad de representaciones argentinas en el exterior.
9. Asistir y asesorar al/la Ministro/a en relación a todos los asuntos internacionales que requiera, así como en la coordinación e interconsulta con otras áreas de la Administración Pública Nacional, con competencia en asuntos internacionales para la elaboración de políticas conjuntas.

MINISTERIO DE SEGURIDAD

SECRETARÍA DE ARTICULACIÓN FEDERAL DE LA SEGURIDAD

OBJETIVOS

1. Asistir al/a la Ministro/a en la dirección del esfuerzo nacional de policía, en lo referente a la participación de las Fuerzas Policiales provinciales y en la coordinación del Sistema Nacional para la Gestión Integral del Riesgo y Protección Civil, creado por la Ley N° 27.287.
2. Articular con la SECRETARÍA DE SEGURIDAD Y POLÍTICA CRIMINAL las políticas formuladas por el Consejo de Seguridad Interior y las relaciones y cuestiones interjurisdiccionales con los gobiernos provinciales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES.
3. Desarrollar e implementar políticas en el marco de los programas federales de seguridad a su cargo.
4. Asistir al/a la Ministro/a en la organización, despliegue y equipamiento de las Fuerzas Policiales y de Seguridad Federales.
5. Intervenir y diseñar, en coordinación con los gobiernos provinciales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES, procedimientos para mejorar la calidad del desempeño del servicio policial y su evaluación.
6. Proponer al organismo centralizador del diálogo con los Poderes Legislativos, mecanismos de colaboración a los fines de unificar criterios normativos y alcanzar los objetivos de las políticas de seguridad establecidas.
7. Supervisar la política del Sistema Nacional para la Gestión Integral del Riesgo y la Protección Civil implementada por las áreas competentes de la Jurisdicción.
8. Dirigir la Secretaría Ejecutiva y asistir a la Presidencia del Consejo Nacional para la Gestión Integral del Riesgo y la Protección Civil.

9. Articular y monitorear la formulación y propuesta del Plan Nacional para la Reducción del Riesgo y la Protección Civil (PLANGIR).
10. Supervisar la administración y el empleo del Fondo Nacional de Emergencias - FONAE- y del Fondo Nacional para la Gestión Integral del Riesgo - FONGIR.
11. Entender en lo concerniente al ESTADO NACIONAL, en la aplicación de la Ley N° 25.054, sus modificatorias y complementarias, y fiscalizar la actividad de los Bomberos Voluntarios, proponiendo las normas reglamentarias.

SECRETARÍA DE ARTICULACIÓN FEDERAL DE LA SEGURIDAD

SUBSECRETARÍA DE PROGRAMACIÓN FEDERAL Y ARTICULACIÓN LEGISLATIVA

OBJETIVOS

1. Diseñar, proponer y evaluar los programas federales de seguridad y su consecuente provisión de equipamiento, para la disminución del delito.
2. Asistir a la Secretaría en el desarrollo e implementación de políticas conjuntas con las Fuerzas Policiales y de Seguridad Federales provinciales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES.
3. Promover la innovación y estándares homogéneos en las tecnologías utilizadas por las Fuerzas Policiales y de Seguridad Federales, provinciales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES.
4. Promover la innovación tecnológica y estándares homogéneos en los sistemas de vigilancia, monitoreo y de seguridad públicos y privados tendiendo a su interoperabilidad en los niveles nacional y provincial.
5. Establecer relaciones de colaboración con el HONORABLE CONGRESO DE LA NACIÓN y con las Legislaturas Provinciales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES en las cuestiones atinentes a las políticas de seguridad.

6. Asistir a la Secretaría en la formulación de proyectos de ley en materia de políticas de seguridad.
7. Implementar un observatorio legislativo a los efectos de analizar, comparar, proyectar y difundir proyectos de ley vinculados a políticas de seguridad.

SECRETARÍA DE ARTICULACIÓN FEDERAL DE LA SEGURIDAD

SUBSECRETARÍA DE GESTIÓN DEL RIESGO Y PROTECCIÓN CIVIL

OBJETIVOS

1. Asistir a la Secretaría en la implementación de las acciones tendientes a preservar la vida, los bienes y el hábitat de la población ante desastres socio-naturales, coordinando el empleo de los recursos humanos y materiales del ESTADO NACIONAL en las etapas de mitigación, respuesta y reconstrucción.
2. Entender en la formulación de las políticas de gestión integral del riesgo y la protección civil, en el planeamiento para la coordinación de las acciones tendientes a prevenir, evitar, disminuir o mitigar los efectos de los desastres socio-naturales y en la coordinación del apoyo federal e internacional en el marco de las directivas internacionales para la reducción de los riesgos.
3. Entender en la integración, coordinación y concertación de las actividades de Protección Civil con los organismos federales, provinciales, municipales, de la CIUDAD AUTÓNOMA DE BUENOS AIRES y de la sociedad civil.
4. Entender en el desarrollo de políticas de capacitación y planificación de las actividades referidas a la protección civil para salvaguardar la vida, los bienes y el ambiente, en el ámbito de su competencia.
5. Coordinar las acciones tendientes a solucionar situaciones extraordinarias o emergencias que se produzcan en el territorio de la REPÚBLICA ARGENTINA.

6. Entender en la organización y conducción del Centro Nacional de Información en Gestión Integral del Riesgo.
7. Asistir en la formulación y propuesta del Plan Nacional para la Reducción del Riesgo y la Protección Civil (PLANGIR) y sus correspondientes programas operativos anuales para la gestión integral del riesgo y la protección civil (POAGIR).
8. Entender en la administración y el empleo del Fondo Nacional de Emergencias - FONAE- y del Fondo Nacional para la Gestión Integral del Riesgo - FONGIR.
9. Entender en la articulación con organismos internacionales, multilaterales y extranjeros con competencia en la Gestión Integral del Riesgo de Desastres, e intervenir en la coordinación de la Plataforma Nacional para la Reducción del Riesgo de Desastres.

MINISTERIO DE SEGURIDAD

SECRETARÍA DE SEGURIDAD Y POLÍTICA CRIMINAL

OBJETIVOS

1. Asistir al/a la Ministro/a en todo lo concerniente a la seguridad interior, y conducir el Sistema Policial y de Seguridad Federales con el objeto de impulsar políticas de investigación criminal y tomar medidas de prevención y conjuración de delitos complejos, narcotráfico, trata de personas, lavado de activos y demás delitos de índole federal, tendientes a la reducción de la comisión de delitos y violencias.
2. Coordinar la cooperación judicial, como así también la organización operativa y la política de formación y entrenamiento de las Fuerzas Policiales y de Seguridad Federales, en concordancia con la normativa aplicable.
3. Determinar y diseñar el despliegue operativo de las Fuerzas Policiales y de Seguridad Federales y formular, dirigir y supervisar sus actividades, procurando

intervenciones territoriales coordinadas y adecuadas al objetivo sobre el diagnóstico diferenciado que tenga como fuente la demanda social y la información criminal calificada.

4. Planificar el modelo de actuación de las Fuerzas Policiales y de Seguridad Federales, atendiendo a la especificidad del conflicto o características del ámbito de actuación.
5. Articular con la SECRETARÍA DE COORDINACIÓN, BIENESTAR, CONTROL Y TRANSPARENCIA INSTITUCIONAL las políticas de gestión conducentes para el bienestar del personal de las Fuerzas Policiales y de Seguridad Federales, procurando la atención de la salud psicofísica del personal y de su grupo familiar.
6. Establecer políticas de coordinación multiagencial con las demás áreas del gobierno y de la sociedad civil, elaborando planes y programas integrales para la prevención del delito y la violencia.
7. Proponer y desarrollar acuerdos y mecanismos de cooperación con organismos nacionales en materia de seguridad y control del tráfico ilícito de estupefacientes, y ejecutar -en coordinación con las Fuerzas Policiales y de Seguridad Federales y con otras instituciones policiales extranjeras- el cumplimiento de los acuerdos y convenios en los que las Fuerzas Federales forman parte.
8. Intervenir, representando al ESTADO NACIONAL como parte querellante, en las causas de delitos de índole federal en el marco de la Ley N° 23.737 (Ley de Modificación del Código Penal en Materia de Narcotráfico) y otras, en el ámbito de su competencia.
9. Entender en la investigación del delito organizado y complejo y en el tráfico indebido de estupefacientes, como así también efectuar los estudios técnicos, mecánicos y científicos requeridos por la Justicia.

10. Entender en la elaboración de planes y programas de acción para el control de precursores y sustancias químicas utilizables para la producción de drogas ilícitas, el uso indebido de sustancias lícitas o su desvío para el mercado de drogas ilícitas, en cooperación con la SECRETARÍA DE POLÍTICAS INTEGRALES SOBRE DROGAS DE LA NACIÓN ARGENTINA de la JEFATURA DE GABINETE DE MINISTROS.
11. Entender en la elaboración de planes y programas de acción para enfrentar la trata y tráfico de personas, en cooperación con el MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS y con la JEFATURA DE GABINETE DE MINISTROS.
12. Entender en la elaboración de planes y programas de acción para enfrentar la trata y tráfico de personas, en cooperación con las áreas competentes de la Administración Pública Nacional.
13. Requerir las necesidades de logística y equipamiento de las Fuerzas Policiales y de Seguridad Federales al área competente del Ministerio.
14. Planificar, coordinar y supervisar las operaciones policiales interjurisdiccionales o entre las instituciones que integran el Sistema Federal de la Seguridad.
15. Entender en la elaboración y ejecución de políticas para el desarrollo integral de las áreas y zonas de frontera e hidrovías, y supervisar su seguridad, en coordinación con el Sistema de Seguridad de Fronteras.
16. Entender en la aplicación de la Ley N° 22.352 en lo inherente a los pasos internacionales bajo la órbita de su competencia.
17. Entender en el ingreso, la carrera, los planes de formación y las capacitaciones permanentes del personal policial y de las fuerzas de seguridad, poniendo especial atención en la temática de derechos humanos, de género, mediación y resolución alternativa de conflictos, de acuerdo con la actualidad y complejidad.

18. Articular y coordinar las políticas de formación de pregrado, grado y posgrado de los organismos de formación de las Fuerzas Policiales y de Seguridad Federales.
19. Atender el régimen disciplinario y de control de las Fuerzas Policiales y de Seguridad Federales.
20. Fortalecer la relación institucional con los Poderes Judiciales y los Ministerios Públicos del orden Nacional, Provincial o de la CIUDAD AUTÓNOMA DE BUENOS AIRES.
21. Establecer mecanismos de coordinación de acciones con los/as funcionarios/as y organismos del PODER JUDICIAL, cuando se requiera la intervención del ESTADO NACIONAL en cuestiones que directa o indirectamente se relacionen con la seguridad pública.
22. Articular las políticas de seguridad propuestas por el Ministerio con el MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS.
23. Supervisar la administración del Sistema Federal de Comunicaciones Policiales en su interrelación con las Fuerzas Policiales y de Seguridad Federales, los Poderes Judiciales y los Ministerios Públicos, y establecer mecanismos eficientes de respuesta a sus requerimientos de información y colaboración, demandas y oficios.
24. Coordinar con las provincias, la CIUDAD AUTÓNOMA DE BUENOS AIRES y los Ministerios Públicos Fiscales la producción, elaboración y suministro de datos de estadística criminal para su incorporación en el Sistema Nacional de Información Criminal y en el Sistema de Alerta Temprana, utilizando estándares internacionales de calidad reconocidos, a los efectos de poder generar información de gestión confiable y oportuna.
25. Supervisar la información de la Estadística Criminal a nivel federal, de acuerdo a lo establecido en la Ley N° 25.266 (REGISTRO NACIONAL DE REINCIDENCIA).

26. Actuar como órgano Ejecutivo del Consejo de Seguridad Interior y de su Comité de Crisis conforme a los términos de la Ley N° 24.059 de Seguridad Interior y su normativa complementaria y modificatoria.
27. Entender en las políticas formuladas por el Consejo de Seguridad Interior, y en las relaciones y cuestiones interjurisdiccionales con los gobiernos provinciales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES en materia de seguridad, en coordinación con la SECRETARÍA DE ARTICULACIÓN FEDERAL DE LA SEGURIDAD.

SECRETARÍA DE SEGURIDAD Y POLÍTICA CRIMINAL

SUBSECRETARÍA DE INVESTIGACIÓN CRIMINAL Y COOPERACIÓN JUDICIAL

OBJETIVOS

1. Asistir a la Secretaría en el diseño y desarrollo de políticas en materia criminal.
2. Desarrollar e instrumentar mecanismos para el diagnóstico en la temática de política criminal.
3. Ejercer las funciones de policía científica, efectuando los estudios técnicos y científicos, análisis especiales y peritajes que le sean requeridos en procesos judiciales.
4. Coordinar los mecanismos de recepción de denuncias ciudadanas e institucionales de las Fuerzas Policiales y de Seguridad Federales por los distintos canales del Ministerio.
5. Coordinar y administrar el Sistema Federal de Comunicaciones Policiales (SIFCOP) en su interrelación con las Fuerzas Policiales y de Seguridad Federales, los Poderes Judiciales y los Ministerios Públicos.

6. Coordinar con los demás organismos del ESTADO NACIONAL con competencia en la materia y con las organizaciones de la sociedad civil, a los efectos de intervenir articuladamente en la búsqueda de personas desaparecidas o extraviadas.
7. Asistir a la Secretaría en la articulación con los distintos fueros de los Poderes Judiciales Nacional, Provinciales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES, a los efectos de brindar las respuestas necesarias a los requerimientos efectuados por los Poderes Judiciales y los Ministerios Públicos Fiscales.
8. Prestar asistencia técnica a las instituciones judiciales y al Ministerio Público, en los casos en que el ESTADO NACIONAL, Provincial o la CIUDAD AUTÓNOMA DE BUENOS AIRES actúen como auxiliares de la Justicia.
9. Colaborar con el MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS en los proyectos que propongan cuestiones atinentes a la reforma judicial en el área de su competencia.
10. Coordinar el Comando Unificado Federal de Recaptura de Evadidos (CUFRE).
11. Asistir, en el ámbito de su competencia, a la Secretaría en la detección de delitos complejos.
12. Asistir a la Secretaría e intervenir en la dirección de investigaciones de la criminalidad organizada, y en particular en la atención de los delitos de terrorismo, tráfico de armas, trata de personas, tráfico de drogas ilegales, tráfico ilegal de precursores químicos, tráfico de vehículos y autopartes, lavado de dinero y delitos económicos.
13. Participar en la elaboración de políticas nacionales y planificación de estrategias de investigación y persecución del delito de narcotráfico en sus fases de producción, tráfico y comercialización de estupefacientes y sustancias psicotrópicas.

14. Participar, en el ámbito de su competencia, en la elaboración de políticas nacionales y en la planificación de estrategias de investigación y persecución del delito de trata de personas y monitorear el cumplimiento de los protocolos de actuación de las Fuerzas Policiales y de Seguridad Federales para garantizar los derechos de las víctimas, establecidos en la Ley N° 26.364.
15. Entender en el funcionamiento del Sistema Integrado de Información Criminal del Delito de Trata de Personas (SisTrata) del Ministerio.
16. Asistir a la Secretaría en la planificación y ejecución de los planes y programas de acción conjunta para la detección del tráfico ilícito de precursores químicos.
17. Desarrollar y planificar actividades de investigación de delitos complejos, con especial atención a secuestros extorsivos, robo organizado, delitos contra la salud pública, contrabando, atentados contra el patrimonio cultural y natural y delitos ambientales.

SECRETARÍA DE SEGURIDAD Y POLÍTICA CRIMINAL

SUBSECRETARÍA DE INTERVENCIÓN FEDERAL

OBJETIVOS

1. Asistir, en el ámbito de su competencia, a la Secretaría en la prevención de violencias y delitos federales.
2. Asistir a la Secretaría en la implementación y planificación operativa de políticas de seguridad a escala territorial en materia de lucha contra delitos federales, articulando la actuación de las Fuerzas de Seguridad Federales.
3. Asistir en la toma de decisiones en el ámbito de su competencia, generando información de resultados operativos que aporten información a las áreas del Ministerio con competencia en estadística criminal.

4. Asistir en el diseño operativo de las Fuerzas Policiales y de Seguridad Federales, atendiendo la información de la especificidad del conflicto y las características del ámbito de actuación.
5. Coordinar la sistematización y el intercambio de información operacional con las instituciones policiales y de seguridad que conforman el Sistema Policial y de Seguridad.
6. Elaborar e implementar programas integrales, en el ámbito de su competencia, para la prevención del delito y la violencia en coordinación con los gobiernos provinciales y locales, y demás áreas del Gobierno Nacional con competencia en la materia.
7. Coordinar la aplicación de políticas, estrategias y acciones para la prevención y conjuración de los delitos federales con las áreas competentes del Ministerio y de otras dependencias con competencia en la materia.
8. Coordinar las políticas y estrategias para la prevención y conjuración de los delitos de índole federal con los gobiernos provinciales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES, brindando asistencia técnica y generando espacios de discusión, trabajo conjunto e intercambio de información, en colaboración con la Secretaría Ejecutiva del Consejo de Seguridad Interior.
9. Colaborar en la articulación con las fuerzas de seguridad provinciales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES.
10. Colaborar en las acciones que realicen los cuerpos policiales provinciales con las fuerzas de seguridad del ESTADO NACIONAL en cumplimiento de la Ley de Seguridad Interior N° 24.059.
11. Monitorear el proceso de fortalecimiento de las relaciones entre los cuerpos policiales locales y las Fuerzas de Seguridad Federales en el marco del Convenio Policial Argentino.

12. Intervenir en la preservación de la seguridad de las zonas de frontera conforme la normativa existente en la materia.
13. Coordinar la aplicación de la Ley N° 22.352 en lo inherente a los pasos internacionales bajo la órbita del Ministerio, y lo relacionado con los controles fronterizos en los Pasos Internacionales y Áreas de Control Integrado bajo la órbita del Ministerio.
14. Intervenir en la elaboración y ejecución de políticas para el desarrollo integral de las áreas y zonas de frontera, contribuyendo a la seguridad de sus habitantes.
15. Elaborar e implementar programas y acciones en referencia a los animales de apoyo profesional en colaboración con las Fuerzas de Seguridad Federales, provinciales y organismos no gubernamentales relacionados a la materia.
16. Desarrollar políticas tendientes a reducir la circulación de armas en la sociedad civil para prevenir los efectos de la violencia armada, en articulación con la AGENCIA NACIONAL DE MATERIALES CONTROLADOS, organismo descentralizado actuante en la órbita del MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS, y en cumplimiento de la Ley N° 27.192.

SECRETARÍA DE SEGURIDAD Y POLÍTICA CRIMINAL

SUBSECRETARÍA DE FORMACIÓN Y CARRERA

OBJETIVOS

1. Desarrollar y coordinar la implementación de la formación, capacitación y reentrenamiento del personal de las Fuerzas Policiales y de Seguridad Federales y jurisdiccionales.

2. Supervisar la aplicación de los cursos de formación, capacitación y reentrenamiento de las Fuerzas Policiales y de Seguridad Federales y jurisdiccionales y evaluar la efectividad de los programas ejecutados.
3. Asistir en la elaboración de los planes de formación del personal policial y de las fuerzas de seguridad, poniendo especial atención en la temática de investigación criminal, delito complejo, de género, derechos humanos, mediación y resolución alternativa de conflictos.
4. Asistir en la ejecución de los programas de entrenamiento especializado de las Fuerzas Policiales y de Seguridad Federales, garantizando la actualización, el desarrollo profesional y la conjuntes, de acuerdo con la actualidad y complejidad de las situaciones que se presenten.
5. Implementar la coordinación de las políticas de formación de pregrado, grado y posgrado de todos los organismos de formación de las Fuerzas Policiales y de Seguridad Federales y del Ministerio.
6. Diseñar el desarrollo profesional de los perfiles internos de las Fuerzas Policiales y de Seguridad Federales para generar y estructurar una carrera de especialización de sus miembros.
7. Implementar Programas de Becas con el fin de fortalecer las capacidades del Sistema de Seguridad Interior.
8. Coordinar el diseño de los planes de estudio de las carreras de las Fuerzas Policiales y de Seguridad Federales con el MINISTERIO DE EDUCACIÓN, la COMISIÓN NACIONAL DE EVALUACIÓN Y ACREDITACIÓN UNIVERSITARIA, el CONSEJO DE UNIVERSIDADES y cualquier otro organismo competente, en el ámbito del Sistema Educativo Nacional previsto por la Ley N° 24.521.

9. Asistir en los procesos de evaluación de desempeño, ascensos del personal de las Fuerzas Policiales y de Seguridad Federales.
10. Intervenir en la formulación del perfil de los y las ingresantes a las Fuerzas Policiales y de Seguridad Federales.

XVI.- MINISTERIO DE SALUD

UNIDAD GABINETE DE ASESORES

OBJETIVOS

1. Coordinar el Gabinete de Asesores del/de la Ministro/a.
2. Entender en la coordinación integral de los circuitos destinados a dar adecuada y rápida respuesta a las cuestiones priorizadas por el/la Ministro/a.
3. Entender y asistir al/a la Ministro/a en todas las cuestiones vinculadas a los aspectos logísticos y administrativos propios del desarrollo de sus funciones institucionales.
4. Asistir al/a la Ministro/a en todo lo concerniente a las relaciones institucionales, ceremonial y protocolo.
5. Coordinar todo lo concerniente a la comunicación institucional interna y externa y a la difusión de las acciones, el desarrollo e implementación del diseño web y de los contenidos digitales del MINISTERIO DE SALUD.
6. Coordinar los asuntos del Ministerio relacionados con la prensa y los medios de comunicación.
7. Coordinar el seguimiento de los planes, programas y proyectos de las distintas áreas del Ministerio para la optimización de la gestión en la implementación de las políticas.
8. Entender en el seguimiento y desarrollo de instrumentos, herramientas y procedimientos tendientes a posibilitar la disponibilidad de información en coordinación con las áreas competentes.

9. Coordinar, con las áreas con competencia en la materia, la elaboración de proyectos de normas reglamentarias de las leyes en las que el MINISTERIO DE SALUD hubiese sido constituido como Autoridad de Aplicación.
10. Entender en el desarrollo de las relaciones institucionales con organismos dependientes de los Poderes Ejecutivo, Legislativo y Judicial de los ámbitos nacionales, provinciales y municipales, como así también con instituciones del sector no gubernamental, de la seguridad social y del sector privado en el área de su competencia.
11. Fomentar las relaciones sanitarias federales a través del Consejo Federal de Salud –CO.FE.SA.–, del Consejo Regional de Salud –CO.RE.SA– y del Consejo Federal Legislativo de Salud –CO.FE.LE.SA–.
12. Asistir al/a la Ministro/a en las actividades referidas a las relaciones sanitarias nacionales e internacionales del Ministerio y en la celebración de convenios de cooperación técnica y sanitarios tanto con organismos nacionales como con otros Estados y organismos internacionales.
13. Coordinar y articular con las áreas sustantivas del Ministerio la posición nacional en foros y organismos internacionales, en los temas de su competencia.
14. Fomentar la política de transparencia e integridad en la jurisdicción y articular acciones con la OFICINA ANTICORRUPCIÓN.
15. Entender en la instrucción de los sumarios administrativos y disciplinarios del Ministerio.
16. Entender en el diseño y desarrollo de políticas de igualdad de género y diversidades en la salud.
17. Supervisar y monitorear el desarrollo de los proyectos tecnológicos vinculados a la estrategia de salud digital y asociados a los sistemas de información e incorporación

de nuevas tecnologías de gestión implementados en la Jurisdicción, en coordinación con las áreas competentes en la materia.

18. Asesorar al/ a la Ministro/ a en cuestiones relativas al ejercicio del control tutelar de la ADMINISTRACIÓN NACIONAL DE MEDICAMENTOS, ALIMENTOS Y TECNOLOGÍAS MÉDICAS (ANMAT).

MINISTERIO DE SALUD

SECRETARÍA DE GESTIÓN ADMINISTRATIVA

OBJETIVOS

1. Dirigir y coordinar el desarrollo de las actividades de apoyo legal, técnico y administrativo de la Jurisdicción.
2. Coordinar el diseño e implementación de políticas administrativas, presupuestarias y financieras en el Ministerio.
3. Asistir a las unidades ejecutoras de las distintas categorías programáticas, en la formulación y programación de la ejecución presupuestaria y en las modificaciones que se proyecten durante el ejercicio financiero.
4. Entender en la administración y desarrollo de los recursos humanos del Ministerio.
5. Planificar y ejecutar, en coordinación con las áreas con competencia en la materia, políticas de protección de la salud, del bienestar físico, mental y social de los/as trabajadores/as, y en materia de higiene y seguridad laboral en la Administración Pública Nacional, mediante acciones de prevención y control de enfermedades y accidentes en el ámbito laboral.
6. Entender en la gestión documental de la Jurisdicción.
7. Coordinar el servicio jurídico e intervenir en todos los actos administrativos en el ámbito de su competencia.

8. Intervenir en la ejecución de las acciones necesarias para las contrataciones y compra de bienes, locación de obras y servicios y demás adquisiciones destinadas a la Jurisdicción.
9. Entender en la ejecución operativa y de los procesos de gestión administrativa, presupuestaria y financiera- contable de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo, así como también coordinar los procedimientos de adquisiciones y contrataciones de las actividades de auditoría y de monitoreo de las mismas.
10. Entender en las cuestiones vinculadas con la gestión patrimonial, infraestructura, mantenimiento, administración de bienes muebles e inmuebles y servicios del Ministerio.
11. Entender en la administración y coordinación de los sistemas y recursos tecnológicos, informáticos y de comunicaciones de la Jurisdicción.
12. Promover la incorporación de procesos innovadores para la mejora de la gestión administrativa y el fortalecimiento institucional de la Jurisdicción.

MINISTERIO DE SALUD

SECRETARÍA DE EQUIDAD EN SALUD

OBJETIVOS

1. Asistir al/a la Ministro/a en la planificación estratégica de las políticas implementadas por el Ministerio, así como también en el desarrollo de modelos de financiamiento de la salud.
2. Asistir al/a la Ministro/a en la elaboración de propuestas de distribución de subsidios a otorgar con fondos propios a las entidades públicas y privadas que desarrollen actividades de medicina preventiva o asistencial.

3. Participar en el proceso de regulación del sistema de salud, facilitando la articulación y armonización interjurisdiccional entre los niveles de gobierno y entre los subsistemas de salud público, privado, de obras sociales y otros financiadores.
4. Entender en el diseño de políticas estratégicas de carácter federal y territorial para el aumento de la equidad en salud y definir el modelo de financiamiento y gestión de la salud, contribuyendo a la articulación e integración de subsistemas de salud, programas sanitarios y redes de atención.
5. Entender en el diseño y desarrollo de una mayor integración de los sistemas de salud mediante la planificación, la articulación de estrategias de financiamiento, la distribución federal de recursos financieros y físicos, y la armonización de coberturas.
6. Coordinar la articulación sanitaria en lo referido a la implementación de estrategias federales de interconsultas y asistencia remota en el marco de la estrategia de Salud Digital.
7. Intervenir en casos de emergencias sanitarias que requieran el auxilio del ESTADO NACIONAL, en coordinación con las demás áreas competentes del Ministerio.
8. Entender en el desarrollo de capacidades institucionales de planificación, monitoreo y gestión de acuerdos de políticas sanitarias entre las distintas Jurisdicciones territoriales de la REPÚBLICA ARGENTINA.
9. Entender en el diseño y desarrollo de la evaluación y el monitoreo del acceso equitativo a servicios de salud entre los distintos subsistemas de salud.
10. Entender en el equipamiento médico, tecnología, con visión socio- ambiental y arquitectura sanitaria de los establecimientos de salud, en lo que es materia de su competencia.

11. Entender en la formulación, articulación y control de ejecución de los programas nacionales sanitarios encuadrados en la estrategia de Atención Primaria de la Salud.
12. Entender en el diseño y ejecución de políticas y programas de salud familiar y salud comunitaria.
13. Participar en la implementación y desarrollo de estrategias referidas a municipios, comunidades y ciudades saludables.
14. Coordinar la estrategia de Atención Primaria de la Salud, integrando las acciones de asistencia, prevención de enfermedades, promoción de la salud y rehabilitación en las áreas con competencia en la materia, en las provincias y en la CIUDAD AUTÓNOMA DE BUENOS AIRES, así como en las organizaciones sanitarias, sobre la base del respeto a las diversidades culturales.
15. Desarrollar acciones de promoción de la salud y prevención de enfermedades con los distintos programas existentes a nivel nacional encuadrados en la estrategia de Atención Primaria de la Salud.
16. Colaborar en el fortalecimiento de la estrategia de Atención Primaria de la Salud en los sistemas locales de salud: municipios, comunidades o ciudades, a través de la participación de los equipos de salud dependientes del Ministerio.
17. Articular acciones con actores del sector público y privado para la promoción y creación de ambientes saludables.

SECRETARÍA DE EQUIDAD EN SALUD

SUBSECRETARÍA DE ARTICULACIÓN FEDERAL

OBJETIVOS

1. Entender en el diseño de políticas estratégicas de carácter federal para la atención de la salud de la población, que comprendan la promoción, protección, asistencia, recuperación y rehabilitación de la salud.
2. Entender en la formulación y promoción de planes tendientes a la reducción de inequidades en las condiciones de salud de la población, en el marco del desarrollo humano integral y sostenible mediante el establecimiento de mecanismos participativos y la construcción de consensos a nivel federal, intra e intersectorial.
3. Proponer e implementar políticas de promoción de la equidad a través de la coordinación de estrategias de financiamiento y de transferencias a las Jurisdicciones Provinciales y al Gobierno de la CIUDAD AUTÓNOMA DE BUENOS AIRES.
4. Proponer e implementar programas y políticas que contribuyan al fortalecimiento y a la articulación de los sistemas públicos de salud jurisdiccionales.
5. Implementar acciones tendientes a fortalecer el modelo de financiamiento y gestión de la salud, los programas sanitarios nacionales y los sistemas públicos de salud jurisdiccionales.
6. Proponer políticas e implementar acciones que contribuyan al desarrollo de los sistemas provinciales de salud y contribuir al fortalecimiento de las capacidades institucionales y de gestión de los Ministerios de Salud jurisdiccionales.
7. Entender en la planificación de recursos físicos en salud y en la formulación y desarrollo de proyectos de infraestructura sanitaria en el marco de su competencia.
8. Intervenir en la planificación y adquisición de equipamiento médico en el marco de su competencia.
9. Diseñar y desarrollar programas de abordaje de condiciones y planes de servicios de salud que reduzcan las inequidades en la población.

SECRETARÍA DE EQUIDAD EN SALUD

SUBSECRETARÍA DE INTEGRACIÓN DE LOS SISTEMAS DE SALUD Y ATENCIÓN PRIMARIA

OBJETIVOS

1. Entender en la articulación de la estrategia de Atención Primaria de la Salud con las Jurisdicciones Provinciales y del Gobierno de la CIUDAD AUTÓNOMA DE BUENOS AIRES y coordinar el seguimiento de las políticas y acciones implementadas.
2. Intervenir en el diseño de políticas centradas en el desarrollo integrado e intersectorial de la estrategia de Atención Primaria de la Salud orientada a la reducción de inequidades mediante la atención integral a la salud desde una perspectiva que contemple determinantes sociales y económicos.
3. Dirigir el desarrollo de un abordaje de la salud comunitaria, promoviendo estilos de vida saludables, así como también implementar acciones que fortalezcan la responsabilidad familiar y la participación comunitaria para mejorar las condiciones de salud de la población.
4. Entender en la elaboración y desarrollo de políticas que promuevan la integración y la articulación entre las coberturas de salud.
5. Participar en el diseño de estrategias de articulación de esquemas de financiamiento, en coordinación con las áreas con competencia en la materia, para mejorar la capacidad redistributiva de la inversión sanitaria promoviendo la equidad en salud.
6. Participar en el diseño e implementación de políticas de contención de gastos producidos por medicamentos, insumos, tecnología sanitaria, intervenciones o tratamientos.

7. Articular con otras dependencias del Ministerio la implementación de estrategias federales de interconsultas y asistencia digital en el marco de la estrategia de Salud Digital.
8. Participar en el diseño y articulación con las Jurisdicciones Provinciales y el Gobierno de la CIUDAD AUTÓNOMA DE BUENOS AIRES en la creación y la actualización de sistemas de incentivos para que financiadores, efectores y pacientes prioricen la prevención de la enfermedad, el control de riesgos y la promoción de la salud.
9. Proponer e implementar políticas de evaluación y monitoreo del acceso equitativo a servicios de salud entre los distintos subsistemas de salud.
10. Participar en la formulación, articulación y control de ejecución de los programas nacionales sanitarios encuadrados en la estrategia de Atención Primaria de la Salud.
11. Diseñar, implementar y monitorear políticas y programas de salud familiar y comunitaria, así como la ejecución de sus estrategias territoriales.
12. Promover el desarrollo de estudios vinculados a los determinantes socio-ambientales de la salud en las Jurisdicciones Provinciales y en el Gobierno de la CIUDAD AUTÓNOMA DE BUENOS AIRES.
13. Coordinar la implementación y desarrollo de estrategias referidas a municipios, comunidades y ciudades saludables.
14. Entender en la asistencia técnica a los municipios miembros de la Red Argentina de Municipios y Comunidades Saludables.

MINISTERIO DE SALUD

SECRETARÍA DE ACCESO A LA SALUD

OBJETIVOS

1. Entender en el diseño de políticas para favorecer y ampliar el acceso a la salud y definir el modelo de atención, contribuyendo a la articulación e integración de programas sanitarios.
2. Asistir al/a la Ministro/a en todo lo inherente a la salud de la población y a la promoción de conductas saludables de la comunidad.
3. Entender en la planificación estratégica de las acciones, monitoreo de la gestión, almacenamiento y logística de los suministros sanitarios.
4. Entender, en el ámbito de su competencia, en la planificación y coordinación de sistemas de información, incorporación de nuevas tecnologías de la información, gestión de datos y registros estadísticos a nivel nacional.
5. Intervenir en el diseño y desarrollo de instrumentos que permitan una mayor integración de los sistemas de empadronamiento y otros sistemas de información, digitalización de historias clínicas, normatización y elaboración de procedimientos para la captación y el procesamiento de datos sanitarios producidos a nivel jurisdiccional.
6. Entender en la actualización de las estadísticas de salud y generación de información a través de los estudios de recursos disponibles, oferta, demanda y necesidad, en el diagnóstico de la situación necesaria para la planificación estratégica del sector salud, así como en el impacto de las políticas implementadas en el sector.
7. Entender en la implementación de las tecnologías de la información y las comunicaciones en el ámbito sanitario así como también en la consolidación a nivel nacional de los datos, registros, estadísticas, e información de salud, y en la difusión de resultados para disminuir las asimetrías de información que pudieran existir.

8. Entender en el desarrollo y publicación de estudios sobre epidemiología, análisis económicos y gestión de las acciones sanitarias, para mejorar la eficiencia, eficacia y calidad de las organizaciones públicas de salud, apoyando la toma de decisiones basadas en la evidencia local.
9. Entender en la promoción, desarrollo y difusión de investigaciones científicas que contribuyan a la mejora del sector salud y a la adopción e implementación de tratamientos no convencionales.
10. Entender en la elaboración y ejecución de los programas materno infantiles, tanto en el ámbito nacional como interregional, tendientes a disminuir la morbilidad y la mortalidad materna e infantil.
11. Entender en el diseño de estrategias y políticas en materia de salud materno-infantil y adolescente, salud sexual y procreación responsable, prevención del embarazo no intencional adolescente, reproducción médicamente asistida, y prevención y tratamiento de enfermedades de transmisión sexual.
12. Entender en la elaboración de los planes de las campañas sanitarias destinadas a lograr el control y la eliminación de enfermedades endémicas, el acceso al tratamiento, la detección y prevención de otras enfermedades transmisibles y las enfermedades crónicas no transmisibles.
13. Entender en el control, la vigilancia epidemiológica, de laboratorio y la notificación de enfermedades, utilizando las nuevas tecnologías de la información y comunicación.
14. Entender en la respuesta integrada al VIH e infecciones de transmisión sexual y en la provisión de tratamientos antirretrovirales a las personas con VIH sin cobertura de la seguridad social o privada.

15. Entender en la programación y dirección de los programas nacionales de vacunación e inmunizaciones para el control de enfermedades.
16. Entender en la provisión de medicamentos esenciales, el acceso a tratamientos médicos y reactivos para patologías específicas, priorizando a la población sin cobertura de salud y fortaleciendo el primer nivel de atención.
17. Entender, en el ámbito de su competencia, en la elaboración y ejecución de programas integrados que cubran a los habitantes en caso de patologías específicas y grupos poblacionales determinados en situación de riesgo.
18. Entender en la prevención, diagnóstico referencial, investigación y tratamiento de enfermedades toxo-infecciosas, de base genética, de base nutricional y no transmisibles.
19. Participar en el desarrollo de políticas que permitan llevar adelante las acciones de los organismos descentralizados y/o desconcentrados en la órbita de su competencia, en consonancia con lo establecido por la política sanitaria.
20. Ejercer el control tutelar de la AGENCIA NACIONAL DE LABORATORIOS PÚBLICOS (ANLAP) y del INSTITUTO NACIONAL DEL CÁNCER (INC), y supervisar el accionar de la COMISIÓN NACIONAL DE EVALUACIÓN DE TECNOLOGÍAS DE SALUD (CONETEC).

SECRETARÍA DE ACCESO A LA SALUD

SUBSECRETARÍA DE MEDICAMENTOS E INFORMACIÓN ESTRATÉGICA

OBJETIVOS

1. Proponer, implementar y evaluar programas y políticas de acceso y uso racional de medicamentos.

2. Entender en el almacenamiento la provisión y distribución de medicamentos esenciales, oncológicos y especiales, así como también de reactivos de diagnóstico y tecnología sanitaria para la población con cobertura pública exclusiva.
3. Intervenir en la asistencia directa de medicamentos, reactivos de diagnóstico y tecnología sanitaria para situaciones especiales en los temas de su competencia.
4. Entender en el seguimiento y monitoreo de insumos en el marco de su competencia.
5. Articular con otras áreas de la Administración Pública Nacional con competencia en la materia en temas relativos al uso de las nuevas tecnologías de información aplicadas a la salud, promoviendo la inclusión social a través de la inclusión digital.
6. Proponer, diseñar y coordinar la normatización, planificación y desarrollo de procedimientos para el registro y procesamiento de datos orientados al desarrollo de un sistema de información sanitaria integrado
7. Formular y coordinar las acciones vinculadas al Sistema Nacional de Vigilancia de Salud y vigilancia de laboratorio, controlando y notificando los eventos de relevancia sanitaria en articulación con las Jurisdicciones Provinciales y la CIUDAD AUTÓNOMA DE BUENOS AIRES.
8. Proponer, diseñar y coordinar el desarrollo de estudios sobre epidemiología, análisis económicos y gestión de las acciones sanitarias.
9. Entender en la definición e intervenir en la actualización de las estadísticas de salud y los estudios de recursos disponibles, oferta, demanda y necesidad, así como en el diagnóstico de la situación necesario para la planificación estratégica del sector salud.
10. Entender en las cuestiones relativas a la determinación y análisis del mercado sanitario, así como en la evaluación del impacto económico y social de las políticas de salud impulsadas por el Ministerio.

11. Diseñar y coordinar la producción de información estratégica, diagnósticos de situación y toda aquella otra información que contribuya a la toma de decisiones.
12. Entender en el seguimiento y monitoreo de precios de medicamentos e insumos en el marco de su competencia.
13. Articular y representar la posición técnica del MINISTERIO DE SALUD en materia de derechos de propiedad intelectual en medicamentos y tecnologías sanitarias.
14. Promover, desarrollar, coordinar y difundir investigaciones científicas que contribuyan al sector salud, así como desarrollar programas de becas e investigación.
15. Proponer el desarrollo de estudios e investigaciones sobre el uso medicinal de la planta de “cannabis”, sus derivados y tratamientos no convencionales, así como las medidas necesarias para la puesta en funcionamiento de este tipo de tratamientos y la sistematización de los registros necesarios.
16. Promover y coordinar acciones con los distintos actores del sistema de salud y de todas las Jurisdicciones Nacionales, Provinciales, de la CIUDAD AUTÓNOMA DE BUENOS AIRES y municipales que faciliten herramientas para el acceso a la orientación sobre detección precoz, diagnóstico y tratamiento de las Enfermedades Poco Frecuentes (EPoF).
17. Entender en la utilización de las tecnologías sanitarias en medicamentos y prácticas médicas así como establecer los alcances de su cobertura.

SECRETARÍA DE ACCESO A LA SALUD

SUBSECRETARÍA DE ESTRATEGIAS SANITARIAS

OBJETIVOS

1. Entender en el diseño de políticas estratégicas de carácter federal para la atención de la salud de la población, que comprendan la promoción, protección, asistencia, recuperación y rehabilitación de la salud.
2. Entender en el diseño de estrategias y campañas de promoción de la salud y prevención de enfermedades y protección de la salud.
3. Entender en la planificación, el seguimiento y monitoreo de insumos en el marco de su competencia.
4. Intervenir en estrategias y políticas en materia de salud materno-infantil, adolescente, adultos y personas mayores, salud sexual y procreación responsable, reproducción médicamente asistida, embarazo no intencional adolescente y respuesta integrada al VIH e infecciones de transmisión sexual.
5. Entender en el diseño de estrategias y políticas orientadas a la prevención y control de las enfermedades transmisibles y crónicas no transmisibles.
6. Entender en la prevención y el tratamiento de las enfermedades infecciosas con medicamentos eficaces, seguros y de calidad garantizada, que se usen de modo responsable y sean accesibles a todas las personas que los necesiten.
7. Dirigir estrategias y políticas para la prevención y control de las zoonosis y las enfermedades transmitidas por vectores.
8. Coordinar la provisión de tratamientos antirretrovirales de las personas con VIH sin cobertura de la seguridad social o privada.
9. Entender en la elaboración, ejecución y fiscalización de programas integrados que cubran a los habitantes en caso de patologías específicas y grupos poblacionales determinados en situación de riesgo.
10. Entender en la planificación de acciones de prevención, control, eliminación y erradicación de las enfermedades inmunoprevenibles.

11. Entender en la adopción e implementación de tratamientos no convencionales.
12. Promover, desarrollar y controlar las acciones de prevención, asistencia y rehabilitación de la salud bucodental y la salud ocular.

MINISTERIO DE SALUD

SECRETARÍA DE CALIDAD EN SALUD

OBJETIVOS

1. Entender en el proceso de regulación para garantizar la calidad y la seguridad de los establecimientos y los servicios provistos por el sistema de salud, facilitando la articulación y armonización interjurisdiccional entre los niveles de gobierno y los subsistemas de salud público, privado, de obras sociales y otros financiadores.
2. Articular con las Jurisdicciones Provinciales y con la CIUDAD AUTÓNOMA DE BUENOS AIRES políticas que fortalezcan la atención personalizada, gratuita y oportuna basada en derechos en los establecimientos públicos de salud a todos los habitantes, cualquiera sea su lugar de residencia en el país.
3. Entender en el registro, la elaboración y la sistematización de normativa orientada a la eficacia, efectividad, eficiencia y calidad de los establecimientos, servicios de salud y hospitales públicos de gestión descentralizada, así como también en materia de fiscalización sanitaria federal.
4. Entender en lo referido a la normatización, coordinación y fiscalización de las acciones relacionadas con la sanidad en el área de frontera y las terminales de transporte.
5. Entender en el desarrollo de políticas que permitan llevar adelante las acciones de los organismos descentralizados y los hospitales actuantes en su órbita y los

- organismos desconcentrados bajo su dependencia, en consonancia con lo establecido por la política sanitaria.
6. Intervenir en la elaboración de las normas y políticas vinculadas con la discapacidad y rehabilitación integral.
 7. Entender en la ejecución de políticas e implementación de medidas vinculadas al Sistema Nacional de Sangre.
 8. Entender en el diseño de estrategias, y políticas en materia de salud mental y adicciones, en el ámbito de su competencia.
 9. Entender en la coordinación de las acciones vinculadas a los recursos humanos en salud, en la organización, administración y fijación de prioridades e incentivos del sistema nacional de residencias y de los equipos de salud, y en la mejora continua de la carrera profesional y la definición de políticas para los registros nacionales y jurisdiccionales.
 10. Entender en la planificación y articulación de acciones de formación y acreditación en enfermería y del personal sanitario, con especializaciones y posgrados.
 11. Coordinar con las Jurisdicciones Provinciales y con la CIUDAD AUTÓNOMA DE BUENOS AIRES la modernización de los sistemas de contratación de recursos humanos en salud.
 12. Entender en la incorporación masiva de tecnologías de información y comunicación a la enseñanza y la práctica diaria de profesionales de la salud, y que a la vez impulsen una mayor participación de las personas en el cuidado de su salud.
 13. Articular acciones con otros ministerios para fomentar la cooperación mutua con universidades e institutos de formación superior y de investigación en materia de innovación.

14. Entender en el desarrollo de políticas de reducción de la morbimortalidad por factores de origen laboral, que afecten la salud de los trabajadores en general y de quienes presten servicios en la Administración Pública en particular.
15. Articular con organizaciones de la sociedad civil, en materia de su competencia, alianzas estratégicas con el fin de promover la elaboración de proyectos de salud intercultural.
16. Supervisar el funcionamiento del Consejo Federal de Planificación y Desarrollo de Trabajadores y Trabajadoras de la Salud.
17. Ejercer el control tutelar del INSTITUTO NACIONAL CENTRAL ÚNICO COORDINADOR DE ABLACIÓN E IMPLANTE (INCUCAI).
18. Entender en la planificación y coordinación de respuestas ante emergencias y desastres sanitarios.

SECRETARÍA DE CALIDAD EN SALUD

SUBSECRETARÍA DE GESTIÓN DE SERVICIOS E INSTITUTOS

OBJETIVOS

1. Entender en la coordinación de las acciones llevadas a cabo por los establecimientos de salud bajo su órbita, con criterios de red de servicios, y proponer los mecanismos que permitan optimizar la calidad y la seguridad en su gestión y funcionamiento.
2. Ejercer el control tutelar de la COLONIA NACIONAL "DR. MANUEL A. MONTES DE OCA", del HOSPITAL NACIONAL EN RED ESPECIALIZADO EN SALUD MENTAL Y ADICCIONES "LIC. LAURA BONAPARTE", del INSTITUTO NACIONAL DE REHABILITACIÓN PSICOFÍSICA DEL SUR "DR. JUAN OTIMIO TESONE", del

HOSPITAL NACIONAL "DR. BALDOMERO SOMMER" y del HOSPITAL NACIONAL "PROFESOR ALEJANDRO POSADAS".

3. Intervenir en el monitoreo, de acuerdo a las pautas fijadas en las normas y convenios respectivos, del HOSPITAL DE ALTA COMPLEJIDAD EN RED EL CRUCE "DR. NÉSTOR CARLOS KIRCHNER" S.A.M.I.C., del HOSPITAL DE ALTA COMPLEJIDAD "MARTA T. SCHWARZ" S.A.M.I.C., del HOSPITAL DE ALTA COMPLEJIDAD "EL CALAFATE" S.A.M.I.C., del HOSPITAL DE CUENCA ALTA "NÉSTOR KIRCHNER" S.A.M.I.C., del HOSPITAL "DR. RENÉ FAVALORO" S.A.M.I.C., del HOSPITAL DE DÍA "PRESIDENTE KIRCHNER" S.A.M.I.C. y del HOSPITAL DE PEDIATRÍA "PROF. DR. JUAN P. GARRAHAN".
4. Entender en la formulación e implementación de mecanismos de monitoreo y evaluación de los establecimientos bajo su dependencia, para lograr mejoras en términos de calidad, seguridad, cobertura y equidad.
5. Fortalecer la participación territorial de la comunidad en la reflexión sobre las definiciones de salud, enfermedad, atención y cuidado, en el ámbito de su competencia.
6. Fomentar acciones territoriales y alianzas estratégicas con organizaciones de la sociedad civil para la elaboración de proyectos de salud intercultural.
7. Supervisar la aplicación, en sus organismos dependientes, de los estándares de calidad en los servicios de salud determinados por el MINISTERIO DE SALUD.
8. Proponer la implementación de modelos participativos de la comunidad que resulta receptora de los servicios, en concordancia con las políticas de calidad y participación determinadas por el MINISTERIO DE SALUD.
9. Dirigir la rectoría del Plan Nacional de Sangre, propiciando el fortalecimiento del Sistema Nacional de Hemoterapia y definir las normas de organización.

10. Intervenir en el desarrollo de políticas de la salud mental y adicciones, en el ámbito de su competencia.
11. Diseñar un Sistema Nacional de Atención de Emergencias y Desastres.

SECRETARÍA DE CALIDAD EN SALUD

SUBSECRETARÍA DE CALIDAD, REGULACIÓN Y FISCALIZACIÓN

OBJETIVOS

1. Ejercer la supervisión, coordinación y ejecución de las acciones de los establecimientos y servicios de salud y establecer la normativa para la promoción, desarrollo y evaluación de la calidad, seguridad y gestión de los mismos.
2. Desarrollar mecanismos de regulación y fiscalización de los servicios de salud a fin de dar cumplimiento a la normativa vigente.
3. Promover los cambios tecnológicos para la modernización funcional en los establecimientos y servicios provinciales, de la CIUDAD AUTÓNOMA DE BUENOS AIRES y municipales en la optimización de los instrumentos de registro, control y fiscalización de los establecimientos asistenciales, fortaleciendo los registros federales y nacionales de su competencia.
4. Diseñar y coordinar con las Jurisdicciones Provinciales y con la CIUDAD AUTÓNOMA DE BUENOS AIRES políticas que garanticen que los establecimientos de salud brinden atención personalizada y oportuna basada en derechos, incorporando tecnologías y herramientas digitales para que las personas puedan obtener turnos y para monitorear los tiempos de espera.
5. Diseñar y coordinar con las Jurisdicciones Provinciales y la CIUDAD AUTÓNOMA DE BUENOS AIRES políticas y programas que fortalezcan la atención personalizada, gratuita, oportuna y basada en el respeto a los derechos humanos

en los establecimientos públicos de salud a todos los habitantes, cualquiera sea su lugar de residencia en el país.

6. Proponer las políticas de profesionalización de los recursos humanos de la salud pertenecientes a la Carrera Profesional y participar en la aplicación y mejora continua de la Carrera Profesional, articulando con otras instancias del MINISTERIO DE SALUD, como así también externas al mismo
7. Coordinar acciones con las distintas Jurisdicciones Provinciales, la CIUDAD AUTÓNOMA DE BUENOS AIRES, organismos gubernamentales y no gubernamentales, para definir prioridades y garantizar la excelencia en la formación y capacitación de los recursos humanos del sector salud.
8. Proponer mecanismos destinados a regular la oferta de los recursos humanos de la salud en todas sus modalidades, así como en su proceso de formación y establecimiento de la currícula pertinente, contemplando las residencias y becas necesarias para la financiación en las distintas jurisdicciones.
9. Participar con las distintas jurisdicciones en la optimización de los instrumentos de registro, control y fiscalización del ejercicio profesional, fortaleciendo los registros federales y nacionales de su competencia.
10. Entender en la formulación de programas y en la coordinación interjurisdiccional para abordar las oportunidades de movilidad federal y las políticas específicas referidas a cada categoría profesional y al trabajo interdisciplinario e interprofesional, para que se adecuen a las cambiantes condiciones epidemiológicas y corrijan las inequidades sociales y regionales.
11. Participar en el diseño y coordinar acciones de formación y capacitación de funcionarios públicos en Salud Pública y en profesiones estratégicas, así como

también promover la difusión del conocimiento, la innovación y el acceso a bibliotecas científicas y educación a distancia para profesionales de la salud.

12. Intervenir en la planificación y articulación de acciones de formación y acreditación en enfermería y del personal sanitario, con especializaciones y posgrados.
13. Articular con las Jurisdicciones Provinciales y con la CIUDAD AUTÓNOMA DE BUENOS AIRES políticas y programas para jerarquizar el rol de las farmacéuticas y los farmacéuticos en el sistema de salud.
14. Proponer el diseño e implementación de políticas de salud vinculadas a reducir la morbimortalidad por factores laborales, que afecten la salud de los trabajadores en general y de quienes prestan servicios en la Administración Pública Nacional en particular.
15. Intervenir en la coordinación de instancias para la participación de trabajadoras y trabajadores en el diseño e implementación de las políticas de salud, y de la reducción de la morbimortalidad por factores de origen laboral.

XVII.- MINISTERIO DE DESARROLLO SOCIAL

UNIDAD GABINETE DE ASESORES

OBJETIVOS

1. Coordinar el Gabinete de Asesores del/de la Ministro/a.
2. Entender en la coordinación integral de los circuitos destinados a dar respuesta a las cuestiones priorizadas por el/la Ministro/a.
3. Asistir al/a la Ministro/a en los aspectos logísticos, de gestión ministerial y administrativos propios del desarrollo de sus funciones institucionales.
4. Asistir al/a la Ministro/a en las relaciones institucionales, ceremonial y protocolo.

5. Coordinar la comunicación institucional, la relación con la prensa y los medios de comunicación, y la difusión de las acciones de la Jurisdicción.
6. Coordinar el seguimiento de los planes, programas y proyectos de las áreas del Ministerio, y en los proyectos de cooperación con agencias y organismos de temática afín, para la optimización de la gestión en la implementación de las políticas.
7. Entender en el diseño, elaboración, definición de instrumentos, herramientas y procedimientos para posibilitar la disponibilidad de insumos de información en coordinación con las áreas competentes.
8. Entender en la coordinación de acciones que faciliten la sistematización y viabilización del acceso a la información pública en el ámbito de competencia jurisdiccional.
9. Asistir al/a la Ministro/a en el diseño e implementación de acciones de relevamiento, sistematización y análisis de estudios que aporten información de carácter prospectivo estratégico para la consecución de los objetivos jurisdiccionales.
10. Entender en la evaluación, monitoreo y seguimiento de los planes, programas y proyectos de la Jurisdicción.
11. Establecer y coordinar canales de intercambio de información con los sistemas de ejecución y monitoreo de los programas sociales como insumo de la evaluación de las políticas sociales implementadas.
12. Asistir al/a la Ministro/a en la coordinación interinstitucional con el CONSEJO NACIONAL DE COORDINACIÓN DE POLÍTICAS SOCIALES.
13. Asistir en los procesos tendientes a consensuar criterios de políticas sociales y de implementación programática, en el marco de un encuentro federal entre las Jurisdicciones de carácter nacional, provincial y municipal con el objeto de contribuir

a la consolidación de la inversión social para el desarrollo humano y la inclusión comunitaria en todo el territorio nacional.

14. Asistir al/a la Ministro/a en la confección de los informes solicitados por las Cámaras Legislativas en relación con las acciones, misiones y objetivos del Ministerio.

MINISTERIO DE DESARROLLO SOCIAL

SECRETARÍA DE GESTIÓN ADMINISTRATIVA

OBJETIVOS

1. Entender en las cuestiones vinculadas con la gestión administrativa, económica y financiera del Ministerio.
2. Intervenir en la administración patrimonial, de infraestructura y de mantenimiento de los bienes y gestión de servicios del Ministerio.
3. Entender en el diseño de la política presupuestaria de la Jurisdicción y realizar la evaluación de su cumplimiento.
4. Asistir en la formulación y programación de la ejecución presupuestaria y en las modificaciones que se proyecten durante el ejercicio financiero, efectuando los trámites administrativos necesarios.
5. Entender en el control de la legalidad y legitimidad de los actos administrativos de la Jurisdicción.
6. Coordinar la prestación del servicio jurídico en la Jurisdicción y la relación con los servicios jurídicos pertenecientes a los organismos descentralizados.
7. Intervenir en los proyectos de Leyes, Decretos y Decisiones Administrativas que introduzcan o modifiquen normas vinculadas con la actividad sustantiva de la Jurisdicción.

8. Intervenir en los trámites que involucren el dictado de actos administrativos de alcance general y de aplicación permanente, que fueran a dictarse en la Jurisdicción, pudiendo emitir opinión tanto jurídica, como de oportunidad, mérito y conveniencia.
9. Dirigir la instrumentación de los sumarios administrativos de la Jurisdicción y de las áreas que no cuenten con servicio específico propio.
10. Articular con las áreas del Ministerio las actividades de asesoramiento legal permanente.
11. Entender en la aplicación de las políticas de sistemas administrativos y servicios digitales.
12. Entender en el desarrollo de las actividades de apoyo técnico, administrativo y de recursos humanos de la Jurisdicción y fiscalizarlas en sus organismos desconcentrados.
13. Entender en la administración y control del funcionamiento técnico administrativo de las unidades ejecutoras de los programas de índole social con financiamiento internacional y controlar el cumplimiento de los compromisos financieros adquiridos, en lo relativo a proyectos internacionales en el área de competencia del Ministerio.
14. Coordinar la ejecución de los procedimientos de adquisiciones y contrataciones y de las actividades de auditoría y monitoreo de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo y/o proyectos de participación público-privada.
15. Entender en los trámites administrativos necesarios para la obtención de los recursos materiales, equipamientos tecnológicos y de todo otro insumo necesario para el cumplimiento de los objetivos y metas del Organismo.

MINISTERIO DE DESARROLLO SOCIAL

SECRETARÍA DE INCLUSIÓN SOCIAL

OBJETIVOS

1. Entender en el diseño e implementación de políticas sociales de inclusión e integración social, promoviendo los valores de solidaridad, justicia social, memoria, e identidad nacional, fortaleciendo su reconocimiento en la sociedad como sujetos activos de derechos.
2. Entender en el diseño de las políticas sociales de fortalecimiento institucional de las organizaciones de la sociedad civil con el objeto de impulsar la inclusión e integración social.
3. Fortalecer la participación ciudadana, propiciando condiciones favorables para impulsar el trabajo de las organizaciones sociales en acciones de inclusión social comunitaria.
4. Entender en la generación de mejores condiciones de participación de las Organizaciones de la Sociedad Civil en la gestión de políticas públicas a través de la creación y mantenimiento de espacios institucionales de articulación intersectorial.
5. Promover el voluntariado social como instrumento de la participación solidaria de los ciudadanos en el seno de la comunidad.
6. Entender en la implementación de políticas sociales de inclusión social y socio productiva.
7. Abordar de manera integral la situación de hogares en condición de extrema vulnerabilidad social, brindando herramientas que les permitan alcanzar su autonomía y procurando maximizar las estrategias de intervención para alcanzar la inclusión real y favorecer la igualdad de oportunidades.
8. Diseñar e implementar políticas sociales de seguridad alimentaria destinadas a la población en situación de vulnerabilidad social.

SECRETARÍA DE INCLUSIÓN SOCIAL

SUBSECRETARÍA DE INCLUSIÓN E INTEGRACIÓN SOCIAL

OBJETIVOS

1. Entender en el diseño, gestión y evaluación de las políticas sociales tendientes a incluir, acompañar y proteger a la población en situación de vulnerabilidad social, a través de la implementación de programas de seguridad alimentaria, fortalecimiento de los actores comunitarios y de las Organizaciones de la Sociedad Civil, y del apoyo a la inclusión socio productiva.
2. Entender en el diseño y en la implementación de políticas socio comunitarias destinadas a impulsar la participación y el fortalecimiento de los actores sociales como sujetos activos de derechos.
3. Promover la generación y fortalecimiento de espacios institucionales y comunitarios de fortalecimiento y articulación intersectorial que contribuyan a la gestión de políticas públicas.
4. Abordar de manera integral a hogares en situación de extrema vulnerabilidad social, brindando herramientas que les permitan alcanzar su autonomía y procurando maximizar las estrategias de intervención para alcanzar la inclusión real y favorecer la igualdad de oportunidades.
5. Entender en la implementación de planes y programas de inclusión social en el ámbito de los ejes de la política social del Organismo.

MINISTERIO DE DESARROLLO SOCIAL

SECRETARÍA DE ARTICULACIÓN DE POLÍTICA SOCIAL

OBJETIVOS

1. Entender en el diseño de políticas de asistencia social a la población en situaciones de emergencias que se produzcan en el territorio nacional.
2. Entender en el diseño y ejecución de proyectos intersectoriales, interjurisdiccionales e interdisciplinarios, relativos a la ejecución de las políticas post emergencia, en el ámbito de su competencia.
3. Entender en la definición e implementación de políticas y acciones destinadas a brindar asistencia directa frente a situaciones de riesgo y/o vulnerabilidad social.
4. Entender en la asignación y control de subsidios tendientes a resolver problemas de salud en situaciones de emergencia y necesidad, no cubiertos o no previstos por los sistemas en vigor.
5. Entender en la vinculación con entidades privadas y de la sociedad civil que se encuentren desarrollando iniciativas de inversión con impacto social.
6. Entender en la definición de políticas sociales integrales de ayuda social a individuos, o pequeños grupos poblacionales, en situación de riesgo inmediato o vulnerabilidad social, coordinando y articulando sus acciones y recomendaciones con las restantes áreas del Ministerio con competencia en la materia.
7. Entender en el diseño e implementación de políticas de comunicación para el área social, que procuren brindar la mayor y mejor difusión posible a las acciones desarrolladas por el Ministerio en el cumplimiento de los objetivos de las políticas sociales implementadas, fortaleciendo el desarrollo de las capacidades de grupos y actores comunitarios desde lo comunicacional para el mejor logro de sus propósitos.
8. Intervenir en el control del funcionamiento de los depósitos que dependan del Ministerio, articulando acciones con las áreas pertinentes designadas al efecto.
9. Entender en el diseño de los lineamientos necesarios para la disposición de donaciones y productos de Aduana.

SECRETARÍA DE ARTICULACIÓN DE POLÍTICA SOCIAL

SUBSECRETARÍA DE ARTICULACIÓN Y COMUNICACIÓN COMUNITARIA

OBJETIVOS

1. Entender en la jerarquización de la comunicación del área social, a través del desarrollo de ámbitos de información específicos que difundan en forma permanente las acciones desarrolladas en el cumplimiento de las políticas sociales en todo el país, buscando optimizar recursos.
2. Fortalecer el desarrollo de las políticas sociales con enfoque de derechos desde lo comunicacional, ayudando al desarrollo de las capacidades de grupos y comunidades en la materia.
3. Propiciar el fortalecimiento de los procesos comunitarios basados en la autogestión, asociatividad y profundización de lazos solidarios generadores de capital social que permitan la multiplicación del impacto y eficiencia en el uso de las políticas sociales.
4. Entender en el diseño de instrumentos de intercambio de experiencias entre actores y organizaciones públicas y comunitarias que produzcan la publicidad y la potenciación de experiencias en el campo social, y su participación conjunta en ellas.
5. Favorecer la recopilación y difusión de proyectos sociales.
6. Difundir las acciones conjuntas desarrolladas con las provincias, municipios y organizaciones no gubernamentales, en el área de competencia específica.
7. Entender en las políticas de aprovechamiento de técnicas metodológicas adecuadas para potenciar la disponibilidad territorial de los recursos relacionados con las artes y oficios populares y su aplicación en las economías regionales.
8. Participar en el diseño, elaboración, definición de ajustes y actualización de instrumentos, herramientas y procedimientos productores de insumos de

información social de alta calidad para la medición de la vulnerabilidad, la formulación y la ejecución de las políticas sociales.

9. Asistir al/a la Ministro/a en la elaboración de políticas de formación en saberes populares.
10. Entender en la elaboración de políticas que fortalezcan la promoción social y la organización comunitaria a través de la capacidad de gestión de los actores sociales, fomentando espacios de intercambio y cooperación de saberes.

SECRETARÍA DE ARTICULACIÓN DE POLÍTICA SOCIAL

SUBSECRETARÍA DE ASISTENCIA CRÍTICA

OBJETIVOS

1. Asistir a la SECRETARÍA DE ARTICULACIÓN DE POLÍTICA SOCIAL en la coordinación de las acciones tendientes a asistir socialmente a la población ante situaciones de emergencia social que se produzcan en el territorio nacional.
2. Brindar asistencia a las organizaciones e instituciones de la comunidad que presenten necesidades prioritarias urgentes o emergentes.
3. Definir programas y proyectos integrales de ayuda social a grupos poblacionales en situación de riesgo inmediato, coordinando y articulando la oferta socio institucional de carácter público y privado, mediante programas de asistencia y recuperación, organizando recursos y estableciendo prioridades.
4. Entender en los lineamientos logísticos tendientes a organizar y controlar los procesos de gestión de los diversos depósitos jurisdiccionales, tanto en lo referente a la recepción, y contabilización, como a la distribución, registro y rendición de cuentas de los bienes involucrados, en cumplimiento de la normativa vigente en la materia.

5. Asistir a la Secretaría en el diseño de los lineamientos necesarios en materia de donaciones y productos de Aduana.
6. Asistir en la asignación y control de subsidios tendientes a resolver problemas de salud en situaciones de emergencia y necesidad, no cubiertos o no previstos por los sistemas en vigor.
7. Brindar asistencia a cooperativas con el objeto de mejorar la inserción social de sus miembros y de la comunidad en la que desarrollan sus actividades, en coordinación con las áreas competentes de la Administración Pública Nacional.

MINISTERIO DE DESARROLLO SOCIAL

SECRETARÍA DE ABORDAJE INTEGRAL

OBJETIVOS

1. Entender en el diseño de las políticas de gestión de los Centros de Referencia, su articulación con otras áreas del Ministerio y con los distintos organismos nacionales, provinciales y municipales.
2. Entender en el diseño de los planes de acción para integrar los esfuerzos de los Centros de Referencia a fin de afianzar la institucionalidad en el territorio nacional.
3. Dirigir el análisis de las realidades territoriales, estableciendo prioridades de relevamiento de necesidades y diseñando las acciones a fin de posibilitar su cumplimiento.
4. Entender en el diseño de políticas sociales que promuevan el desarrollo humano desde la integración local y regional, revalorizando el territorio y las economías regionales.

5. Asistir al/a la Ministro/a en la promoción de la participación de los distintos actores locales para la propuesta y desarrollo de proyectos sociales integrales de desarrollo humano y su integración en redes comunitarias de referencia.

SECRETARÍA DE ABORDAJE INTEGRAL

SUBSECRETARÍA DE ABORDAJE TERRITORIAL

OBJETIVOS

1. Asistir a la SECRETARÍA DE ABORDAJE INTEGRAL en la coordinación de las acciones tendientes a diseñar y gestionar lineamientos de gestión para los Centros de Referencia, su articulación con otras áreas del Ministerio y con los distintos organismos nacionales, provinciales y municipales.
2. Elaborar los planes de articulación de la actividad de los Centros de Referencia, como instrumento de afianzamiento de la presencia institucional del Ministerio en el territorio nacional.
3. Entender en el diseño e implementación de los planes de apoyo logístico a la gestión en territorio a los Centros de Referencia, para potenciar su funcionamiento y fomentar el logro de los objetivos planteados.
4. Analizar las realidades territoriales y establecer prioridades de relevamiento de necesidades como insumo para su atención primaria.

SECRETARÍA DE ABORDAJE INTEGRAL

SUBSECRETARÍA DE DESARROLLO HUMANO

OBJETIVOS

1. Diseñar, implementar y dirigir la evaluación de políticas sociales que potencien la integración regional como herramienta para la promoción del desarrollo humano.

2. Participar en el diseño de políticas de inclusión de comunidades y actores sociales, revalorizando el territorio y las economías regionales.
3. Asistir a la SECRETARÍA DE ABORDAJE INTEGRAL en el diseño de políticas sociales de promoción de la participación de los distintos actores locales para la propuesta y desarrollo de proyectos sociales integrales de desarrollo humano y su integración en redes comunitarias de referencia.

MINISTERIO DE DESARROLLO SOCIAL

SECRETARÍA DE ECONOMÍA SOCIAL

OBJETIVOS

1. Entender en el diseño, articulación y evaluación de políticas para la promoción de la economía social, promoviendo el desarrollo integral de los actores sociales, afianzando y privilegiando el respeto a las identidades culturales regionales, étnicas, sentimientos de pertenencia, y perspectiva de inclusión y género.
2. Participar en el diseño, implementación y promoción de políticas sociales y marcos regulatorios que fomenten la inclusión social a través del trabajo, mediante la generación de mecanismos de producción para el auto sustento, la recuperación de capacidades y mejora de la calidad de vida de las personas.
3. Intervenir en el diseño e implementación de las acciones de política social tendientes a brindar marcos regulatorios que fomenten la generación de nuevas oportunidades de empleo y comercialización de los productos de los diversos actores de la economía social y popular, promoviendo la generación de espacios de intercambio comercial que consoliden cadenas de comercialización y fortalezcan el desarrollo de sus mercados específicos.

4. Entender en el desarrollo de los lineamientos vinculados al relevamiento, identificación, asistencia y acompañamiento a los diferentes actores y emprendedores que participan en los procesos vinculados a la economía social y popular, promoviendo la articulación con las diferentes áreas competentes.
5. Promover las distintas modalidades de economía social destinadas a generar actividades productivas y de servicios y la adopción de la “MARCA COLECTIVA” como herramienta de desarrollo integral, y la canalización prioritaria de las compras del ESTADO NACIONAL hacia la adquisición de productos generados por los efectores de la economía social, de conformidad con la normativa vigente.
6. Intervenir en el diseño de estrategias orientadas a contribuir a la inserción laboral calificada de las personas, procurando la disponibilidad de opciones de capacitación en oficios y terminalidad educativa, en los niveles primario y secundario, como motor principal de la equidad social, la redistribución del ingreso y la construcción de la ciudadanía, en coordinación con otras áreas competentes del ESTADO NACIONAL.
7. Diseñar mecanismos de facilitación del establecimiento de emprendimientos productivos y de servicios, familiares y comunitarios, que contemplen el acceso a materias primas, insumos, maquinarias, herramientas, adecuación de instalaciones físicas o apoyo en materiales para infraestructura básica del emprendimiento, en el ámbito de su competencia.
8. Supervisar la COMISIÓN NACIONAL DE COORDINACIÓN DEL PROGRAMA DE PROMOCIÓN DEL MICROCRÉDITO PARA EL DESARROLLO DE LA ECONOMÍA SOCIAL, colaborando y fomentando líneas de promoción del microcrédito destinadas a los emprendimientos de los grupos con menores recursos económicos.

SECRETARÍA DE ECONOMÍA SOCIAL

SUBSECRETARÍA DE PROMOCIÓN DE LA ECONOMÍA SOCIAL Y DESARROLLO LOCAL

OBJETIVOS

1. Asistir a la SECRETARÍA DE ECONOMÍA SOCIAL en el diseño, articulación y evaluación de políticas para la promoción y adopción de las estrategias de Economía Social.
2. Entender en el diseño e implementación de políticas de promoción del desarrollo local revalorizando el territorio con una perspectiva de inclusión y género.
3. Diseñar acciones de política social que fomenten la generación de nuevas oportunidades de empleo y comercialización de productos en el marco de la Economía Social y Popular, consolidando cadenas de comercialización y fortaleciendo el desarrollo de sus mercados específicos.
4. Asistir a la Secretaría en la promoción y adopción de la estrategia de “MARCA COLECTIVA” y en la canalización prioritaria de las compras del ESTADO NACIONAL hacia la adquisición de productos generados por los efectores de la economía social, de conformidad con la normativa vigente.
5. Entender en el diseño e implementación de acciones de fomento de emprendimientos productivos y de servicios, a nivel familiar o comunitario en el ámbito de su competencia.

SECRETARÍA DE ECONOMÍA SOCIAL

SUBSECRETARÍA DE POLÍTICAS DE INTEGRACIÓN Y FORMACIÓN

OBJETIVOS

1. Entender en el diseño e implementación de políticas sociales que prioricen la sistematización, recuperación y socialización de conocimientos individuales,

familiares y comunitarios con el objeto de fortalecer las capacidades de los actores de la Economía Social.

2. Promover el establecimiento de marcos regulatorios propicios para fomentar la inclusión social a través del trabajo, mediante la producción para el auto sustento, con recuperación de capacidades y mejora de la calidad de vida de las personas.
3. Entender en el diseño e implementación de estrategias de política social orientadas a contribuir a la inserción laboral calificada de las personas como instrumento para la construcción de ciudadanía, en coordinación con otras áreas competentes del ESTADO NACIONAL.
4. Establecer los vínculos institucionales necesarios con los organismos nacionales, provinciales y municipales con competencia en la materia para la promoción del establecimiento de mecanismos que aumenten la disponibilidad de opciones de capacitación en oficios y terminalidad educativa, en niveles primario y secundario, como motor principal de la equidad social y de mejora en distribución del ingreso.

MINISTERIO DE DESARROLLO SOCIAL

SECRETARÍA DE INTEGRACIÓN SOCIO-URBANA

OBJETIVOS

1. Entender en el diseño y la implementación de políticas de rehabilitación, integración socio-urbana y desarrollo territorial.
2. Entender en la transformación social y urbana de barrios y áreas vulnerables, mediante un abordaje integral que favorezca su integración y el desarrollo humano de sus comunidades.

3. Entender en el fortalecimiento de la organización comunitaria y en el diseño de mecanismos de participación de los actores locales en el desarrollo e implementación de los proyectos de integración socio urbana.
4. Participar en el diseño y en la ejecución de proyectos de infraestructura urbana y de mejoramiento del hábitat, tendientes a la integración de barrios y áreas urbanas vulnerables.
5. Entender en la implementación de iniciativas tendientes a la vinculación y al desarrollo socio productivo de las comunidades abordadas en los proyectos de integración socio urbana.
6. Participar en el diseño e implementación de políticas de acceso al crédito y a la vivienda, y de estrategias de regularización dominial para promover soluciones habitacionales en las comunidades abordadas en los proyectos de integración socio urbana.
7. Coordinar acciones con organismos nacionales, provinciales, de la CIUDAD AUTÓNOMA DE BUENOS AIRES y municipales en los asuntos inherentes al área de su competencia.
8. Entender en la administración y gestión del REGISTRO NACIONAL DE BARRIOS POPULARES EN PROCESO DE INTEGRACIÓN URBANA (RENABAP), y realizar su evaluación y seguimiento.

SECRETARÍA DE INTEGRACIÓN SOCIO-URBANA

SUBSECRETARÍA DE GESTIÓN DE TIERRAS Y SERVICIOS BARRIALES

OBJETIVOS

1. Asistir a la Secretaría en la elaboración de los planes de urbanización de los barrios informales.

2. Implementar los planes de urbanización y rehabilitación de los barrios informales en forma coordinada con las Provincias, Municipios y con la CIUDAD AUTÓNOMA DE BUENOS AIRES.
3. Convocar y articular mesas de concertación para la resolución de los problemas de acceso al hábitat con organismos nacionales, provinciales, municipales y de la comunidad, incluyendo a las organizaciones sociales y de la sociedad civil involucradas en la temática.
4. Articular acciones con los organismos competentes, las provincias, los municipios, la CIUDAD AUTÓNOMA DE BUENOS AIRES y las organizaciones de la sociedad civil para la extensión de redes de servicios públicos y el equipamiento comunitario de los barrios informales.
5. Promover y asistir en los procesos sociales organizativos que se generan en los asentamientos informales y fortalecer institucionalmente a las organizaciones sociales y cooperativas vinculadas al hábitat.
6. Elaborar estrategias de concertación con las jurisdicciones locales y celebrar convenios de cooperación con organismos del ESTADO NACIONAL, las provincias, la CIUDAD AUTÓNOMA DE BUENOS AIRES, los municipios, asociaciones profesionales, organizaciones sociales, organizaciones de la sociedad civil, organismos de cooperación internacional, tanto públicos como privados, y universidades, para el cumplimiento de sus objetivos.
7. Gestionar un registro de los beneficiarios de los programas, planes y operatorias implementadas y de las organizaciones sociales que se desempeñen como unidades ejecutoras de ellos.
8. Evaluar, detectar y proponer las prioridades sociales en relación con la ejecución de las políticas de acceso al hábitat, participando en el abordaje social de los programas

de urbanización y potenciando la participación en ellos de las organizaciones sociales y de los organismos nacionales, provinciales y municipales.

9. Detectar y proponer a la Secretaría la adquisición de suelo adecuado para la implementación de programas de urbanización, en coordinación con la AGENCIA DE ADMINISTRACIÓN DE BIENES DEL ESTADO (AABE), organismo descentralizado actuante en la órbita de la JEFATURA DE GABINETE DE MINISTROS, y con los organismos provinciales y municipales correspondientes.
10. Otorgar asistencia económica, subsidios y créditos para la infraestructura básica, el equipamiento comunitario y la producción social del hábitat.
11. Monitorear relevamientos de ocupación y condiciones de vida de los pobladores involucrados en los procesos de urbanización y mejoramiento del hábitat.

MINISTERIO DE DESARROLLO SOCIAL

SECRETARÍA NACIONAL DE NIÑEZ, ADOLESCENCIA Y FAMILIA

OBJETIVOS

1. Ejercer las facultades previstas en el artículo 44 de la Ley N° 26.061.
2. Coordinar, orientar, implementar y supervisar planes y programas de carácter nacional y federal para la niñez, la adolescencia y la familia, y políticas públicas orientadas a la promoción y protección integral de niñas, niños y adolescentes.
3. Promover, planificar y ejecutar acciones destinadas a fortalecer los derechos de los adultos y las adultas mayores, propendiendo su inserción en la familia y en la comunidad.
4. Articular las políticas dirigidas a los adultos y las adultas mayores desde una perspectiva de integralidad, que considere a los adultos y las adultas mayores, sus

núcleos familiares, sus organizaciones y comunidad, como sujetos de políticas públicas.

5. Desarrollar acciones orientadas al diseño, implementación y monitoreo de políticas, programas o dispositivos de intervención dirigidos a adolescentes.
6. Asistir al /a la Ministro/a en la formulación de las políticas sociales destinadas a las familias y en el diseño, ejecución, coordinación, monitoreo y evaluación de programas de promoción, protección y desarrollo de las familias, y en las tendientes al cumplimiento de los tratados internacionales incorporados en el artículo 75, inciso 22 de la CONSTITUCIÓN NACIONAL, en el ámbito de su competencia.

SECRETARÍA NACIONAL DE NIÑEZ, ADOLESCENCIA Y FAMILIA

SUBSECRETARÍA DE DERECHOS PARA LA NIÑEZ, ADOLESCENCIA Y FAMILIA

OBJETIVOS

1. Coordinar y supervisar políticas y programas de carácter nacional que tengan como finalidad la promoción, protección y restitución de los derechos de las niñas, niños y adolescentes, así como las acciones preventivas y socioeducativas relacionadas con personas menores de edad que hayan infringido la legislación penal.
2. Propiciar acciones de promoción y defensa de los derechos de las niñas, niños y adolescentes y sus familias, con énfasis en el reconocimiento de las personas menores de edad como sujetos activos de derechos, fomento de su activa participación y ejercicio del derecho a ser escuchados/as.
3. Asistir en el desarrollo de acciones de promoción, fortalecimiento y asistencia a la familia, como el ámbito más adecuado para la crianza, el cuidado, el desarrollo y la educación de los niños, niñas y adolescentes o, en su caso, a los miembros de la familia ampliada o de la comunidad.

4. Asistir en la promoción de políticas que tiendan al adecuado desarrollo psicológico, afectivo, social e intelectual de niños, niñas y adolescentes.
5. Proponer la actualización de políticas y prácticas hacia la protección de derechos amenazados o vulnerados, protegiendo los ámbitos familiares de origen y eludiendo las separaciones injustificadas de los niños, niñas y adolescentes de los mismos y sus comunidades.
6. Entender en la provisión de cuidados alternativos transitorios, respetuosos de los derechos de los niños, niñas y adolescentes provisionalmente privados de crianza parental, privilegiando los cuidados en ámbitos familiares y limitando la protección en establecimientos institucionales para situaciones excepcionales que así lo justifiquen.
7. Asistir a la Secretaría en la definición y/o redefinición e implementación de programas o dispositivos de intervención en relación con adolescentes infractores de la ley penal, respetuosos de los derechos de los jóvenes y con un sentido socio-educativo y de fortalecimiento de la ciudadanía.
8. Diseñar e implementar mecanismos de fortalecimiento de la participación transversal de las Entidades gubernamentales y no gubernamentales para la inclusión social de la infancia y la adolescencia.
9. Coordinar circuitos de asistencia en instituciones y programas de atención integral a niños, niñas y adolescentes.
10. Contribuir al diseño, monitoreo, asistencia técnica y capacitación en relación con políticas y programas de asistencia a grupos infanto-juveniles vulnerables.

SECRETARÍA NACIONAL DE NIÑEZ, ADOLESCENCIA Y FAMILIA

SUBSECRETARÍA DE PRIMERA INFANCIA

OBJETIVOS

1. Promover políticas públicas que propendan al desarrollo integral de niños y niñas de CUARENTA Y CINCO (45) días a CUATRO (4) años de edad en situación de vulnerabilidad social en pos de favorecer la promoción y protección de sus derechos.
2. Asistir en la implementación del Plan Nacional de Primera Infancia para la apertura y en el fortalecimiento de Espacios de Primera Infancia.
3. Desarrollar acciones que promuevan una adecuada nutrición para niños y niñas en su primera infancia.
4. Impulsar políticas activas de promoción y de defensa de los derechos de los niños y niñas, y fortalecer su rol social como sujetos de derecho.
5. Diseñar e implementar mecanismos de fortalecimiento de la participación y compromiso de Entidades gubernamentales y no gubernamentales en el ámbito de la inclusión social de la primera infancia.
6. Coordinar la transferencia de fondos correspondientes al financiamiento de las políticas públicas destinadas a la primera infancia a los estados provinciales, municipales, a la CIUDAD AUTÓNOMA DE BUENOS AIRES u organizaciones de la sociedad civil.
7. Contribuir al diseño, monitoreo, asistencia técnica y capacitación en relación con políticas y programas de asistencia en la primera infancia implementados por organismos gubernamentales y no gubernamentales.
8. Colaborar con el funcionamiento del CONSEJO FEDERAL DE NIÑEZ, ADOLESCENCIA Y FAMILIA y trabajar coordinadamente con el organismo para articular políticas públicas integrales.

SECRETARÍA NACIONAL DE NIÑEZ, ADOLESCENCIA Y FAMILIA

SUBSECRETARÍA DE FORTALECIMIENTO DE LAS FAMILIAS Y SU INCLUSIÓN COMUNITARIA

OBJETIVOS

1. Planificar, implementar y evaluar las políticas orientadas al desarrollo, fortalecimiento, protección y acompañamiento de las familias, con enfoque federal y de derechos, considerando la transversalidad de las perspectivas de discapacidad, géneros, diversidad y las que surjan del intercambio con organizaciones gubernamentales y no gubernamentales, grupos comunitarios y unidades familiares en ocasión de la elaboración participativa de dichas políticas.
2. Intervenir en el diseño, desarrollo y evaluación de planes, programas, acciones y medidas tendientes a la reducción de vulnerabilidades e inequidades que enfrentan las familias.
3. Proponer y promover acciones de fortalecimiento de los vínculos de las familias con la comunidad, a través de la articulación, apoyo e implementación de estrategias que faciliten su integración y desarrollo en espacios deportivos, culturales, ambientales, artísticos, tecnológicos, productivos y otros orientados a la construcción de entramados diversos de participación activa y organización interfamiliar-comunitaria, en coordinación con las áreas de la Administración Pública Nacional con competencia específica y con los gobiernos locales.
4. Desarrollar unidades de fortalecimiento, promoción, participación e integración territorial destinadas a las familias, para la generación de acciones de articulación y capacitación, que propicien la optimización de recursos de las organizaciones gubernamentales y no gubernamentales para el desarrollo de proyectos de abordaje integral de las potencialidades de las familias y su fortalecimiento, en coordinación

con otras áreas de la Administración Pública Nacional con competencia específica y con los gobiernos locales.

5. Asistir a la Secretaría en la promoción de programas de cooperación e intercambio con organismos nacionales, internacionales y locales, gubernamentales y no gubernamentales, en materia de análisis, asistencia, protección y promoción de las familias, en cuanto a sus diversidades y sus dinámicas, en coordinación con las áreas del Ministerio con competencia específica en la materia.
6. Generar instancias de formación y desarrollo de capacidades de las familias y sus integrantes para el diseño, gestión y evaluación participativos de políticas, programas y actividades vinculadas con el abordaje de situaciones que las involucran y el fortalecimiento de sus redes socio-comunitarias.

XVIII.- MINISTERIO DE LAS MUJERES, GÉNEROS Y DIVERSIDAD

SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA

OBJETIVOS

1. Entender en las cuestiones vinculadas con el diseño y la gestión administrativa, económica y financiera del Ministerio.
2. Asistir en el diseño de la política presupuestaria de la Jurisdicción, realizar la evaluación de su cumplimiento como así también coordinar la aplicación de las políticas de recursos humanos, organización, sistemas de administración y de gestión informática.
3. Promover y gestionar la obtención de recursos y fondos públicos y privados, locales y extranjeros, para el cumplimiento de los objetivos del Ministerio, en coordinación con otras áreas de la Administración Pública Nacional con competencia en la materia.

4. Coordinar la gestión del servicio jurídico de la Jurisdicción y las relaciones con los servicios jurídicos pertenecientes a sus organismos descentralizados, y entender en la instrucción de los sumarios administrativos y disciplinarios.
5. Entender en la ejecución operativa y de los procesos de gestión administrativa, presupuestaria y financiera-contable de programas, proyectos, cooperaciones técnicas y asistencias técnicas con financiamiento externo, como así también de proyectos de participación público-privada.
6. Coordinar la ejecución de los procedimientos de adquisiciones y contrataciones y de las actividades de auditoría y monitoreo de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo y/o proyectos de participación público-privada.
7. Coordinar la aplicación de la política de recursos humanos, organización, sistemas administrativos, informáticos y comunicaciones y entender en la administración de los espacios físicos de la Jurisdicción.
8. Coordinar las cuestiones administrativas y económico-financieras de las áreas centralizadas y descentralizadas que conforman el Ministerio.
9. Entender en la gestión documental de la Jurisdicción.

MINISTERIO DE LAS MUJERES, GÉNEROS Y DIVERSIDAD

SUBSECRETARÍA DE FORMACIÓN, INVESTIGACIÓN Y POLÍTICAS CULTURALES PARA LA IGUALDAD

OBJETIVOS

1. Asistir al/a la Ministro/a en el diseño de las política de formación, capacitación, investigación y de políticas culturales para la igualdad.

2. Implementar actividades de capacitación en la temática de género y violencia contra las mujeres para agentes que presten servicios en la Administración Pública Nacional y participar de las mismas a otros poderes del ESTADO NACIONAL.
3. Diseñar y realizar investigaciones y estudios de género, igualdad y diversidad para el desarrollo de las políticas y acciones en el ámbito de su competencia.
4. Implementar proyectos de formación de promotores/as, formadores/as y agentes de capacitación en género, igualdad y diversidad, en articulación con las áreas competentes de la Administración Pública Nacional, universidades, centros de estudio y organizaciones de la sociedad civil.
5. Diseñar e implementar herramientas de monitoreo, producción, registro y sistematización de datos e información sobre la violencia simbólica y mediática vinculadas a los géneros.
6. Diseñar una política integral de presupuesto con perspectiva de género y coordinar acciones con los organismos competentes en la materia.
7. Diseñar investigaciones orientadas a la inserción de las mujeres y diversidades en el ámbito económico, la producción y promoción y los requerimientos de capacitación laboral.
8. Articular la vinculación con instituciones públicas y privadas con temáticas relativas al empoderamiento de las mujeres y las diversidades, compartiendo información, estudios e investigaciones en la materia.
9. Generar campañas para la visibilización de las problemáticas de género y diversidad.

MINISTERIO DE LAS MUJERES, GÉNEROS Y DIVERSIDAD

UNIDAD GABINETE DE ASESORES

OBJETIVOS

1. Coordinar el Gabinete de Asesores del/de la Ministro/a.
2. Entender en la coordinación integral de los circuitos destinados a dar respuesta a las cuestiones priorizadas por el/la Ministro/a.
3. Entender y asistir al/a la Ministro/a en todas las cuestiones vinculadas a los aspectos logísticos y administrativos propios del desarrollo de sus funciones institucionales.
4. Asistir al/a la Ministro/a en materia de ceremonial, protocolo y relaciones institucionales con organismos del ámbito público y privado nacionales e internacionales y con organizaciones de la sociedad civil.
5. Coordinar la comunicación institucional interna y externa, así como la difusión de contenidos, el desarrollo e implementación de la imagen institucional y contenidos digitales de la Jurisdicción.
6. Coordinar la relación con la prensa y los medios de comunicación de la Jurisdicción.
7. Coordinar el seguimiento de los planes, programas y proyectos de las distintas áreas del Ministerio para optimizar la gestión.
8. Entender en el diseño, elaboración, definición de instrumentos, herramientas y procedimientos para generar información de gestión en coordinación con las áreas competentes.
9. Entender y asistir al/a la Ministro/a en la coordinación general y articulación transversal entre las diferentes áreas sustantivas del Ministerio y asegurar la transversalización de las políticas de género en el conjunto de ministerios y organismos del ámbito nacional, en el ámbito de su competencia.
10. Entender, centralizar y asistir al/a la Ministro/a en el relevamiento, registro, producción, sistematización y análisis integral de la información estadística en el ámbito de su competencia.

MINISTERIO DE LAS MUJERES, GÉNEROS Y DIVERSIDAD

SECRETARÍA DE POLÍTICAS CONTRA LA VIOLENCIA POR RAZONES DE GÉNERO

OBJETIVOS

1. Asistir al/a la Ministro/a en el diseño, ejecución y evaluación de las políticas públicas nacionales para prevenir, erradicar y reparar la violencia por razones de género y para asistir integralmente a las víctimas en todos los ámbitos.
2. Garantizar los compromisos internacionales asumidos por la REPÚBLICA ARGENTINA, vinculados a la violencia por razones de género.
3. Articular y coordinar acciones tendientes a la identificación de necesidades de adecuación y actualización normativa en materia de violencia por razones de género.
4. Coordinar acciones y cooperar con otras Jurisdicciones y Entidades del Sector Público Nacional y con Gobiernos Provinciales Municipales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES, para asegurar la transversalización de las políticas contra la violencia por razones de género.
5. Asistir al/a la Ministro/a en la suscripción de convenios con el ESTADO NACIONAL y con los estados provinciales, municipales y con la CIUDAD AUTÓNOMA DE BUENOS AIRES, y/o instituciones de la sociedad civil, en materia de prevención de la violencia por razones de género y asistencia y protección a las víctimas.
6. Recibir la demanda efectiva de las personas y de las organizaciones de la sociedad civil en las diferentes temáticas vinculadas a las políticas públicas en materia de violencia por razones de género.

7. Generar espacios de articulación que promuevan el diálogo entre actores del sector público, privado y organizaciones de la sociedad civil en materia de violencia por razones de género.
8. Generar herramientas de análisis de impacto de leyes, planes y programas vinculados a la violencia por razones de género.
9. Elaborar documentos e informes de gestión a ser presentados ante organismos y conferencias internacionales vinculados a la violencia por razones de género.

SECRETARÍA DE POLÍTICAS CONTRA LA VIOLENCIA POR RAZONES DE GÉNERO

SUBSECRETARÍA DE ABORDAJE INTEGRAL DE LAS VIOLENCIAS POR RAZONES DE GÉNERO

OBJETIVOS

1. Diseñar y ejecutar programas, acciones y proyectos para la prevención integral de los distintos tipos de violencia por razones de género.
2. Diseñar, ejecutar y coordinar programas, acciones, proyectos e instrumentos que garanticen la asistencia y reparación a las víctimas de violencias por razones de género.
3. Diseñar, ejecutar y coordinar acciones para el fortalecimiento del Acceso a la Justicia en casos de violencia por razones de género, desde una perspectiva integral y de derechos humanos, en coordinación con otras áreas con competencia en la materia.
4. Diseñar, ejecutar y coordinar acciones para la protección integral de las personas víctimas de violencia por razones de género.
5. Diseñar acciones vinculadas al litigio estratégico en materia de violencia por razones de género e intervenir, a través con el servicio jurídico del Ministerio, en la

representación del ESTADO NACIONAL en juicios y procesos judiciales en casos estratégicos.

SECRETARÍA DE POLÍTICAS CONTRA LA VIOLENCIA POR RAZONES DE GÉNERO
SUBSECRETARÍA DE PROGRAMAS ESPECIALES CONTRA LA VIOLENCIA POR
RAZONES DE GÉNERO

OBJETIVOS

1. Diseñar programas y proyectos contra la violencia por razones de género para grupos en situación de vulnerabilidad.
2. Diseñar e implementar programas y proyectos para la prevención y sensibilización sobre violencia contra la libertad reproductiva.
3. Desarrollar una política integral específica para la reducción de femicidios, travesticidios, transfemicidios y delitos contra la integridad sexual.
4. Coordinar acciones con organismos competentes en la materia tendientes a la reducción de la tasa de impunidad de femicidios, travesticidios y transfemicidios y delitos contra la integridad sexual.
5. Participar en el Comité Ejecutivo para la Lucha contra la Trata y Explotación de Personas y para la Protección y Asistencia a las Víctimas, previsto en la Ley Nº 26.842.

MINISTERIO DE LAS MUJERES, GÉNEROS Y DIVERSIDAD

SECRETARÍA DE POLÍTICAS DE IGUALDAD Y DIVERSIDAD

OBJETIVOS

1. Asistir al/a Ministro/a en el diseño, ejecución y evaluación de las políticas y estrategias nacionales de igualdad de oportunidades y derechos con perspectiva de

- género y de inclusión e integración de la población de lesbianas, gays, bisexuales, travestis, transexuales, transgénero, entre otras identidades (LGBT+).
2. Garantizar los compromisos internacionales asumidos por la REPÚBLICA ARGENTINA, vinculados a la perspectiva de género.
 3. Coordinar las relaciones del Ministerio con los gobiernos provinciales, municipales y organizaciones de la sociedad civil, en materia de políticas de igualdad y diversidad.
 4. Coordinar acciones y cooperar con otras Jurisdicciones a fin de asegurar la transversalización de la perspectiva de género.
 5. Articular y coordinar acciones tendientes a la identificación de necesidades de adecuación y actualización normativa en materia de igualdad de género y diversidad.
 6. Asistir al/a Ministro/a en la suscripción de convenios con el ESTADO NACIONAL, estados provinciales, municipales, la CIUDAD AUTÓNOMA DE BUENOS AIRES y/o instituciones de la sociedad civil, en materia de igualdad de oportunidades con perspectiva de género y de inclusión e integración de la población de lesbianas, gays, bisexuales, travestis, transexuales, transgénero, entre otras identidades (LGBT+).
 7. Receptar la demanda efectiva de las personas y de las organizaciones de la sociedad civil en las diferentes temáticas vinculadas a las políticas públicas en materia de igualdad de género y diversidad.
 8. Generar espacios de articulación que promuevan el diálogo entre actores del sector público, privado y organizaciones de la sociedad civil en relación a políticas de igualdad de oportunidades y derechos con perspectiva de género y de inclusión e integración de la población de lesbianas, gays, bisexuales, travestis, transexuales, transgénero, entre otras identidades (LGBT+).

9. Generar herramientas de análisis de impacto de leyes, planes y programas vinculados a la igualdad de oportunidades con perspectiva de género y de inclusión e integración de la población de lesbianas, gays, bisexuales, travestis, transexuales, transgénero, entre otras identidades (LGBT+).
10. Elaborar documentos e informes de gestión nacionales a ser presentados ante organismos y conferencias internacionales en materia de igualdad de oportunidades y derechos en razón de los géneros.

SECRETARÍA DE POLÍTICAS DE IGUALDAD Y DIVERSIDAD

SUBSECRETARÍA DE POLÍTICAS DE IGUALDAD

OBJETIVOS

1. Diseñar y ejecutar políticas de igualdad de oportunidades y derechos con perspectiva de género.
2. Diseñar, ejecutar y coordinar políticas con perspectiva de género que tiendan a la universalización del cuidado para las personas en situación de dependencia, y que avancen en el reconocimiento, la visibilización y la promoción de la valoración social y económica del cuidado.
3. Coordinar y apoyar acciones de Educación Sexual Integral en el marco de las competencias propias del Ministerio.
4. Coordinar y fortalecer políticas de salud sexual y reproductiva, en el ámbito de su competencia.
5. Coordinar y promover políticas de reducción de las brechas de género en el ámbito laboral, en el ámbito de su competencia.
6. Coordinar y fomentar políticas de género con perspectiva en discapacidad, en el ámbito de su competencia.

7. Coordinar y fortalecer políticas de reducción de las brechas de género en el ámbito público, en el ámbito de su competencia.
8. Coordinar e impulsar acciones tendientes a la reducción de las brechas de género y a la inclusión de una perspectiva de género, en el ámbito de la administración de justicia y en el marco de las competencias propias del Ministerio.
9. Coordinar y apoyar políticas de hábitat y desarrollo sostenible con perspectiva de género en ámbitos rurales y urbanos, en el ámbito de su competencia.

SECRETARÍA DE POLÍTICAS DE IGUALDAD Y DIVERSIDAD

SUBSECRETARÍA DE POLÍTICAS DE DIVERSIDAD

OBJETIVOS

1. Impulsar políticas que contribuyan a la inclusión e integración de la población de lesbianas, gays, bisexuales, travestis, transexuales, transgénero, entre otras identidades (LGBT+), garantizando sus derechos humanos y la igualdad de trato.
2. Coordinar y apoyar políticas de acceso a la salud y al trabajo de la población de lesbianas, gays, bisexuales, travestis, transexuales, transgénero, entre otras identidades (LGBT+), en el ámbito de su competencia.
3. Coordinar e impulsar acciones tendientes a erradicar prácticas de violencia institucional contra la población de lesbianas, gays, bisexuales, travestis, transexuales, transgénero, entre otras identidades (LGBT+) laboral, en el ámbito de su competencia.
4. Coordinar y fomentar acciones orientadas a la promoción del empleo de la población de lesbianas, gays, bisexuales, travestis, transexuales, transgénero, entre otras identidades (LGBT+) laboral, en el ámbito de su competencia.

XIX.- MINISTERIO DE EDUCACIÓN

SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA

OBJETIVOS

1. Dirigir y coordinar el desarrollo de las actividades de apoyo legal, técnico y administrativo del Ministerio.
2. Coordinar el diseño e implementación de políticas administrativas, presupuestarias y financieras en el Ministerio.
3. Asistir a las unidades ejecutoras de las distintas categorías programáticas, en la formulación y programación de la ejecución presupuestaria y en las modificaciones que se proyecten durante el ejercicio financiero.
4. Entender en la administración y desarrollo de los recursos humanos de la Jurisdicción.
5. Entender en la instrucción de los sumarios administrativos y disciplinarios de la Jurisdicción.
6. Entender en la gestión documental de la Jurisdicción.
7. Coordinar el servicio jurídico intervenir en todos los actos administrativos en el ámbito de su competencia y supervisar el accionar de los servicios jurídicos pertenecientes a sus organismos dependientes, y la relación con los correspondientes a los organismos descentralizados de la Jurisdicción.
8. Intervenir en la ejecución de las acciones necesarias para las contrataciones y compra de bienes, locación de obras y servicios y demás adquisiciones destinadas a la Jurisdicción.
9. Entender en la ejecución operativa y de los procesos de gestión administrativa, presupuestaria y financiera-contable de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo.

10. Coordinar la ejecución de los procedimientos de adquisiciones y contrataciones y de las actividades de auditoría y monitoreo de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo.
11. Entender en las cuestiones vinculadas con la gestión patrimonial, de infraestructura, mantenimiento, administración de bienes muebles e inmuebles y servicios del Ministerio.
12. Entender en la administración y coordinación de los sistemas y recursos tecnológicos, informáticos y de comunicaciones de la Jurisdicción.

MINISTERIO DE EDUCACIÓN

SECRETARÍA GENERAL DEL CONSEJO FEDERAL DE EDUCACIÓN

OBJETIVOS

1. Asistir al/a la Ministro/a de Educación en lo relativo a las obligaciones emergentes de su participación como Presidente del Consejo Federal de Educación, prestando el apoyo técnico-administrativo y elaborando la documentación e informes correspondientes, a fin de lograr el cumplimiento de su cometido.
2. Coordinar las actividades concernientes a la implementación del Fondo Nacional de Incentivo Docente y al Programa de Compensación Salarial Docente.
3. Conducir las actividades, trabajos y estudios según lo establezcan la Asamblea Federal y el Comité Ejecutivo, y mantenerlos informados sobre el estado del trabajo en comisiones.
4. Organizar y coordinar las tareas de las comisiones permanentes del Consejo Federal de Educación.
5. Coordinar las acciones que aconseja la asamblea de Ministros y el Comité Ejecutivo.

6. Entender en la información a las regiones y Jurisdicciones acerca de lo resuelto por el Comité Ejecutivo y las comisiones.
7. Organizar la información y dirigir los servicios de asistencia técnico administrativa de la Secretaría General al Consejo Federal de Educación y a sus miembros.
8. Coordinar las actividades de la Comisión Federal de Registro y Evaluación Permanente de las Ofertas de Educación a Distancia.

MINISTERIO DE EDUCACIÓN

UNIDAD GABINETE DE ASESORES

OBJETIVOS

1. Coordinar el Gabinete de Asesores del/de la Ministro/a.
2. Entender en la coordinación integral de los circuitos destinados a dar respuesta a las cuestiones priorizadas por el/la Ministro/a.
3. Entender y asistir al/a la Ministro/a en todas las cuestiones vinculadas a los aspectos logísticos y administrativos propios del desarrollo de sus funciones institucionales.
4. Asistir al/a la Ministro/a en materia de relaciones institucionales, ceremonial y protocolo.
5. Coordinar la comunicación institucional interna y externa, así como la difusión de contenidos, el desarrollo e implementación de la imagen institucional y contenidos digitales de la Jurisdicción.
6. Coordinar la relación con la prensa y los medios de comunicación de la Jurisdicción.
7. Coordinar el seguimiento de los planes, programas y proyectos de las distintas áreas del Ministerio para optimizar la gestión.

8. Entender en el diseño, elaboración, definición de instrumentos, herramientas y procedimientos para generar información de gestión en coordinación con las áreas competentes.

MINISTERIO DE EDUCACIÓN

SECRETARÍA DE EDUCACIÓN

OBJETIVOS

1. Formular y promover lineamientos para la organización y cohesión del sistema educativo en lo referente a sus niveles y modalidades, orientados a la plena aplicación de la Ley Nacional de Educación y leyes concordantes.
2. Entender en la aplicación de normas generales relativas a la equivalencia de títulos y de estudios de validez de planes del conjunto de los niveles y modalidades del sistema educativo, con excepción de la formación docente, concertados en el Consejo Federal de Educación.
3. Implementar acciones para el fortalecimiento del carácter federal del sistema educativo, respetando las particularidades locales en los diversos diseños de política educativa y promover la articulación entre las Jurisdicciones.
4. Diseñar y proponer lineamientos de política educativa tendientes a la valoración y jerarquización de la tarea docente, como elementos centrales a la mejora de la enseñanza.
5. Entender en la aplicación de las Leyes de Educación Nacional N° 26.206 y N° 26.075 y sus modificaciones, de la Ley N° 26.150 -Programa Nacional de Educación Sexual Integral- y de las demás leyes educativas nacionales.

6. Proponer al/a la Ministro/a la formulación y actualización de normativas que procuren el fortalecimiento del funcionamiento del Sistema Educativo Nacional en concordancia con las políticas y estrategias educativas fijadas.
7. Participar en la gestión del Sistema Nacional de Información Educativa.
8. Asistir técnica y financieramente a los gobiernos provinciales y al gobierno de la CIUDAD AUTÓNOMA DE BUENOS AIRES, en el marco de sus competencias.
9. Diseñar y gestionar los programas y proyectos jurisdiccionales a nivel nacional en conjunto con las jurisdicciones provinciales y la CIUDAD AUTÓNOMA DE BUENOS AIRES.
10. Elaborar, en coordinación con las áreas con competencia específica de la Administración Pública Nacional, programas sociales, culturales y educativos dirigidos a superar las desigualdades sociales y los desequilibrios regionales, orientados hacia la equidad y calidad educativa,.
11. Coordinar y supervisar las acciones referidas a la producción de contenidos educativos del MINISTERIO DE EDUCACIÓN.
12. Intervenir en la elaboración de pautas para la formación docente superior y en la capacitación y actualización docente.
13. Participar en la elaboración de los contenidos de la formación técnica y profesional y los criterios para la implementación de un sistema nacional de competencias y saberes, los que serán acordados en el seno del Consejo Federal de Educación.

SECRETARÍA DE EDUCACIÓN

SUBSECRETARÍA DE GESTIÓN EDUCATIVA Y CALIDAD

OBJETIVOS

1. Asistir en el desarrollo de pautas y lineamientos para alcanzar el cumplimiento de los objetivos y metas de las leyes educativas nacionales para el conjunto de los niveles y modalidades del Sistema Educativo Nacional.
2. Brindar y coordinar, en el ámbito de su competencia, acciones de asistencia técnica y financiera a las provincias y a la CIUDAD AUTÓNOMA DE BUENOS AIRES, en la ejecución de los planes de gobierno para el mejoramiento de la calidad de la educación obligatoria y sus modalidades.
3. Intervenir en la gestión de los fondos transferidos a las distintas Jurisdicciones en lo referido a la mejora de la calidad educativa.
4. Implementar propuestas de gestión de la educación que promuevan la cohesión del sistema educativo nacional, la mejora de la calidad educativa y el desarrollo de nuevas alternativas y experiencias de formación, enseñanza, aprendizaje y evaluación en la educación inicial, primaria y secundaria, atendiendo a sus diferentes modalidades.
5. Coordinar las propuestas relativas a la gestión institucional y curricular del conjunto de los niveles y modalidades del sistema, excepto la formación docente, orientadas al cumplimiento de los objetivos y metas de las leyes educativas nacionales.
6. Generar propuestas para la mejora de la gestión de los sistemas educativos provinciales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES y de la organización de sus instituciones educativas.
7. Desarrollar acciones en articulación con la SUBSECRETARÍA DE EDUCACIÓN SOCIAL Y CULTURAL para fortalecer la cultura general de la población mediante actividades complementarias a la currícula oficial, tendiendo a su enriquecimiento.
8. Diseñar e implementar acciones conjuntas con la SUBSECRETARÍA DE EDUCACIÓN SOCIAL Y CULTURAL, para revertir las desigualdades educativas y

posibilitar el acceso, permanencia y egreso de niveles y modalidades con logros satisfactorios, cuidando especialmente las trayectorias escolares.

9. Impulsar, conjuntamente con la SUBSECRETARÍA DE PLANEAMIENTO, PROSPECTIVA E INNOVACIÓN, acciones para la coordinación y cohesión en el planeamiento educativo para todos los niveles y modalidades del sistema, la difusión y transferencia de innovaciones pedagógicas a las Jurisdicciones integrantes del Sistema Educativo Nacional, y el desarrollo e implementación de nuevas modalidades pedagógicas en la enseñanza, el aprendizaje y las formas de evaluación tendientes a la mejora de la calidad de los procesos escolares.
10. Implementar el desarrollo y la prestación de líneas de trabajo orientadas a fortalecer los objetivos pedagógicos de la educación obligatoria y modalidades.
11. Asistir en la aplicación de normas generales relativas a equivalencia de títulos y de estudios de validez de planes del conjunto de los niveles y modalidades del sistema educativo, con excepción de la Formación Docente, concertados en el seno del Consejo Federal de Educación.

SECRETARÍA DE EDUCACIÓN

SUBSECRETARÍA DE EDUCACIÓN SOCIAL Y CULTURAL

OBJETIVOS

1. Diseñar y ejecutar acciones de enriquecimiento de la cultura de la población, especialmente en áreas no tradicionales o insuficientemente abordadas en la currícula tradicional, promoviendo el desarrollo de actividades culturales, deportivas, artísticas, populares y regionales, en coordinación con otras áreas con competencia en la materia de la Administración Pública Nacional.

2. Proporcionar oportunidades de desarrollo a los intereses de los/las niños/as y jóvenes, fortaleciendo la experiencia de lo escolar acercando espacios y formatos que recuperen los saberes escolares en múltiples escenarios, formatos y lenguajes.
3. Realizar acciones tendientes a garantizar la continuidad organizativa, curricular y práctica con los niveles y modalidades de la educación formal, proporcionando ámbitos de convivencia y aprendizajes innovadores con carácter curricular, extendiendo el horario escolar.
4. Coordinar acciones de articulación con los diferentes niveles y modalidades del sistema educativo.
5. Diseñar estrategias, dispositivos y programas que acompañen y enriquezcan las trayectorias educativas de los/las niños/as y los/las jóvenes, en coordinación con las áreas competentes de la Jurisdicción.
6. Intervenir en la elaboración de las acciones y programas que procuren superar los efectos de las desigualdades sociales en los recorridos escolares.
7. Diseñar e implementar acciones, programas y proyectos educativos e intersectoriales de promoción de los Derechos Humanos, la salud y el cuidado del medio ambiente, en coordinación con las áreas competentes de la Administración Pública Nacional.
8. Planificar acciones para el cumplimiento de la Ley de Educación Sexual Integral N° 26.150.
9. Establecer vínculos cooperativos y creativos entre la escuela la comunidad, las organizaciones y los municipios, para el desarrollo de la extensión de la escolaridad.
10. Implementar acciones y programas que promuevan el desarrollo de la lectura y las alfabetizaciones.

11. Supervisar y proporcionar apoyo pedagógico a las experiencias de educación cooperativa y comunitaria.
12. Coordinar acciones con las bibliotecas, la Biblioteca Nacional de Maestros, los museos y archivos escolares.

SECRETARÍA DE EVALUACIÓN E INFORMACIÓN EDUCATIVA

OBJETIVOS

1. Consolidar y fortalecer un sistema de información y evaluación de componentes, procesos y resultados como dispositivo que procure la generación de evidencia técnicamente sólida para la toma de decisiones referidas a la gestión del sistema educativo en cada una de las Jurisdicciones y en el nivel nacional, así como para la formulación de intervenciones públicas que impacten en el cumplimiento del derecho a una educación de calidad.
2. Organizar y coordinar la Red Federal de Información Educativa para desarrollar criterios metodológicos y procedimientos comunes en todo el país que permitan integrar en un sistema de información las principales variables educativas.
3. Implementar el Sistema Integral de Información Digital Educativa (SInIDE), con el fin de instituir un sistema unificado de información que consolide, para sus usuarios a nivel nacional, provincial y de la CIUDAD AUTÓNOMA DE BUENOS AIRES, la información nominal de estudiantes y docentes con la de las instituciones educativas, y estructure el almacenamiento y procesamiento de los datos bajo criterios de equivalencia.
4. Coordinar acciones transversales para brindar información actualizada, oportuna y relevante para la planificación, el seguimiento y monitoreo de las líneas de trabajo

sustantivas que se desarrollan en los distintos niveles y modalidades del sistema educativo.

5. Evaluar el desempeño del Sistema Educativo Nacional a través de la elaboración de instrumentos e indicadores y de sistemas de evaluación de la calidad educativa, como instrumentos estratégicos y de retroalimentación permanente, generando insumos para orientar las políticas públicas.
6. Desarrollar, implementar y supervisar el sistema de monitoreo y evaluación a través de la generación de metodologías cuantitativas y cualitativas que permitan relevar, sistematizar e interpretar información sustantiva sobre el sistema educativo.
7. Promover la innovación y la planificación en el Sistema Educativo Nacional en lo referente a sus niveles y modalidades.
8. Establecer los lineamientos relativos al planeamiento, desarrollo y seguimiento de las políticas educativas.
9. Planificar, coordinar y supervisar la aplicación y participación en pruebas nacionales e internacionales de evaluación, con el objetivo de aportar al diseño de las políticas públicas educativas.
10. Fortalecer los procesos de evaluación y autoevaluación, propiciando la transparencia, validez, confiabilidad y la comparabilidad de los resultados a partir del desarrollo de diversos instrumentos normativos, procesos de validación y asistencia técnica en la materia.
11. Entender en los procesos de diagnóstico, investigación y planificación de las políticas educativas a aplicarse en cada una de las jurisdicciones y en el ámbito nacional.
12. Coordinar la producción, sistematización y difusión de la información sobre educación en la REPÚBLICA ARGENTINA, y producir información para acompañar

la definición, implementación, monitoreo y evaluación de las políticas y programas educativos, conjuntamente con las áreas competentes de la Jurisdicción.

13. Impulsar la producción de conocimiento en el campo educativo generando un espacio de comunicación e intercambio con los decisores de política y equipos de gestión educativa en sus diversos niveles.

SECRETARÍA DE EVALUACIÓN E INFORMACIÓN EDUCATIVA

SUBSECRETARÍA DE PLANEAMIENTO, PROSPECTIVA E INNOVACIÓN

OBJETIVOS

1. Diseñar el seguimiento de las acciones relativas al planeamiento educativo y al desarrollo de políticas que promuevan la innovación y mejora del Sistema Educativo Nacional.
2. Producir líneas alternativas de desarrollo de la educación para la innovación del Sistema Educativo Nacional y la prospectiva de la educación nacional.
3. Coordinar el desarrollo de líneas y acciones para proveer las condiciones materiales y simbólicas que garanticen un ingreso, tránsito y egreso escolar digno a nivel nacional y jurisdiccional, en coordinación con las restantes dependencias del MINISTERIO DE EDUCACIÓN.
4. Contribuir con el seguimiento del desempeño del Sistema Educativo Nacional promoviendo la elaboración de análisis de indicadores, instrumentos y evaluaciones para sugerir acciones orientadas a mejorar la calidad de la educación
5. Diseñar, coordinar y evaluar acciones en conjunto con la SUBSECRETARÍA DE EDUCACIÓN SOCIAL Y CULTURAL y la SUBSECRETARÍA DE GESTIÓN EDUCATIVA Y CALIDAD, ambas dependientes de la SECRETARÍA DE

EDUCACIÓN, tendientes a fortalecer las trayectorias educativas haciendo foco en la permanencia y egreso de los distintos niveles y modalidades del sistema.

6. Desarrollar acciones tendientes a la coordinación y cohesión en el planeamiento educativo para todos los niveles y modalidades del Sistema Educativo Nacional y para difundir y transferir innovaciones pedagógicas a las Jurisdicciones integrantes del mismo, conjuntamente con la SUBSECRETARÍA DE GESTIÓN EDUCATIVA Y CALIDAD.
7. Coordinar con la SUBSECRETARÍA DE GESTIÓN EDUCATIVA Y CALIDAD el desarrollo e implementación de nuevas modalidades pedagógicas en la enseñanza, el aprendizaje y las formas de evaluación tendientes a la mejora de la calidad de los procesos escolares.
8. Diseñar y asistir en la implementación de las nuevas modalidades pedagógicas, institucionales y organizacionales, tendientes a la mejora de la calidad de los procesos educativos.
9. Coordinar la promoción de innovaciones pedagógicas y asistir en el diseño e implementación de las mismas en las distintas Jurisdicciones del Sistema Educativo Nacional.
10. Proponer a las provincias y a la CIUDAD AUTÓNOMA DE BUENOS AIRES la constitución de espacios de formación de sus equipos técnicos, en el marco de su competencia.
11. Diseñar y desarrollar acciones de fortalecimiento de la regionalización, del aprovechamiento de las experiencias locales y de los programas de diseño arquitectónico y ambiental.
12. Formular y coordinar acciones de investigación y producción de saberes pedagógicos e innovación prospectiva de contenidos educativos.

13. Asistir a la Secretaría en las acciones necesarias para la celebración de acuerdos y convenios previstos en la Ley Nº 26.075 y sus modificaciones, y efectuar el seguimiento de las acciones que se implementen a través de los mismos y el cumplimiento de los objetivos previstos.
14. Promover y coordinar acciones para la sistematización y difusión de la producción de saber pedagógico en las escuelas, en el marco de su competencia.
15. Diseñar acciones en articulación con el INSTITUTO NACIONAL DE FORMACIÓN DOCENTE para el desarrollo de propuestas de formación acordes a la programación educativa, la innovación y prospectiva del Sistema Educativo Nacional.

MINISTERIO DE EDUCACIÓN

SECRETARÍA DE COOPERACIÓN EDUCATIVA Y ACCIONES PRIORITARIAS

OBJETIVOS

1. Entender en los programas de cooperación que permitan la inserción y articulación a nivel nacional, regional e internacional de las acciones y políticas prioritarias del MINISTERIO DE EDUCACIÓN.
2. Diseñar y gestionar programas y proyectos de cooperación técnica y financiera nacional, regional e internacional en el campo educativo.
3. Ejecutar acciones, programas especiales e intersectoriales que contribuyan a desarrollar y fortalecer los lineamientos generales de política educativa definidos por el MINISTERIO DE EDUCACIÓN y establecidos en la Ley Nacional de Educación, garantizando el derecho a la educación.
4. Entender en el desarrollo de políticas de democratización del sistema educativo, la ampliación del derecho a la educación y la promoción de la justicia y equidad en el

ámbito educativo, mediante la implementación de acciones y programas especiales e intersectoriales.

5. Asistir al/a la Ministro/a de Educación en la formulación, gestación y negociación de los tratados y convenios internacionales relativos a la educación, así como en la aplicación de los tratados y convenios internacionales, leyes y reglamentos generales relativos a la educación.
6. Proyectar, desarrollar e implementar estrategias y mecanismos que favorezcan el establecimiento de vínculos institucionales e intersectoriales entre el MINISTERIO DE EDUCACIÓN y otras dependencias nacionales y subnacionales y entes regionales, que contribuyan a la unidad y articulación del Sistema Educativo Nacional.
7. Cooperar con la internacionalización del Sistema Educativo Nacional y de la producción educativa nacional, contemplando su carácter federal y las particularidades de cada una de sus Jurisdicciones.
8. Brindar asistencia técnica para el desarrollo de iniciativas de cooperación nacionales, regionales e internacionales a todas las dependencias de la Jurisdicción.
9. Promover la activa participación de la REPÚBLICA ARGENTINA en organismos y foros internacionales gubernamentales y no gubernamentales en el ámbito de su competencia.
10. Asistir al/a la Ministro/a de Educación en la formulación de las líneas prioritarias de su intervención y en la elaboración de programas especiales e intersectoriales dirigidos al cumplimiento de las prioridades de política educativa.
11. Impulsar las relaciones con organizaciones de la sociedad civil, plataformas ciudadanas, sindicatos, empresas, movimientos y colectivos sociales para la

promoción y garantía del derecho a la educación, así como para fortalecer los espacios de intervención social y comunitarios del MINISTERIO DE EDUCACIÓN.

12. Coordinar el proceso de revalidación, equivalencia y reconocimiento de estudios realizados y títulos expedidos en el extranjero.
13. Propiciar vínculos transversales de cooperación entre las distintas áreas del MINISTERIO DE EDUCACIÓN para el intercambio de programas, proyectos, información y documentación.

SECRETARÍA DE COOPERACIÓN EDUCATIVA Y ACCIONES PRIORITARIAS

SUBSECRETARÍA DE POLÍTICAS DE COOPERACIÓN INTERNACIONAL

OBJETIVOS

1. Promover la cooperación internacional en el área educativa, fortaleciendo la integración regional latinoamericana, las relaciones bilaterales, la activa participación en los organismos internacionales y programas de becas y estudios en el extranjero.
2. Diseñar, coordinar y gestionar en acuerdo con las áreas y Jurisdicciones competentes, programas y proyectos de inversión vinculados a los organismos internacionales de crédito y otros cooperantes.
3. Desarrollar acciones tendientes a profundizar la integración regional en materia educativa y cooperar en las relaciones bilaterales con otros Estados en materia educativa.
4. Desarrollar iniciativas y acciones de trabajo conjunto con organismos internacionales del ámbito educativo.

5. Implementar iniciativas para la gestión de recursos externos para la mejora de la educación argentina, en particular de los organismos internacionales de crédito, en el ámbito de su competencia.
6. Identificar oportunidades de cooperación e intercambio de experiencias con otros países y gestionar la participación en programas regionales de los organismos internacionales o mecanismos regionales de integración, en el ámbito de su competencia.
7. Desarrollar programas de formación con instituciones extranjeras orientadas al personal del Sistema Educativo Nacional.
8. Planificar programas de becas y estudios en el exterior para estudiantes y docentes argentinos.
9. Gestionar la Comisión Nacional Argentina de Cooperación con la UNESCO (CONAPLU).
10. Promover iniciativas que contribuyan a la internacionalización del sistema educativo argentino y de la producción educativa nacional.

SECRETARÍA DE COOPERACIÓN EDUCATIVA Y ACCIONES PRIORITARIAS

SUBSECRETARÍA DE PARTICIPACIÓN Y DEMOCRATIZACIÓN EDUCATIVA

OBJETIVOS

1. Diseñar y desarrollar acciones e iniciativas innovadoras de participación ciudadana en el campo educativo.
2. Crear, consolidar y ampliar espacios de diálogo, cooperación y construcción de consensos con actores de la sociedad civil intersectoriales que contribuyan con el reconocimiento de la educación como una política pública prioritaria para la promoción de la justicia social y los derechos ciudadanos, conforme con los

principios rectores de la política educativa nacional y de las directrices de la Ley Nacional de Educación.

3. Implementar y gestionar programas de apoyo financiero y técnico que contribuyan con la democratización de la educación y la promoción de la justicia educativa.
4. Desarrollar programas intersectoriales y acciones especiales que, mediante la participación de organizaciones de la sociedad civil, plataformas ciudadanas, sindicatos, empresas, movimientos y colectivos sociales contribuyan a promover el derecho a la educación y la justicia educativa, conjuntamente con las áreas competentes de la Jurisdicción.
5. Desarrollar acciones de apoyo financiero, técnico e institucional que promuevan al acceso, la permanencia y la finalización de la escolaridad en todos los niveles del sistema, en acuerdo y en coordinación con las áreas competentes de la Jurisdicción.

MINISTERIO DE EDUCACIÓN

SECRETARÍA DE POLÍTICAS UNIVERSITARIAS

OBJETIVOS

1. Promover el diseño e implementación de políticas para fortalecer las funciones universitarias y su vinculación con el modelo de desarrollo del país.
2. Entender en la interpretación y la aplicación de las normas referidas a la educación superior, al reconocimiento oficial y validez nacional de estudios y títulos, al seguimiento y fiscalización de las instituciones universitarias privadas y a la convalidación de títulos expedidos por universidades de otros países.
3. Impulsar políticas de formación de los profesionales, técnicos/as, investigadores/as y docentes que demanden los planes de desarrollo nacional y regional.

4. Fortalecer la articulación de acciones entre las universidades, la sociedad y el Estado.
5. Entender en la elaboración y evaluación de planes, programas y proyectos de desarrollo de la educación universitaria y promover la evolución y mejoramiento de la calidad de la enseñanza, la investigación y la extensión.
6. Establecer programas de cooperación con los organismos del Sistema Científico Tecnológico Nacional, en coordinación con las áreas competentes de la Administración Pública Nacional.
7. Desarrollar políticas tendientes a fomentar actividades de investigación, desarrollo tecnológico y vinculación de las universidades con los sectores público y privado.
8. Promover y mantener relaciones institucionales entre los diferentes componentes del sistema de educación superior y con sectores vinculados -directa o indirectamente- con él.
9. Desarrollar políticas y estrategias para la articulación regional de las instituciones que forman parte de la educación universitaria y de éstas con la comunidad.
10. Diseñar estrategias de mejoramiento de las instituciones universitarias y de asignación y empleo de los recursos económico-financieros.
11. Participar en la elaboración de los contenidos de la formación técnica y profesional y los criterios para la implementación de un sistema nacional de acreditación de saberes, en lo que atañe a la educación superior, los que serán acordados por el Consejo Federal de Educación.
12. Promover la calidad de la formación tecnológica en los niveles de educación superior del Sistema Educativo Nacional, propiciando la adecuación permanente de la oferta educativa a las demandas sociales y productivas, a través de la coordinación y articulación federal con programas de apoyo, compensación y estímulo.

13. Ejercer el control tutelar de la COMISIÓN NACIONAL DE EVALUACIÓN Y ACREDITACIÓN UNIVERSITARIA.

SECRETARÍA DE POLÍTICAS UNIVERSITARIAS

SUBSECRETARÍA DE POLÍTICAS UNIVERSITARIAS

OBJETIVOS

1. Implementar acciones, proyectos y programas para fortalecer las funciones universitarias y su vinculación con el modelo de desarrollo del país.
2. Contribuir en el diseño de políticas y estrategias y administrar un sistema de información que permita relevar y procesar datos de la educación universitaria para su utilización por las instituciones que lo integran y las autoridades sectoriales responsables.
3. Diseñar y proponer estrategias y metodologías para el cumplimiento de la normativa vigente en materia de educación superior.
4. Asistir en la interpretación y la aplicación de las normas referidas a la educación superior, al reconocimiento oficial y validez nacional de estudios y títulos, al seguimiento y fiscalización de las instituciones universitarias privadas y a la convalidación de títulos expedidos por universidades de otros países, en coordinación con la SECRETARÍA DE COOPERACIÓN INTERNACIONAL Y ACCIONES PRIORITARIAS.
5. Articular con la SUBSECRETARÍA DE POLÍTICAS DE COOPERACIÓN INTERNACIONAL el desarrollo y promoción de mecanismos de cooperación entre las universidades e instituciones del exterior, participando en los procesos de integración e intercambio a nivel nacional e internacional y conducir su implementación, en el ámbito de su competencia.

6. Elaborar y proponer políticas referentes al ingreso a la universidad de postulantes extranjeros, así como para el reconocimiento de estudios y títulos de otros países y en particular con las Instituciones de Educación Superior del MERCOSUR.
7. Participar en el análisis de los proyectos de tratados internacionales referentes a la educación superior, en el ámbito de su competencia específica.
8. Asistir en la supervisión de la COMISIÓN NACIONAL DE EVALUACIÓN Y ACREDITACIÓN UNIVERSITARIA.

SECRETARÍA DE POLÍTICAS UNIVERSITARIAS

SUBSECRETARÍA DE FORTALECIMIENTO DE TRAYECTORIAS ESTUDIANTILES

OBJETIVOS

1. Desarrollar e impulsar acciones, programas y proyectos de acompañamiento a las trayectorias educativas que garanticen el ingreso, permanencia y egreso de los/as estudiantes en coordinación con la SUBSECRETARÍA DE PARTICIPACIÓN Y DEMOCRATIZACIÓN EDUCATIVA.
2. Colaborar en el diseño de líneas de acción que promuevan la vinculación de las funciones y prácticas universitarias con la comunidad.
3. Generar y promover estrategias de articulación entre las instituciones universitarias y las instituciones de nivel secundario para promover el acceso a los estudios superiores.
4. Coordinar la producción de información y realizar el seguimiento de las trayectorias educativas universitarias, articulando estrategias con el campo profesional, académico y científico y propiciando el desarrollo de las trayectorias laborales.
5. Impulsar propuestas de investigación relativas a las trayectorias educativas.

6. Promover y facilitar estrategias para la movilidad estudiantil dentro del sistema de educación superior, a nivel nacional e internacional en coordinación con la SUBSECRETARÍA DE POLÍTICAS DE COOPERACIÓN INTERNACIONAL

XX.- MINISTERIO DE CULTURA

SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA

OBJETIVOS

1. Dirigir y coordinar el desarrollo de las actividades de apoyo legal, técnico y administrativo del Ministerio.
2. Coordinar el diseño e implementación de políticas administrativas, presupuestarias y financieras en el Ministerio.
3. Asistir a las unidades ejecutoras de las distintas categorías programáticas, en la formulación y programación de la ejecución presupuestaria y en las modificaciones que se proyecten durante el ejercicio financiero.
4. Entender en la administración y desarrollo de los recursos humanos de la Jurisdicción.
5. Entender en la instrucción de los sumarios administrativos y disciplinarios de la Jurisdicción.
6. Entender en la gestión documental de la Jurisdicción.
7. Coordinar el servicio jurídico e intervenir en todos los actos administrativos en el ámbito de su competencia.
8. Intervenir en la ejecución de las acciones necesarias para las contrataciones y compra de bienes, locación de obras y servicios y demás adquisiciones destinadas a la Jurisdicción.

9. Entender en la ejecución operativa y de los procesos de gestión administrativa, presupuestaria y financiera-contable de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo.
10. Coordinar la ejecución de los procedimientos de adquisiciones y contrataciones y de las actividades de auditoría y monitoreo de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo.
11. Entender en las cuestiones vinculadas con la gestión patrimonial, de infraestructura, mantenimiento, administración de bienes muebles e inmuebles y servicios del Ministerio.
12. Entender en la administración y coordinación de los sistemas y recursos tecnológicos, informáticos y de comunicaciones de la Jurisdicción.

MINISTERIO DE CULTURA

SUBSECRETARÍA DE GESTIÓN DE ESPACIOS Y PROYECTOS ESPECIALES

OBJETIVOS

1. Asistir al/a la Ministro/a en todo lo inherente a las expresiones culturales, artísticas, educativas y formativas y aquellas vinculadas a la divulgación del conocimiento que el MINISTERIO DE CULTURA propicie difundir a través de exposiciones, parques temáticos u otros.
2. Entender en la promoción y desarrollo de espacios de participación abierta de acceso a las expresiones culturales, tecnológicas, científicas, educativas y artísticas.
3. Entender en la elaboración y propuesta de la política cultural a desarrollar por el CENTRO CULTURAL DEL BICENTENARIO "PRESIDENTE DR. NÉSTOR CARLOS KIRCHNER" y el "PARQUE TECNÓPOLIS DEL BICENTENARIO, CIENCIA, TECNOLOGÍA, CULTURA Y ARTE".

4. Entender en la administración, programación y operación del CENTRO CULTURAL DEL BICENTENARIO “PRESIDENTE DR. NÉSTOR CARLOS KIRCHNER” y del “PARQUE TECNÓPOLIS DEL BICENTENARIO, CIENCIA, TECNOLOGÍA, CULTURA Y ARTE”.
5. Entender en la supervisión del Plan Anual de Gestión de los organismos desconcentrados bajo su dependencia, en el marco de un manejo sustentable.

MINISTERIO DE CULTURA

UNIDAD GABINETE DE ASESORES

OBJETIVOS

1. Coordinar el Gabinete de Asesores del/de la Ministro/a.
2. Entender en la coordinación integral de los circuitos destinados a dar adecuada y rápida respuesta a las cuestiones priorizadas por el/la Ministro/a.
3. Entender y asistir al/a la Ministro/a en todas las cuestiones vinculadas a los aspectos logísticos y administrativos propios del desarrollo de sus funciones institucionales.
4. Asistir al/a la Ministro/a en todo lo concerniente a las relaciones institucionales, ceremonial y protocolo.
5. Coordinar la comunicación institucional interna y externa, así como la difusión de contenidos, el desarrollo e implementación de la imagen institucional y contenidos digitales de la Jurisdicción.
6. Coordinar las relaciones del Ministerio con la prensa y los medios de comunicación.
7. Coordinar el seguimiento de los planes, programas y proyectos de las distintas áreas del Ministerio para la optimización de la gestión en la implementación de las políticas.

8. Entender en el diseño, elaboración, definición de instrumentos, herramientas y procedimientos tendientes a posibilitar la disponibilidad de insumos de información en coordinación con las áreas competentes.

MINISTERIO DE CULTURA

SECRETARÍA DE GESTIÓN CULTURAL

OBJETIVOS

1. Asistir al/a la Ministro/a de Cultura en la promoción de la cultura nacional a través de actividades que la fomenten en todos los ámbitos.
2. Asistir al/a la Ministro/a de Cultura en la coordinación de las acciones de los organismos dependientes encargados de la difusión, docencia, experimentación e investigación en materia cultural.
3. Coordinar las políticas culturales que se ejecuten en el marco de los organismos descentralizados del MINISTERIO DE CULTURA.
4. Articular la política cultural entre los niveles de gobierno nacional, provincial, municipal y de la CIUDAD AUTÓNOMA DE BUENOS AIRES.
5. Planificar y desarrollar planes de asistencia técnica, artística y económica a eventos, programas, festivales y/o cualquier otra actividad cultural provincial y/o municipal que sea considerada estratégica para el MINISTERIO DE CULTURA.
6. Entender en la planificación y ejecución de políticas públicas destinadas al reconocimiento y fortalecimiento de la diversidad cultural en todas sus formas, así como a favorecer la integración y acceso de todos los sectores la producción y consumo de bienes y servicios culturales.

7. Impulsar programas y acciones que tienen por objeto fomentar el desarrollo de proyectos culturales, populares y comunitarios capaces de promover la recuperación del entramado social y el pleno ejercicio de los derechos culturales.

MINISTERIO DE CULTURA

SECRETARÍA DE PATRIMONIO CULTURAL

OBJETIVOS

1. Diseñar y gestionar políticas y acciones para la conservación, resguardo y acrecentamiento del Patrimonio Cultural de la Nación.
2. Fomentar la divulgación del Patrimonio Cultural de la Nación y su acceso a través de la multiplicidad de vías existentes.
3. Asistir al/a la Ministro/a en la coordinación de las acciones de los organismos de su dependencia a cargo de la conservación y resguardo del patrimonio cultural.
4. Proponer y gestionar estrategias para la investigación del Patrimonio Cultural de la Nación y coordinar su instrumentación, contribuyendo a la promoción de la cultura y la formación ciudadana.
5. Diseñar y proponer políticas públicas que propicien nuevos criterios museológicos a partir de la implementación de estrategias innovadoras y la gestión eficiente de los bienes y sitios culturales.

MINISTERIO DE CULTURA

SECRETARÍA DE DESARROLLO CULTURAL

OBJETIVOS

1. Entender en la propuesta y ejecución de políticas públicas destinadas a estimular y favorecer el desarrollo cultural y creativo de la REPÚBLICA ARGENTINA, generando innovación en este campo.
2. Diseñar, coordinar y gestionar políticas y acciones destinadas a la generación y desarrollo de industrias vinculadas a la cultura, tendientes a impulsar la creación de puestos de trabajo en el sector y proteger su desarrollo, perfeccionamiento y difusión.
3. Entender en la planificación de políticas de financiamiento de la actividad cultural junto con el sector privado y organizaciones de la sociedad civil, en coordinación con las áreas competentes de la Jurisdicción.
4. Desarrollar políticas de cooperación cultural con las provincias y la CIUDAD AUTÓNOMA DE BUENOS AIRES, a través del CONSEJO FEDERAL DE CULTURA, como así también con otros Estados y organismos internacionales, en coordinación con los organismos competentes.
5. Promover la cultura nacional a través de actividades que la impulsen en el exterior, en coordinación con los organismos competentes.
6. Diseñar, coordinar y gestionar políticas de integración y cooperación internacional, para la promoción de las culturas, el intercambio de conocimientos y experiencias y el desarrollo conjunto de acciones afines, en coordinación con los organismos competentes.

XXI.- MINISTERIO DE CIENCIA, TECNOLOGÍA E INNOVACIÓN

SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA

OBJETIVOS

1. Dirigir y coordinar el desarrollo de las actividades de apoyo legal, técnico y administrativo del Ministerio.
2. Coordinar el diseño e implementación de políticas administrativas, presupuestarias y financieras en el Ministerio.
3. Asistir a las unidades ejecutoras de las distintas categorías programáticas, en la formulación y programación de la ejecución presupuestaria y en las modificaciones que se proyecten durante el ejercicio financiero.
4. Entender en la administración y desarrollo de los recursos humanos de la Jurisdicción.
5. Entender en la instrucción de los sumarios administrativos y disciplinarios de la Jurisdicción.
6. Entender en la gestión documental de la Jurisdicción.
7. Coordinar el servicio jurídico e intervenir en todos los actos administrativos en el ámbito de su competencia.
8. Intervenir en la ejecución de las acciones necesarias para las contrataciones y compra de bienes, locación de obras y servicios y demás adquisiciones destinadas a la Jurisdicción.
9. Entender en la ejecución operativa y de los procesos de gestión administrativa, presupuestaria y financiera-contable de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo.
10. Coordinar la ejecución de los procedimientos de adquisiciones y contrataciones y de las actividades de auditoría y monitoreo de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo.

11. Entender en las cuestiones vinculadas con la gestión patrimonial, de infraestructura, mantenimiento, administración de bienes muebles e inmuebles y servicios del Ministerio.
12. Entender en la administración y coordinación de los sistemas y recursos tecnológicos, informáticos y de comunicaciones de la Jurisdicción.

MINISTERIO DE CIENCIA, TECNOLOGÍA E INNOVACIÓN

SUBSECRETARÍA DE FEDERALIZACIÓN DE LA CIENCIA, TECNOLOGÍA E INNOVACIÓN

OBJETIVOS

1. Asistir al/a la Ministro/a de Ciencia, Tecnología e Innovación en la promoción de medidas tendientes a la utilización racional de los recursos humanos, económicos y tecnológicos, a través de una labor coordinada y coherente de los organismos e instituciones -públicos y privados- vinculados a la actividad de Ciencia y Tecnología en la REPÚBLICA ARGENTINA.
2. Coordinar acciones, en el marco del Plan Nacional de Ciencia y Tecnología, con los planes provinciales respectivos, como así también con los programas y políticas provinciales, en aquellos temas que comprometan la acción conjunta del Gobierno de la Nación, de las Provincias y de la CIUDAD AUTÓNOMA DE BUENOS AIRES.
3. Asistir al/a la Ministro/a en la realización de acciones para fortalecer la promoción y convocatoria de los Consejos Regionales de Ciencia y Tecnología, conformados por los responsables del área en las provincias que integran cada región del país, de las universidades nacionales y de los organismos, institutos, centros nacionales o provinciales que realizan actividades científicas y tecnológicas con sede en la región,

cámaras empresariales y entidades privadas que se estime conveniente invitar a participar.

4. Asistir al/a la Ministro/a en la promoción y fortalecimiento de los programas y acciones de federalización de la Ciencia, la Tecnología y la Innovación, en el resguardo de las actividades destinadas a su desarrollo y fortalecimiento, y en la transferencia de conocimientos a la sociedad.
5. Coordinar y brindar apoyo técnico al Consejo Federal de Ciencia y Tecnología y a los Consejos Regionales de Ciencia y Tecnología en el cumplimiento de sus fines.
6. Coordinar con las provincias acciones que respondan a la satisfacción de necesidades propias de cada una de ellas, acercando los diferentes instrumentos del MINISTERIO DE CIENCIA, TECNOLOGÍA E INNOVACIÓN a las provincias con menos capacidades y disminuyendo la brecha tecnológica existente entre las distintas Jurisdicciones provinciales.
7. Optimizar la eficiencia en las actividades de evaluación y seguimiento de los Proyectos Federales de Innovación Productiva (PFIP) y de los Proyectos de Fortalecimiento que efectúe el MINISTERIO DE CIENCIA, TECNOLOGÍA E INNOVACIÓN.
8. Acercar la transferencia y la vinculación tecnológica entre el sector de la investigación provincial y el sector productivo.

MINISTERIO DE CIENCIA, TECNOLOGÍA E INNOVACIÓN

UNIDAD GABINETE DE ASESORES

OBJETIVOS

1. Coordinar el Gabinete de Asesores del/de la Ministro/a.

2. Entender en la coordinación integral de los circuitos destinados a dar adecuada y rápida respuesta a las cuestiones priorizadas por el/la Ministro/a.
3. Entender y asistir al/a la Ministro/a en todas las cuestiones vinculadas a los aspectos logísticos y administrativos propios del desarrollo de sus funciones institucionales.
4. Asistir al/a la Ministro/a en todo lo concerniente a las relaciones institucionales, ceremonial y protocolo.
5. Coordinar la comunicación institucional interna y externa, así como la difusión de contenidos, el desarrollo e implementación de la imagen institucional y contenidos digitales de la Jurisdicción.
6. Coordinar las relaciones del Ministerio con la prensa y los medios de comunicación.
7. Coordinar el seguimiento de los planes, programas y proyectos de las distintas áreas del Ministerio para la optimización de la gestión en la implementación de las políticas.
8. Entender en el diseño, elaboración, definición de instrumentos, herramientas y procedimientos tendientes a posibilitar la disponibilidad de insumos de información en coordinación con las áreas competentes.
9. Elaborar informes sobre el estado de ejecución y cumplimiento de las metas establecidas para el Ministerio.

MINISTERIO DE CIENCIA, TECNOLOGÍA E INNOVACIÓN

SECRETARÍA DE PLANEAMIENTO Y POLÍTICAS EN CIENCIA, TECNOLOGÍA E INNOVACIÓN

OBJETIVOS

1. Formular las políticas y la planificación del desarrollo de la tecnología como instrumento que permita fortalecer la capacidad del país para dar respuesta a problemas sectoriales y sociales estableciendo las prioridades y contribuyendo a

incrementar en forma sostenible la competitividad del sector productivo, sobre la base del desarrollo de un nuevo patrón de producción basado en bienes y servicios con mayor densidad tecnológica, coordinando con otras áreas con competencia específica de la Administración Pública Nacional.

2. Impulsar, fomentar y consolidar la generación y aprovechamiento social de los conocimientos, buscando la igualdad en oportunidades para personas, organismos y regiones de la REPÚBLICA ARGENTINA.
3. Establecer las políticas nacionales y las prioridades consiguientes bajo la forma de planes nacionales de ciencia, tecnología e innovación.
4. Impulsar la creación de Fondos Sectoriales, para financiar proyectos de investigación e innovación en áreas prioritarias para el sector productivo o en sectores con alto contenido de bienes públicos, en coordinación con los ministerios con competencia específica.
5. Establecer los espacios propios tanto para la investigación científica como para la innovación tecnológica, procurando una fluida interacción y armonización entre ambas, difundiendo, transfiriendo, y disseminando dichos conocimientos para el aprovechamiento de los mismos en la actividad productiva.
6. Dirigir un Observatorio de Ciencia, Tecnología e Innovación.
7. Formular las políticas y establecer los mecanismos, instrumentos e incentivos necesarios para que el sector privado contribuya con recursos a las actividades e inversiones en el campo científico, tecnológico e innovativo.
8. Encomendar la realización de estudios que promuevan el desarrollo de la ciencia, la tecnología y de la innovación en el país.

9. Patrocinar la realización de análisis prospectivos que permitan prever nuevos escenarios a los efectos de desarrollar procesos de planeamiento estratégico de anticipación a los mismos.
10. Diseñar e implementar políticas de internacionalización de la ciencia, la tecnología y la innovación a partir del análisis del contexto nacional e internacional.
11. Establecer la política de cooperación internacional en materia de ciencia, tecnología e innovación, y las alianzas estratégicas, para promover su implementación, en el marco de sus competencias.
12. Promover el desarrollo de capacidades científicas y tecnológicas de la REPÚBLICA ARGENTINA por medio del desarrollo de políticas de vinculación con investigadores argentinos e investigadoras argentinas residentes en el exterior, así como a través de acciones destinadas a promover la permanencia de investigadores e investigadoras en la REPÚBLICA ARGENTINA.

SECRETARÍA DE PLANEAMIENTO Y POLÍTICAS EN CIENCIA, TECNOLOGÍA E INNOVACIÓN

SUBSECRETARÍA DE ESTUDIOS Y PROSPECTIVA

OBJETIVOS

1. Promover la realización de análisis prospectivos que orienten la planificación estratégica del Sistema Nacional de Ciencia, Tecnología e Innovación.
2. Conformar y mantener actualizado el sistema de estadísticas nacionales de Ciencia, Tecnología e Innovación.
3. Identificar y articular ofertas y demandas de los organismos e instituciones públicas que componen el Sistema Nacional de Ciencia, Tecnología e Innovación y de entidades o empresas privadas.

4. Identificar mecanismos que promuevan y estimulen la obtención de la propiedad intelectual o industrial y/o la publicación de los resultados de las investigaciones científicas y tecnológicas.
5. Armonizar las propuestas para la planificación nacional en ciencia, tecnología e innovación, sobre la base de prioridades sectoriales y regionales de corto, mediano y largo plazo, que surjan de consultas con los actores y sectores del sistema.
6. Identificar nuevos servicios avanzados informáticos que faciliten el desarrollo de la tecnología y la innovación.
7. Promover la realización de análisis de inteligencia estratégica en ciencia y tecnología para el establecimiento de políticas públicas, para la orientación de líneas de investigación que favorezcan la transferencia de tecnología y para facilitar la innovación en el sector productivo, coordinando con las áreas con competencia específica en la materia.
8. Gestionar un Observatorio de Ciencia, Tecnología e Innovación.

SECRETARÍA DE PLANEAMIENTO Y POLÍTICAS EN CIENCIA, TECNOLOGÍA E INNOVACIÓN

SUBSECRETARÍA DE POLÍTICAS EN CIENCIA, TECNOLOGÍA E INNOVACIÓN

OBJETIVOS

1. Orientar la investigación científica y el desarrollo tecnológico, enmarcado en las áreas estratégicas definidas por la autoridad competente, que sirvan al desarrollo integral del país y de las regiones que lo componen.
2. Elevar anteproyectos de planes nacionales de ciencia, tecnología e innovación, sus prioridades y programas, teniendo en cuenta las políticas de desarrollo del país.

3. Contribuir, mediante avances tecnológicos e innovación productiva, a la mejora de la calidad de la educación, la salud, la vivienda, las comunicaciones y los transportes.
4. Proyectar instrumentos para desarrollar y fortalecer la capacidad tecnológica y competitiva del sistema productivo de bienes y servicios y, en particular, de las pequeñas y medianas empresas radicadas en el país.
5. Estudiar mecanismos para la creación y el desarrollo de empresas de base tecnológica mediante la participación de las instituciones del Sistema Nacional de Ciencia, Tecnología e Innovación en el capital de sociedades mercantiles o empresas conjuntas.
6. Diseñar instrumentos para favorecer la asociatividad con el objeto de beneficiar a regiones, o sectores innovadores, buscando la convergencia de intereses y el establecimiento de una dinámica colectiva de modernización tecnológica e innovación.

MINISTERIO DE CIENCIA, TECNOLOGÍA E INNOVACIÓN

SECRETARÍA DE ARTICULACIÓN CIENTÍFICO-TECNOLÓGICA

OBJETIVOS

1. Ejercer la coordinación ejecutiva del Consejo Interinstitucional de Ciencia y Tecnología (CICYT), establecido por la Ley N° 25.467, promoviendo mecanismos de coordinación entre los organismos del Sistema Nacional de Ciencia, Tecnología e Innovación procurando el consenso, el intercambio y la cooperación entre todas las unidades y organismos que lo conforman.
2. Contribuir al mejoramiento y la consolidación de las instituciones de ciencia y tecnología a través de la realización de evaluaciones institucionales, programáticas,

de proyectos y temáticas, y a la implementación de los planes de mejoramiento que se deriven de las mismas.

3. Generar y facilitar la articulación de políticas de innovación pública y ciencia abierta que favorezcan la gestión de los datos e información del Sistema Nacional de Ciencia, Tecnología e Innovación como un activo cívico.
4. Promover la formación y empleo de recursos humanos calificados, en cuanto a su promoción y movilidad; así como la utilización, renovación y ampliación de los recursos físicos y las infraestructuras de que se dispone.
5. Promover la conformación de redes entre las instituciones del Sistema Nacional de Ciencia, Tecnología e Innovación, posibilitando su funcionamiento interactivo, coordinado y flexible ante los requerimientos de la sociedad y optimizando los vínculos entre las instituciones del sector público y el sector privado y la participación del sector privado en la inversión en ciencia y tecnología e innovación, para contribuir a mejorar la capacidad de innovación, la competitividad y la creación de empleo genuino.
6. Proponer el presupuesto anual de ingresos y gastos de la función ciencia y tecnología a ser incorporado al proyecto de ley de presupuesto de la Administración Pública Nacional y/o al Plan Nacional de Inversión Pública.
7. Optimizar el empleo de los recursos existentes con una mayor articulación entre los programas y proyectos de las instituciones del sistema, a fin de evitar superposiciones en las actividades.
8. Entender en el desarrollo de acciones tendientes a optimizar las relaciones institucionales del MINISTERIO DE CIENCIA, TECNOLOGÍA E INNOVACIÓN con otros Ministerios del ESTADO NACIONAL, el HONORABLE CONGRESO DE LA

NACIÓN, los organismos no gubernamentales y los organismos internacionales, en su ámbito de competencia.

9. Llevar el registro de los organismos y entidades científicas y tecnológicas de todo el país, en el marco del Régimen de Importaciones para Insumos destinados a Investigaciones Científico-Tecnológicas, en virtud de la Ley N° 25.613.
10. Concertar y coordinar las acciones de los gobiernos nacional, provincial y de la CIUDAD AUTÓNOMA DE BUENOS AIRES, tendientes al desarrollo nacional de la ciencia y la tecnología.

SECRETARÍA DE ARTICULACIÓN CIENTÍFICO-TECNOLÓGICA

SUBSECRETARÍA DE EVALUACIÓN INSTITUCIONAL

OBJETIVOS

1. Promover la evaluación periódica de las instituciones del Sistema Nacional de Ciencia, Tecnología e Innovación, en materia de cumplimiento de objetivos, uso de recursos, procesos institucionales y de gestión y resultados obtenidos.
2. Promover el fortalecimiento y consolidación de las instituciones del Sistema Nacional de Ciencia, Tecnología e Innovación.
3. Diseñar e implementar políticas de innovación pública y ciencia abierta para propiciar el desarrollo de una ciencia accesible a la ciudadanía.
4. Promover acciones relativas a la generación y uso de datos e información pública relativa al Sistema Nacional de Ciencia, Tecnología e Innovación.
5. Promover la articulación entre el asesoramiento científico-técnico y la formulación de políticas públicas basadas en el uso de evidencia científica.
6. Realizar acciones de evaluación y análisis diagnóstico de programas, proyectos y temas transversales del Sistema Nacional de Ciencia, Tecnología e Innovación.

7. Entender en materia de evaluación de los recursos humanos altamente calificados del Sistema Nacional de Ciencia, Tecnología e Innovación.
8. Impulsar y fortalecer acciones de articulación con organismos internacionales en la materia de su competencia

SECRETARÍA DE ARTICULACIÓN CIENTÍFICO-TECNOLÓGICA

SUBSECRETARÍA DE COORDINACIÓN INSTITUCIONAL

OBJETIVOS

1. Promover y fortalecer los mecanismos de coordinación institucional necesarios a fin de evitar la duplicación de esfuerzos institucionales, impulsar el uso eficiente de los recursos y garantizar la transparencia.
2. Promover y fortalecer la vinculación entre las instituciones del sector público y el sector privado, incentivando la participación del sector privado en la inversión en ciencia y tecnología e innovación.
3. Promover la creación de redes entre las instituciones del Sistema Nacional de Ciencia, Tecnología e Innovación para el tratamiento de temas comunes en la materia de su competencia.
4. Promover el uso eficiente de los recursos físicos e infraestructuras del Sistema Nacional de Ciencia, Tecnología e Innovación.
5. Fortalecer las capacidades científicas y tecnológicas del Sistema Nacional de Ciencia, Tecnología e Innovación mediante su formación, desarrollo y consolidación, resguardando las especificidades propias de las diferentes áreas temáticas de la ciencia, tecnología e innovación de acuerdo a las políticas establecidas.

6. Elaborar las propuestas presupuestarias de la función de ciencia y tecnología para incorporar al presupuesto nacional por parte de los organismos del Sistema Nacional de Ciencia, Tecnología e Innovación.
7. Entender en materia de inversión en proyectos, infraestructura y equipamiento de ciencia y tecnología del Sistema Nacional de Ciencia, Tecnología e Innovación.

XXII.- MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL

SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA

OBJETIVOS

1. Asistir al/a la Ministro/a en el diseño de la política presupuestaria de la Jurisdicción y en la evaluación de su cumplimiento.
2. Asistir a las unidades ejecutoras de las distintas categorías programáticas, en la formulación y programación de la ejecución presupuestaria y en las modificaciones que se proyecten durante el ejercicio financiero.
3. Dirigir los actos vinculados con la gestión presupuestaria, contable-financiera y patrimonial de los recursos provenientes del Tesoro Nacional y de los Organismos Internacionales de Crédito y de Cooperación Internacional y de todo otro recurso que se le asigne al Ministerio.
4. Entender en la gestión y ejecución operativa, administrativa, presupuestaria y financiera-contable, comprendiendo las cuestiones fiduciarias y legales, sobre cumplimiento de las cuestiones ambientales y sociales, los procedimientos de contrataciones, como así también, la planificación, programación, monitoreo y auditoría de las unidades ejecutoras de programas y proyectos con financiamiento externo multilateral, bilateral o regional, proyectos de participación público-privada, donaciones y/o cooperaciones técnicas.

5. Asistir a las unidades ejecutoras de las distintas categorías programáticas y las unidades ejecutoras de programas y proyectos, efectuando los trámites administrativos necesarios para la obtención de los recursos financieros, presupuestarios, humanos, materiales, equipamientos tecnológicos y de todo otro insumo necesario para el cumplimiento de los objetivos y metas de la Jurisdicción.
6. Entender en el desarrollo de las tareas relacionadas con los aspectos económicos, financieros, contables, patrimoniales, espacios físicos, de sistemas informáticos y de control de gestión de las unidades ejecutoras de las distintas categorías programáticas y de las unidades ejecutoras de programas y proyectos.
7. Coordinar la información proveniente de las Entidades descentralizadas dependientes.
8. Asistir al/a la Ministro/a en el diseño de la política de recursos humanos, organización y comunicaciones y coordinar su aplicación.
9. Monitorear los procedimientos de rendición de la Jurisdicción.
10. Coordinar el despacho, seguimiento y archivo de la documentación administrativa, determinando para cada trámite las unidades de la Jurisdicción con responsabilidad primaria para entender en el tema respectivo, como así también el contralor de las notificaciones producidas por la Jurisdicción.
11. Coordinar el área legal y técnica, intervenir en todos los proyectos de leyes, decretos o resoluciones que introduzcan o modifiquen normas vinculadas con la actividad sustantiva de la Jurisdicción, decisiones administrativas y disposiciones, y supervisar la defensa del ESTADO NACIONAL en juicio en los que sea parte el MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL.
12. Entender en la coordinación de la ejecución de los procedimientos de adquisiciones y contrataciones.

MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL

SUBSECRETARÍA DE PLANIFICACIÓN, ESTUDIOS Y ESTADÍSTICAS

OBJETIVOS

1. Entender en la formulación de los objetivos estratégicos del MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL.
2. Entender en la elaboración y seguimiento del plan estratégico y del plan operativo anual.
3. Entender en la implementación de programas de mejoramiento de la calidad en los servicios que prestan las dependencias del Ministerio.
4. Intervenir en el proceso de identificación de las competencias institucionales, en función de la misión, visión, objetivos y valores planteados en el plan estratégico.
5. Desarrollar, analizar y publicar estudios e investigaciones sobre el desenvolvimiento del mercado de trabajo, las relaciones laborales, la legislación y la seguridad social orientados a las áreas de competencia del MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL.
6. Brindar asistencia técnica y coordinar los estudios o investigaciones que producen de acuerdo a sus necesidades, las Secretarías de Trabajo, Empleo y de Seguridad Social, tendiendo a perfeccionar la información generada, garantizando su consistencia y sistematización metodológica.
7. Releva y sistematizar estudios e investigaciones que se realicen en organismos descentralizados dependientes del MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL.

8. Evaluar las políticas, planes, programas y proyectos de carácter macroeconómico y sus impactos en el mercado de trabajo, las relaciones laborales, las remuneraciones y otros ingresos del trabajo, en la protección y la seguridad social.
9. Participar en la elaboración y formulación de los insumos y/o estudios para la gestión de cooperación con organismos internacionales.
10. Desarrollar convenios bilaterales o multilaterales de cooperación y realizar acciones en materia de estudios e investigaciones con organismos nacionales e internacionales públicos o privados.
11. Brindar asistencia técnica para la evaluación de los planes, programas y proyectos de cooperación técnica que se realicen en el MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL.
12. Entender en la integración y monitoreo de los Objetivos de Desarrollo Sostenible en el Ministerio, interactuando con los organismos nacionales e internacionales competentes
13. Formular recomendaciones de política de mediano y largo plazo para la toma de decisiones en la Jurisdicción.
14. Participar en la definición de contenidos y el diseño de los censos y encuestas que realicen los organismos oficiales, en lo referente al trabajo, al empleo, la capacitación laboral, los ingresos y la seguridad social.

MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL

SUBSECRETARÍA DE ARTICULACIÓN TERRITORIAL

OBJETIVOS

1. Coordinar la realización de todas las acciones que el MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL decida ejecutar en los Estados Provinciales y en

la CIUDAD AUTÓNOMA DE BUENOS AIRES, brindándoles el apoyo administrativo y de servicios necesarios a través de las unidades organizacionales distribuidas en el territorio nacional, procurando y administrando los recursos respectivos.

2. Coordinar con los organismos públicos nacionales con competencia en la materia y con las distintas Jurisdicciones, las acciones tendientes a verificar el cumplimiento de la normativa laboral en todo el territorio nacional, formulando recomendaciones y elaborando planes de mejoramiento.
3. Coordinar y ejecutar el seguimiento y control de los planes nacionales de fiscalización u otros instrumentados en general, gestionando los recursos y el personal afectados a tal fin.
4. Intervenir, a través de las unidades organizacionales distribuidas en el territorio nacional, en la ejecución, seguimiento y supervisión de las políticas y programas de empleo, capacitación e inclusión laboral de los trabajadores.
5. Participar, a través de las unidades organizacionales distribuidas en el territorio nacional, en lo concerniente a la Red de Servicios de Empleo y a la implementación, por su intermedio, de planes, programas y acciones de empleo y capacitación laboral.
6. Implementar funciones de superintendencia, supervisión y capacitación de los servicios provinciales de inspección del trabajo y de coordinación y colaboración con los mismos.
7. Intervenir en la recepción y derivación de las consultas de la ciudadanía respecto a las áreas y temáticas propias del MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL, utilizando los instrumentos de comunicación e información que a tales fines se implementen.

8. Desarrollar, a través de las unidades organizacionales distribuidas en el territorio nacional, acciones vinculadas con la fiscalización y erradicación del trabajo infantil y con la promoción de la igualdad de oportunidades y de trato entre varones, mujeres y diversidades sexuales y de género en el ámbito laboral.

MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL

UNIDAD GABINETE DE ASESORES

OBJETIVOS

1. Coordinar el Gabinete de Asesores del/de la Ministro/a.
2. Entender en la coordinación integral de los circuitos destinados a dar adecuada y rápida respuesta a las cuestiones priorizadas por el/la Ministro/a.
3. Asistir y asesorar al/a la Ministro/a en la articulación entre las diferentes áreas del MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL.
4. Entender en las acciones que el MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL decida ejecutar en los Estados Provinciales y en la CIUDAD AUTÓNOMA DE BUENOS AIRES, brindándoles el apoyo administrativo y de servicios necesarios a través de las unidades organizacionales distribuidas en el territorio nacional.
5. Entender en la coordinación de las relaciones institucionales con organismos y autoridades en el ámbito Nacional, Provincial o Municipal, así como con los distintos sectores del ámbito público y privado, en el marco de las competencias asignadas al MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL.
6. Asistir en las relaciones con el HONORABLE CONGRESO DE LA NACIÓN en lo referido con los proyectos legislativos de materia del MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL y efectuar su seguimiento.

7. Asistir al/a la Ministro/a en todo lo concerniente a las relaciones institucionales, ceremonial, protocolo, relaciones con la prensa y medios de comunicación.
8. Coordinar todas las acciones vinculadas con el desarrollo e implementación de diseño web y contenidos digitales del MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL.
9. Dirigir las relaciones institucionales con los organismos internacionales y las actividades de cooperación técnica del MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL, en materia de relaciones regionales y asuntos internacionales.
10. Entender en la organización y la atención del desarrollo de actos, seminarios y ceremonias a las que asistan el/la Ministro/a y demás funcionarios, tanto en sede central como en otros organismos nacionales o internacionales.
11. Dirigir la ejecución de acciones relativas a las relaciones institucionales, internas y externas, fortaleciendo la presencia institucional del MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL y coordinar la agenda de actividades del/de la Ministro/a.
12. Articular las acciones en materia de trabajo, empleo y seguridad social con los organismos internacionales y otros países, así como las actividades de cooperación técnica del MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL, contribuyendo a la elaboración de políticas y líneas de acción en materia de relaciones regionales y asuntos internacionales; y entender en todas las cuestiones vinculadas con las normas internacionales y regionales del trabajo.

MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL

SECRETARÍA DE TRABAJO

OBJETIVOS

1. Ejecutar los planes, programas y proyectos del área de su competencia conforme las directivas que imparta el/la Ministro/a de Trabajo, Empleo y Seguridad Social.
2. Participar en el diseño de la política laboral nacional y planes y programas tendientes a asegurar los derechos de los trabajadores.
3. Participar en la preparación, revisión, promoción, gestión y control de cumplimiento de las normas relativas al régimen de contrato de trabajo y otras de protección del trabajo, a las asociaciones profesionales de trabajadores y de empleadores, a las negociaciones y convenciones colectivas, al tratamiento de los conflictos individuales y colectivos de trabajo, al poder de policía del trabajo, a regímenes especiales de trabajo, a la salud y seguridad en el trabajo.
4. Entender en la formulación de políticas de la inspección del trabajo, destinadas a la eliminación del empleo no registrado y las demás distorsiones que el incumplimiento de la normativa laboral y de la seguridad social provoquen.
5. Intervenir en la promoción, regulación y fiscalización del cumplimiento de la igualdad de oportunidades y de trato entre varones, mujeres y diversidades sexuales y de género en el acceso al empleo y en el trabajo, así como en la protección de la maternidad, la eliminación del trabajo forzoso, la violencia laboral y del trabajo infantil.
6. Ejercer las funciones que la autoridad central asignan los Convenios N° 81 y 129 de la Organización Internacional del Trabajo (O.I.T.), sus recomendaciones complementarias y aquellas otras que contribuyan al mejor desempeño de los servicios, velando por su cumplimiento por parte de las distintas Jurisdicciones.
7. Participar en la elaboración de la política salarial del sector privado y en el Consejo Nacional del Empleo, de la Productividad y el Salario Mínimo Vital y Móvil.

8. Intervenir en la fijación de los salarios del Sector Público Nacional, así como en la gestión de las negociaciones colectivas de ese sector.
9. Ejercer la Secretaría Permanente del Consejo Federal del Trabajo.
10. Intervenir en las situaciones en que la conflictividad laboral colectiva adquiera particular relevancia, asumiendo en forma directa roles de mediación entre las partes.
11. Presidir las deliberaciones de la Comisión Nacional de Trabajo Agrario, asumiendo la representación del MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL en su seno, de conformidad con la Ley N° 22.248.
12. Intervenir y entender en el tratamiento de los Procedimientos Preventivos de Crisis de Empresas.
13. Participar en el ejercicio de las competencias del MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL en todo el país y articular con los Estados Provinciales y la CIUDAD AUTÓNOMA DE BUENOS AIRES el cumplimiento de la política laboral nacional, en el marco de los convenios suscriptos con éstos.
14. Instrumentar políticas públicas para desarrollar programas, aplicar, asesorar e investigar en materia de consumo problemático de drogas que impactan en el ámbito laboral, en coordinación con las áreas competentes del ESTADO NACIONAL.
15. Proponer e instrumentar políticas públicas orientadas a la protección de los derechos de la comunidad LGBTI (lesbianas, gays, bisexuales, transexuales e intersexuales) en el ámbito laboral, en coordinación con el MINISTERIO DE LAS MUJERES, GÉNEROS Y DIVERSIDAD.
16. Entender en la utilización de programas y plataformas tecnológicas aplicadas al mejoramiento de las condiciones laborales.

17. Entender en la gestión de los planes y programas destinados al sostenimiento de los puestos de trabajo y al fortalecimiento de empresas y sectores privados en situación de crisis, tal como el Programa de Recuperación Productiva.

SECRETARÍA DE TRABAJO

SUBSECRETARÍA DE FISCALIZACIÓN DEL TRABAJO

OBJETIVOS

1. Ejercer las funciones propias de la autoridad de aplicación del Sistema Integral de Inspección del Trabajo y de la Seguridad Social (SIDITYSS), creado por la Ley N° 25.877, destinado al control y fiscalización de las normas del trabajo y de la seguridad social en todo el territorio nacional, con la conformidad del Secretario.
2. Coordinar, con los organismos públicos nacionales con competencia en la materia y con las distintas Jurisdicciones, las acciones tendientes a verificar el cumplimiento de la normativa laboral y de la seguridad social en todo el territorio nacional, formulando recomendaciones y elaborando planes de mejoramiento.
3. Ejercer las funciones que a la autoridad central asignan los Convenios Nros. 81 y 129 de la ORGANIZACION INTERNACIONAL DEL TRABAJO (O.I.T.), sus recomendaciones complementarias y aquellas otras que contribuyan al mejor desempeño de los servicios, velando por su cumplimiento por parte de las distintas Jurisdicciones.
4. Promover, con miras a la detección del trabajo no registrado, la participación coordinada y la colaboración de las Entidades representativas de los trabajadores y los empleadores.

5. Realizar, coordinar y ejecutar el seguimiento y control de los planes nacionales de fiscalización u otros instrumentados en general, gestionando los recursos y el personal afectados a tal fin.
6. Incorporar los planes de fiscalización a un sistema de emisión, seguimiento y rendición con el fin de generar una herramienta de gestión donde la Subsecretaría y la Secretaría cuenten con información temprana y oportuna en el cumplimiento de sus objetivos.

SECRETARÍA DE TRABAJO

SUBSECRETARÍA DE POLÍTICAS DE INCLUSIÓN EN EL MUNDO LABORAL

OBJETIVOS

1. Intervenir en la promoción y regulación, en el ámbito laboral, del cumplimiento de la igualdad de oportunidades y de trato entre varones, mujeres y diversidades sexuales y de género en el acceso al empleo y en el trabajo, así como en la protección de la maternidad, la eliminación del trabajo forzoso, la violencia laboral y del trabajo infantil.
2. Proponer e instrumentar políticas públicas orientadas a la protección de los derechos de la comunidad LGTB (lesbianas, gays, bisexuales y transexuales) en el ámbito laboral, en coordinación con las áreas competentes del MINISTERIO DE LAS MUJERES, GÉNEROS Y DIVERSIDAD.
3. Participar de la Comisión Tripartita de Igualdad de Trato y Oportunidades entre Varones y Mujeres en el Mundo Laboral, en representación del MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL.
4. Entender en la coordinación de la Oficina de Asesoramiento sobre Violencia Laboral.

5. Instrumentar políticas públicas para desarrollar programas, aplicar, asesorar e investigar en materia de consumo problemático de drogas que impactan en el ámbito laboral, en coordinación con las áreas competentes de la SECRETARÍA DE POLÍTICAS INTEGRALES SOBRE DROGAS DE LA NACIÓN ARGENTINA de la JEFATURA DE GABINETE DE MINISTROS.
6. Entender en la utilización de programas y plataformas tecnológicas aplicadas al mejoramiento de las condiciones laborales y empleabilidad.
7. Promover el diseño e implementación de políticas, planes y programas vinculados con la generación de condiciones de trabajo decente para los teletrabajadores.
8. Entender en la asistencia y coordinación de ámbitos técnicos multisectoriales con sectores empresarios y organizaciones del sector privado, para debatir y consensuar líneas de acción conjunta y programas específicos que promuevan políticas de Responsabilidad Social y difundan, en este marco, la cultura del Trabajo Decente.
9. Participar en comisiones integradas por representantes del gobierno nacional, provincial y de la CIUDAD AUTÓNOMA DE BUENOS AIRES, en temáticas de competencia de la Subsecretaría.

MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL

SECRETARÍA DE EMPLEO

OBJETIVOS

1. Promover la ejecución de los planes, programas y proyectos del área de su competencia conforme las directivas que imparta el/la Ministro/a de Trabajo, Empleo y Seguridad Social.
2. Entender en la formulación, diseño, implementación, monitoreo y seguimiento de políticas, planes, programas y acciones para la promoción y el sostenimiento del

empleo, la capacitación laboral permanente y el mejoramiento en las condiciones de empleo y de empleabilidad de los desocupados y sub-ocupados con énfasis en la articulación con provincias y municipios.

3. Proponer estudios e investigaciones sobre la vinculación de ocupación, desarrollo económico, producción y tecnología y los requerimientos de capacitación laboral permanente y formación profesional.
4. Facilitar la inserción de las personas con discapacidad en relaciones de trabajo decentes, mediante la ejecución de programas especiales orientados a mejorar sus oportunidades ocupacionales y eliminar los condicionamientos sociales que impiden su integración.
5. Entender en lo concerniente a la Red de Servicios de Empleo a fin de posibilitar la inserción de los desocupados y entre ellos los destinatarios de planes sociales, en el empleo privado y/o en procesos de terminalidad educativa y formación profesional.
6. Monitorear los programas y acciones a ejecutar por parte de las unidades orgánicas de la Secretaría.
7. Participar en la ejecución de las acciones con los organismos internacionales de crédito, destinadas a financiar planes, programas y proyectos relacionados con las reformas del mercado de trabajo y los programas de empleo, capacitación y formación profesional.
8. Entender en la formulación, administración y ejecución de los programas dirigidos a la asignación de recursos financieros para la creación y desarrollo de microempresas, promocionar la constitución de formas asociativas y redes productivas y comerciales entre pequeños productores y propiciar la capacitación del sector microempresarial.

9. Promover acciones de articulación entre la actividad económica y las políticas de empleo que favorezcan al sector social de la economía y contribuyan al desarrollo local mediante la creación de puestos estables de trabajo.
10. Proponer e instrumentar una red educativa y de formación profesional de calidad, que dé respuesta a la demanda de calificaciones de los empleadores, mejorando de ese modo la empleabilidad de los desocupados y destinatarios de planes sociales.
11. Entender en el diseño, implementación y administración de un registro nacional de normas de competencia, de evaluadores de las competencias de trabajadores y de certificación de competencias de trabajadores.
12. Promover sistemas de gestión y de información dentro del Ministerio que permita instrumentar el control y seguimiento de las rendiciones de cuenta de las transferencias y programas de empleo que se ejecuten bajo la competencia de la Secretaría.
13. Promover el diseño, elaboración y difusión de tutoriales, guías, protocolos, manuales, cursos on-line, acerca de la capacitación permanente, la formación profesional y la terminalidad educativa.
14. Promover la colaboración público-privada y la participación tripartita en todas las áreas de competencia de la Secretaría.
15. Evaluar los planes, programas y acciones de la Secretaría, en término de impactos y resultados de sus objetivos de diseño e implementación.

SECRETARÍA DE EMPLEO

SUBSECRETARÍA DE PROMOCIÓN DEL EMPLEO

OBJETIVOS

1. Diseñar y formular políticas, planes, programas y acciones para promover el empleo y el mejoramiento en las condiciones de empleo y de empleabilidad de los desocupados en todo el territorio nacional.
2. Diseñar y desarrollar programas especiales orientados a facilitar la inserción de las personas con discapacidad en relaciones de trabajo decentes, mejorar sus oportunidades ocupacionales y eliminar los condicionamientos sociales que impiden su integración.
3. Representar al MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL en el COMITÉ TÉCNICO de la AGENCIA NACIONAL DE DISCAPACIDAD y ante el Comité Coordinador de Programas para Personas con Discapacidad.
4. Entender en lo concerniente al Sistema Único de Registro Laboral.
5. Evaluar el Sistema Integral de Prestaciones por Desempleo, y diseñar las mejoras necesarias a fin de lograr eficiencia y eficacia de las prestaciones y su articulación con las demás políticas, programas y acciones que lleva a cabo el MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL.
6. Formular y diseñar programas dirigidos a la asignación de recursos financieros para la creación y desarrollo de microempresas, promocionar la constitución de formas asociativas y redes productivas y comerciales entre pequeños productores y propiciar la capacitación del sector microempresarial.
7. Coordinar con los organismos públicos nacionales con responsabilidad primaria para entender en el tema respectivo, con las distintas Jurisdicciones ministeriales y con organizaciones de la sociedad civil, las acciones tendientes al fortalecimiento de la economía social para el mejoramiento de los ingresos de los trabajadores desocupados en situación de mayor vulnerabilidad.

8. Instrumentar acciones de difusión y asistencia técnica, en temáticas de competencia del MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL, a instituciones públicas y privadas que intervengan en temas de empleo referidos a los ex combatientes de Malvinas.
9. Entender en la realización de los Consejos Sectoriales, aumentando su realización y facilitando el cumplimiento, en la medida de lo posible, de sus conclusiones.
10. Participar en el Consejo Nacional del Empleo, la Productividad y el Salario Mínimo, Vital y Móvil, formulando recomendaciones para la elaboración de políticas y programas de empleo.
11. Administrar y gestionar los recursos del Fondo Nacional del Empleo en el ámbito de su competencia.

SECRETARÍA DE EMPLEO

SUBSECRETARÍA DE FORMACIÓN PROFESIONAL Y CAPACITACIÓN PERMANENTE

OBJETIVOS

1. Diseñar y desarrollar una red educativa, de formación profesional de calidad y de capacitación permanente, que dé respuesta a la demanda de calificaciones de los empleadores, mejorando de ese modo la empleabilidad de los desocupados, subocupados y destinatarios de programas sociales.
2. Diseñar, implementar un registro nacional de normas de competencias, de evaluadores de las competencias de los trabajadores y de certificación de competencias de los mismos con criterio y participación federal.
3. Articular por regiones, provincias o municipios y con criterio tripartito todas acciones de formación profesional y capacitación permanente, ya sea por medio de planes y

programas del Ministerio o en donde el Ministerio y/o la SECRETARÍA DE EMPLEO esté invitada a participar.

4. Crear un Consejo Asesor Permanente para los temas de actualización, mejoras en la calidad y evaluación de impacto de las acciones de formación profesional y capacitación permanente.
5. Generar un Observatorio de Demandas de Empleo correspondiente con criterio regional, provincial, urbano y rural, estacional, transitorio y permanente.
6. Entender, junto a otras áreas del Ministerio, en el seguimiento de modificaciones regionales, los acuerdos comerciales nacionales y del MERCOSUR, los avances tecnológicos, y otros, que lleguen a impactar sobre el empleo en nuestro país, su calidad y sustentabilidad.
7. Coordinar el seguimiento, evaluación y propuestas de regulación sobre las plataformas digitales, sus sistemas de organización, de capacitación y de contrato laboral, dado su constante crecimiento.
8. Proponer programas de desarrollo de habilidades para el diseño, manejo y administración de programas de computación, software y plataformas digitales.
9. Proponer al MINISTERIO DE EDUCACIÓN la actualización periódica de las currículas educativas incorporando las nuevas tecnologías y diseños de carreras intermedias con salida laboral conforme las ventajas comparativas de nuestro país, los avances tecnológicos y la demanda de las empresas.
10. Articular con organizaciones educativas, de la sociedad civil y los actores sociales del convenio de modernización de la fuerza laboral que incorporen los conocimientos de las nuevas tecnologías.
11. Promover la producción los diseños y desarrollos de software elaborados en el Ministerio.

12. Participar en el Consejo Nacional del Empleo, la Productividad y el Salario Mínimo, Vital y Móvil, formulando recomendaciones para la elaboración de políticas y programas de capacitación laboral.
13. Administrar y gestionar los recursos del Fondo Nacional del Empleo en el ámbito de su competencia.

MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL

SECRETARÍA DE SEGURIDAD SOCIAL

OBJETIVOS

1. Ejecutar los planes, programas y proyectos del área de su competencia conforme las directivas que imparta el/la Ministro/a de Trabajo, Empleo y Seguridad Social.
2. Intervenir en la elaboración, ejecución y evaluación de las políticas institucionales, jurídicas, legislativas de organización y gestión de la seguridad social y en la creación, ordenamiento y fiscalización de los regímenes de la seguridad social.
3. Entender en la formulación, control, coordinación y supervisión de la programación económica, financiera y presupuestaria de la seguridad social, como también en el diseño, desarrollo y mantenimiento del sistema estadístico de la seguridad social y sus indicadores, valorando el impacto presupuestario de los proyectos que tengan incidencia en los recursos o gastos del sistema de la seguridad social.
4. Intervenir en la elaboración y ejecución de los programas integrados de seguridad social en cuanto a jubilaciones y pensiones, riesgos del trabajo, asignaciones familiares y seguro por desempleo que tiendan a proteger a la población de toda contingencia de carácter social, cualquiera sea su forma de organización y gestión.

5. Entender en el funcionamiento del Consejo Nacional de Previsión Social, previsto en la Ley Nº 17.575, representando al MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL.
6. Entender en el dictado, con carácter general, de normas aclaratorias y de aplicación de las leyes nacionales de seguridad social obligatorias para los organismos de gestión de su Jurisdicción.
7. Ejercer el control de gestión de las actividades atinentes a las prestaciones de la seguridad social y regímenes de riesgos del trabajo, evaluar su desarrollo y resultados; y efectuar o promover las correcciones pertinentes.
8. Asistir al MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL en el ejercicio de la tutela de la ADMINISTRACIÓN NACIONAL DE LA SEGURIDAD SOCIAL (ANSES) y de la SUPERINTENDENCIA DE RIESGOS DEL TRABAJO (S.R.T.).
9. Intervenir en la coordinación y armonización del Sistema Integrado de Jubilaciones y Pensiones con los regímenes provinciales, municipales y de profesionales y sistemas de complementación previsional así como los correspondientes a Estados extranjeros.

Promover un programa permanente de reformas que tengan por objetivo establecer un Sistema de Seguridad Social coordinado entre sus distintos regímenes.
10. Representar al MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL en los Organismos Internacionales en la materia de su competencia.
11. Entender en la consideración y aprobación de los Convenios de Corresponsabilidad Gremial formalizados entre los organismos competentes de la seguridad social y las asociaciones sindicales de trabajadores y empleadores.

XXIII.- MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE

SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA

OBJETIVOS

1. Dirigir y coordinar el desarrollo de las actividades de apoyo legal, técnico y administrativo del Ministerio.
2. Coordinar el diseño e implementación de políticas administrativas, presupuestarias y financieras en el Ministerio.
3. Asistir a las unidades ejecutoras de las distintas categorías programáticas, en la formulación y programación de la ejecución presupuestaria y en las modificaciones que se proyecten durante el ejercicio financiero.
4. Entender en la administración y desarrollo de los recursos humanos de la Jurisdicción.
5. Entender en la instrucción de los sumarios administrativos y disciplinarios de la Jurisdicción.
6. Entender en la gestión documental de la Jurisdicción.
7. Coordinar el servicio jurídico e intervenir en todos los actos administrativos en el ámbito de su competencia.
8. Intervenir en la ejecución de las acciones necesarias para las contrataciones y compra de bienes, locación de obras y servicios y demás adquisiciones destinadas a la Jurisdicción.
9. Entender en la ejecución operativa y de los procesos de gestión administrativa, presupuestaria y financiera-contable de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo.

10. Coordinar la ejecución de los procedimientos de adquisiciones y contrataciones y de las actividades de auditoría y monitoreo de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo.
11. Entender en las cuestiones vinculadas con la gestión patrimonial, de infraestructura, mantenimiento, administración de bienes muebles e inmuebles y servicios del Ministerio.
12. Entender en la administración y coordinación de los sistemas y recursos tecnológicos, informáticos y de comunicaciones de la Jurisdicción.

MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE

SUBSECRETARÍA INTERJURISDICCIONAL E INTERINSTITUCIONAL

OBJETIVOS

1. Asistir al/a la Ministro/a de Ambiente y Desarrollo Sostenible en la formulación, ejecución e implementación de la política ambiental nacional interjurisdiccional e interinstitucional y en la coordinación con los distintos organismos nacionales e internacionales.
2. Prestar asistencia al/a la Ministro/a en la representación del ESTADO NACIONAL ante organismos internacionales e interjurisdiccionales, vinculados a la política ambiental nacional.
3. Integrar el Consejo Federal del Medio Ambiente (COFEMA) y proporcionar los instrumentos de gestión necesarios para su funcionamiento como ámbito de concertación federal de política ambiental.
4. Planificar y coordinar la inserción de la política ambiental en los Ministerios y en las demás áreas de la Administración Pública Nacional.

5. Prestar asistencia al/a la Ministro/a en la coordinación estratégica de proyectos de ley y reglamentarios vinculados a la tutela ambiental, en cualquier estado de avance, gestados tanto en sede administrativa como en ámbitos legislativos.
6. Intervenir en la implementación de la política de educación ambiental en los ámbitos formales y no formales, articulando a esos efectos con el MINISTERIO DE EDUCACIÓN y con las Jurisdicciones y actores relevantes en la materia.
7. Entender en las relaciones con las organizaciones no gubernamentales vinculadas al ambiente, fortalecer los mecanismos de participación ciudadana y de acceso a la información pública ambiental e intervenir en su procedimiento.
8. Asistir al/a la Ministro/a y a los Secretarios en su vinculación con el PODER LEGISLATIVO.
9. Promover la consolidación de la actuación federal del MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE, mediante el establecimiento de representaciones en el territorio y la generación de ámbitos de resolución de controversias de carácter voluntario en sede administrativa.

MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE

UNIDAD GABINETE DE ASESORES

OBJETIVOS

1. Coordinar el Gabinete de Asesores del/de la Ministro/a.
2. Entender en la coordinación integral de los circuitos destinados a dar adecuada y rápida respuesta a las cuestiones priorizadas por el/la Ministro/a.
3. Entender y asistir al/a la Ministro/a en todas las cuestiones vinculadas a los aspectos logísticos y administrativos propios del desarrollo de sus funciones institucionales.

4. Asistir al/a la Ministro/a en todo lo concerniente a las relaciones institucionales, ceremonial y protocolo.
5. Coordinar todo lo concerniente a la comunicación institucional interna y externa, así como lo atinente a la difusión de las acciones, el desarrollo e implementación de diseño web y contenidos digitales de la Jurisdicción.
6. Coordinar todo lo concerniente a los asuntos del Ministerio relacionados con la prensa y los medios de comunicación.
7. Coordinar el seguimiento de los planes, programas y proyectos de las distintas áreas del Ministerio para la optimización de la gestión en la implementación de las políticas.
8. Entender en el diseño, elaboración y definición de instrumentos, herramientas y procedimientos tendientes a posibilitar la disponibilidad de insumos de información en coordinación con las áreas competentes.

MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE

SECRETARÍA DE CONTROL Y MONITOREO AMBIENTAL

OBJETIVOS

1. Asistir al/a la Ministro/a en la implementación de políticas, programas y proyectos vinculados a la preservación, prevención, monitoreo, fiscalización, control y recomposición ambiental.
2. Dirigir el diseño, la confección y difusión de las herramientas técnicas y de gestión para la implementación de una política de control, comprensiva del diagnóstico, prevención, preservación y recomposición ambiental.
3. Formular, ejecutar y evaluar políticas, programas y proyectos vinculados a productos químicos y residuos, incluyendo los domiciliarios, de generación universal,

- especiales, peligrosos y/o cualquier otro que pudiere estar previsto en normativa especial, en el ámbito de competencia del Ministerio.
4. Promover la toma de conciencia y la participación de la sociedad en materia de prevención, control y recomposición ambiental, generando mecanismos de participación y difusión de información.
 5. Intervenir en la elaboración e integración de información relativa al monitoreo ambiental a nivel nacional.
 6. Entender en la aplicación de la normativa ambiental de control y fiscalización ambiental asignada al Ministerio.
 7. Prestar asistencia al/a la Ministro/a en la representación que ejerza el ESTADO NACIONAL ante organismos internacionales e Interjurisdiccionales, en el marco de los acuerdos multilaterales ambientales sobre sustancias, productos químicos y desechos suscriptos por la REPÚBLICA ARGENTINA, coordinando acciones con la SUBSECRETARÍA INTERJURISDICCIONAL E INTERINSTITUCIONAL.
 8. Proponer proyectos y planes de integración federal, provincial, municipal y de la CIUDAD AUTÓNOMA DE BUENOS AIRES, de gestión de residuos, energías renovables y otras políticas ambientales interjurisdiccionales, coordinando la asistencia técnica y financiera con las áreas correspondientes.
 9. Entender en los aspectos relativos a la emisión de gases contaminantes, ruidos y radiaciones parásitas con referencia a las competencias otorgadas a la Autoridad Ambiental Nacional por la Ley N° 24.449 y su Decreto Reglamentario N° 779/95 y normas complementarias.
 10. Asistir al/a la Ministro/a, en las funciones del Ministerio como autoridad de aplicación de la Ley N° 26.815 y entender en la organización, sostenimiento y gestión del Servicio Nacional de Manejo del Fuego creado por la Ley mencionada.

SECRETARÍA DE CONTROL Y MONITOREO AMBIENTAL

SUBSECRETARÍA DE FISCALIZACIÓN Y RECOMPOSICIÓN

OBJETIVOS

1. Asistir a la Secretaría en la aplicación de la normativa ambiental que asigne al Ministerio funciones de control y fiscalización.
2. Confeccionar, diseñar y difundir la normativa y herramientas técnicas y de gestión para la adecuada implementación de una política comprensiva de la preservación, fiscalización y recomposición ambiental.
3. Elaborar el diagnóstico y la actualización permanente de la información relativa a la situación de las áreas de control y fiscalización ambiental a nivel nacional.
4. Coordinar con los organismos públicos nacionales, provinciales o municipales el control y la preservación de la calidad ambiental en sus respectivos ámbitos, articulando el accionar con la SUBSECRETARÍA INTERJURISDICCIONAL E INTERINSTITUCIONAL.
5. Monitorear los aspectos relativos a la emisión de gases contaminantes, ruidos y radiaciones parásitas con referencia a las competencias otorgadas a la Autoridad Ambiental Nacional por la Ley N° 24.449 y su Decreto Reglamentario N° 779/95 y normas complementarias.
6. Entender en la capacitación y control del cuerpo de fiscalización y control ambiental.
7. Implementar políticas de contralor, sustanciando los sumarios y aplicando las sanciones por infracciones a la normativa ambiental donde el MINISTERIO DE MEDIO AMBIENTE Y DESARROLLO SOSTENIBLE resulte Autoridad de Aplicación.

8. Asistir en temáticas de calidad ambiental y remediación de sitios contaminados, en el marco de la normativa ambiental que regule la materia.

MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE

SECRETARÍA DE POLÍTICA AMBIENTAL EN RECURSOS NATURALES

OBJETIVOS

1. Asistir al/a la Ministro/a de Ambiente y Desarrollo Sostenible en la implementación de la política ambiental como política de Estado y en los aspectos técnicos relativos a la política ambiental y a la gestión ambiental de la Nación.
2. Planificar políticas y programas ambientales nacionales para coordinar las acciones que tengan impacto en el ambiente.
3. Intervenir en el desarrollo y seguimiento de un sistema de información pública sobre el estado del ambiente y sobre las políticas que se desarrollan.
4. Promover y fortalecer, en el ámbito de su competencia, la participación y coordinación de acciones con el sector privado, la sociedad civil y las organizaciones no gubernamentales.
5. Entender en el ordenamiento ambiental del territorio como herramienta estratégica para la toma de decisiones en la planificación y uso del territorio.
6. Entender en el ordenamiento ambiental del espacio costero-marino y su plataforma continental como herramienta para la planificación.
7. Entender en el manejo de los recursos marinos fomentado su conservación y explotación sostenible.
8. Entender en áreas protegidas costero-marinas y marinas (Sistema Nacional de Áreas Marinas Protegidas - SNAMP), implementado por la Ley Nº 27.037.

9. Ejercer como Punto Focal Operativo del Fondo para el Medio Ambiente Mundial (FMAM).
10. Fomentar el uso racional de los suelos, su rehabilitación, conservación y aprovechamiento sostenible, así como la coordinación de políticas sobre áreas protegidas y regiones montañosas.
11. Impulsar políticas orientadas al enriquecimiento, restauración, conservación, aprovechamiento y manejo sostenible de los bosques nativos y a la preservación, protección, recuperación y utilización sostenible del agua y los ecosistemas acuáticos.
12. Propiciar el conocimiento, conservación y uso sostenible de la biodiversidad, el acceso a los recursos genéticos y la distribución justa y equitativa de los beneficios derivados de su utilización.
13. Intervenir en la propuesta de regímenes normativos, planes, programas y proyectos en el ámbito local, como así también actuar en la aplicación de los convenios internacionales, relacionados con los temas de su competencia.
14. Articular, en coordinación con organismos locales, nacionales, regionales, multilaterales u otras organizaciones públicas y/o privadas vinculadas al área de su incumbencia, la integración de la política ambiental en las políticas públicas sectoriales.
15. Contribuir a alcanzar los Objetivos del Desarrollo Sostenible (ODS) y sus metas, relacionados con los temas de su competencia.
16. Asistir en el control tutelar de la ADMINISTRACIÓN DE PARQUES NACIONALES.

MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE

SECRETARÍA DE CAMBIO CLIMÁTICO, DESARROLLO SOSTENIBLE E INNOVACIÓN

OBJETIVOS

1. Desarrollar e implementar la política nacional de cambio climático y desarrollo sostenible.
2. Elaborar, promover e implementar políticas, planes, programas y proyectos vinculados a las temáticas asociadas al desarrollo sostenible y al cambio climático.
3. Asistir técnicamente al/a la Ministro/a en las relaciones con los demás órganos de la Administración Pública Nacional, Provincial, Municipal y de la CIUDAD AUTÓNOMA DE BUENOS AIRES, en el diseño y ejecución de políticas relativas al desarrollo sostenible y el cambio climático, como así también sobre el marco normativo vigente.
4. Coordinar técnica y administrativamente el funcionamiento del Gabinete y de la Mesa Nacional de Cambio Climático.
5. Entender en la aplicación de los tratados internacionales relacionados con los temas de su competencia, e intervenir en la formulación de convenios internacionales en los asuntos propios de su área.
6. Promover y fortalecer, en el ámbito de su competencia, la participación y coordinación con el sector privado, la sociedad civil y las organizaciones no gubernamentales vinculadas al cambio climático y al desarrollo sostenible, en coordinación con la SUBSECRETARÍA INTERJURISDICCIONAL E INTERINSTITUCIONAL.
7. Promover la evaluación ambiental como instrumento de política y gestión ambiental e intervenir en los procedimientos de Evaluación de Impacto Ambiental (EIA) y Evaluación Ambiental Estratégica (EAE), en el ámbito de su competencia.

8. Entender en la propuesta y elaboración de proyectos normativos para el cumplimiento de las políticas de cambio climático y desarrollo sostenible.
9. Desarrollar e implementar políticas de innovación ambiental que fomenten la conservación, recuperación, protección y uso sostenible de los recursos naturales y el medio ambiente.
10. Difundir patrones de producción y consumo sostenible y sustentable, a través de la innovación y la incorporación de nuevas tecnologías.
11. Asistir al/a la Ministro/a desde el punto de vista de su competencia en el desarrollo de la biotecnología.
12. Participar en el diseño y desarrollo de instrumentos de innovación tecnológica para el monitoreo ambiental.
13. Promover el liderazgo del país en el desarrollo y la aplicación de tecnologías ambientales.
14. Promover y desarrollar políticas públicas que promuevan la resiliencia y sostenibilidad de las ciudades del país.
15. Promover y desarrollar políticas públicas que promuevan la elaboración e implementación de medidas de adaptación y mitigación frente al cambio climático en ciudades y ecosistemas vulnerables.
16. Brindar asistencia a gobiernos municipales, consorcios de municipios, comunas, comisiones de fomento, cooperativas, mutuales, sindicatos y organizaciones no gubernamentales, principalmente a través de proyectos que tengan como fin prácticas sostenibles que mejoren y preserven el ambiente y la calidad de vida de las personas generando inclusión social, en el marco de sus competencias.

17. Celebrar convenios con Universidades para la formulación de proyectos que promuevan la conservación, recuperación, protección y/o uso sostenible de los recursos naturales y el medio ambiente.

XXIV.- MINISTERIO DE TURISMO Y DEPORTES

SUBSECRETARÍA DE GESTIÓN ADMINISTRATIVA

OBJETIVOS

1. Asistir al/a la Ministro/a en todos los aspectos relacionados con el cumplimiento de las Leyes de Administración Financiera y de Procedimientos Administrativos.
2. Entender en la ejecución operativa y de los procesos de gestión administrativa, presupuestaria y financiera-contable de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo, como así también de proyectos de participación público-privada.
3. Dirigir y coordinar las actividades de apoyo legal, técnico y administrativo de la Jurisdicción.
4. Coordinar la aplicación de la política de recursos humanos, organización, sistemas administrativos, informáticos y de comunicaciones.
5. Intervenir en todos los proyectos de actos administrativos vinculados con las competencias asignadas a la Jurisdicción.
6. Coordinar la administración y el resguardo del patrimonio de la Jurisdicción.
7. Asistir al/a la Ministro/a en las acciones y procedimientos referidos a la percepción, depósito y fiscalización del impuesto sobre pasajes aéreos, marítimos y fluviales al exterior de pasajeros/as, conforme a la normativa vigente.
8. Entender en la administración de los espacios físicos de la Jurisdicción.
9. Instruir los sumarios administrativos de la Jurisdicción.

10. Asistir al/a la Ministro/a en la elaboración del presupuesto anual de la Jurisdicción de acuerdo a los planes y políticas nacionales de Turismo y Deportes y a la normativa vigente.
11. Elaborar el anteproyecto del presupuesto anual en coordinación con las Unidades Ejecutoras de Programas (UEP) de la Jurisdicción.
12. Coordinar el despacho, seguimiento y archivo de la documentación administrativa, como así también el contralor de las notificaciones producidas por la Jurisdicción.

MINISTERIO DE TURISMO Y DEPORTES

SUBSECRETARÍA DE RELACIONES INSTITUCIONALES Y COOPERACIÓN INTERNACIONAL

OBJETIVOS

1. Proponer y elaborar políticas y lineamientos para las relaciones institucionales de la Jurisdicción, de acuerdo a los objetivos definidos por el/la Ministro/a.
2. Asistir al/a la Ministro/a en la gestión de las relaciones internacionales en lo concerniente a las funciones del Ministerio.
3. Mantener las relaciones institucionales de la Jurisdicción con los demás organismos que conforman la Administración Pública Nacional, como así también con los otros Poderes del Estado Nacional, con las provincias, municipios, la CIUDAD AUTÓNOMA DE BUENOS AIRES y con entidades privadas.
4. Realizar análisis y propuestas técnicas y/o legislativas para fortalecer las políticas sectoriales y la coordinación interjurisdiccional.
5. Proponer e implementar proyectos especiales tendientes a potenciar los objetivos de gestión Ministerial.

6. Proponer sistemas de información y análisis para el diseño y gestión de políticas destinadas a la inserción de la REPÚBLICA ARGENTINA a nivel internacional en materia turística y deportiva, como así también que permitan identificar oportunidades de fortalecimiento.
7. Promover espacios de intercambio entre la Jurisdicción y los diferentes actores sociales vinculados a la actividad turística y deportiva, sobre los temas que hacen a la agenda ministerial.
8. Participar y/o asistir en las actividades de promoción internacional en las que participe la REPÚBLICA ARGENTINA para fomentar el turismo y la difusión de las capacidades deportivas nacionales.

MINISTERIO DE TURISMO Y DEPORTES

UNIDAD GABINETE DE ASESORES

OBJETIVOS

1. Coordinar el Gabinete de Asesores del/de la Ministro/a.
2. Entender en la coordinación integral de los circuitos destinados a dar respuesta a las cuestiones priorizadas por el/la Ministro/a.
3. Brindar apoyo y asesoramiento en el diseño de la agenda estratégica e institucional del Ministerio.
4. Entender y supervisar la comunicación de las actividades desarrolladas por el/la Ministro/a.
5. Supervisar y coordinar la comunicación estratégica del Ministerio, del INSTITUTO NACIONAL DE PROMOCIÓN TURÍSTICA (INPROTUR) y del ENTE NACIONAL DE ALTO RENDIMIENTO DEPORTIVO (ENARD).

6. Centralizar la información producida por las unidades dependientes del Ministerio relativa a la implementación y ejecución de las diferentes políticas públicas de competencia de la Jurisdicción.
7. Asesorar en los aspectos vinculados con los proyectos de Convenios sometidos a consideración del/ de la Ministro/a.
8. Coordinar, en el ámbito de su competencia, las funciones a cargo de las distintas áreas del Ministerio y asistirles técnicamente.
9. Asistir al/a la Ministro/a en las relaciones institucionales, ceremonial y protocolo.
10. Asistir al/a la Ministro/a en el planeamiento estratégico de los lineamientos del Ministerio y en el ejercicio del control de gestión.
11. Asistir al/a la Ministro/a en lo relativo a la convocatoria y coordinación operativa de las actividades del Consejo Nacional del Deporte y la Actividad Física y del Consejo Federal de Turismo.

MINISTERIO DE TURISMO Y DEPORTES

SECRETARÍA DE DEPORTES

OBJETIVOS

1. Asistir al/a la Ministro/a en la promoción y el desarrollo en el país de la actividad deportiva y recreativa en todas sus formas.
2. Asesorar al/a la Ministro/a en la planificación del uso de los recursos aplicados al desarrollo del deporte en general.
3. Asistir al/a la Ministro/a en el desarrollo de una estrategia articulada para el fomento del deporte de alto rendimiento a nivel federal y el desarrollo de infraestructura deportiva que permita aumentar la cantidad de competencias internacionales que se desarrollan en el país.

4. Diseñar programas y proyectos destinados al fomento del deporte, promoviendo los principios de la ética deportiva y haciendo partícipe de ella a todos los integrantes del sistema deportivo nacional.
5. Promover y asistir las prácticas deportivas a nivel competitivo nacional, regional e internacional.
6. Entender en el desarrollo del deporte de base en todo el territorio de la Nación, en coordinación con los organismos nacionales, provinciales, municipales, de la CIUDAD AUTÓNOMA DE BUENOS AIRES e instituciones privadas.
7. Entender en la promoción de sistemas integrados de planificación, proyecto, dirección y supervisión de las obras de infraestructura deportiva a nivel nacional, considerando especialmente el desarrollo de centros regionales de alto y mediano rendimiento y de tecnología aplicada al deporte.
8. Entender en la promoción y en la orientación del entrenamiento deportivo y el desarrollo de competencias, en coordinación con los organismos públicos o privados correspondientes.
9. Desarrollar políticas de promoción de la igualdad de género en el deporte, las cuales articularán estrategias de promoción y de remoción de obstáculos administrativos y/o normativos en todos los ámbitos de competencia y práctica.
10. Intervenir en la formación permanente de los recursos humanos que actúan en las actividades deportivas y de recreación.
11. Desarrollar políticas de promoción del deporte adaptado e inclusivo para personas con capacidades diferentes.
12. Coordinar y ejecutar programas de promoción y desarrollo del deporte de alto rendimiento sobre la base de los estándares internacionales de cada disciplina.

13. Coordinar la asignación, administración y otorgamiento de becas, subsidios, subvenciones u otro instrumento similar estipulado para el fomento de la actividad deportiva, en la cancelación de dichos beneficios en caso de incumplimiento de las obligaciones a cargo de los beneficiarios, y en la inhabilitación de los mismos hasta su regularización, de acuerdo a los términos de la reglamentación correspondiente.
14. Articular con el ENTE NACIONAL DE ALTO RENDIMIENTO DEPORTIVO (ENARD) las políticas del Deporte de Alto Rendimiento.
15. Articular con el MINISTERIO DE SALUD, con los actores sanitarios competentes en cada caso, y con el ENTE NACIONAL DE ALTO RENDIMIENTO DEPORTIVO (ENARD) las acciones necesarias para brindar el apoyo preventivo sanitario para el desarrollo de las actividades deportivas.
16. Entender en la promoción de la investigación científica de los problemas técnicos relacionados con el deporte, así como en la asistencia al deportista, cualquiera sea su nivel competitivo, en el cuidado de su salud y en la mejora de su rendimiento, en la prevención del dopaje, en coordinación con los organismos competentes en la materia.
17. Implementar medidas activas para la erradicación de cualquier tipo de práctica discriminatoria, xenofóbica y/o racista en el ámbito del deporte, en coordinación con las áreas competentes de la Administración Pública Nacional.

SECRETARÍA DE DEPORTES

SUBSECRETARÍA DE INFRAESTRUCTURA DEPORTIVA Y COMPETENCIAS

NACIONALES

OBJETIVOS

1. Planificar y coordinar la ejecución del Plan Integral de Desarrollo de Infraestructura Deportiva Nacional, fomentando mejoras sustantivas en las instalaciones deportivas a nivel nacional y en forma conjunta con los gobiernos provinciales, municipales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES, y con las Asociaciones Civiles Deportivas de Representación Nacional.
2. Monitorear e instrumentar el diseño y la planificación de los proyectos de obras de infraestructura deportiva.
3. Asistir a la Secretaría en el uso eficiente y racional de los recursos destinados a la promoción del deporte en todas sus manifestaciones.
4. Asistir a la Secretaría en la elaboración y planificación de programas anuales y plurianuales destinados a la promoción de la actividad deportiva recreativa y de iniciación.
5. Planificar e impulsar herramientas de fortalecimiento administrativo que favorezcan el desarrollo institucional, la sustentabilidad económica, y la asignación de ayuda económica a las entidades deportivas y los clubes de barrio.
6. Establecer canales de diálogo, asistencia e intercambio con las instituciones deportivas nacionales y clubes vinculados con todo tipo de práctica deportiva.
7. Coordinar e intervenir, en el ámbito de su competencia, en la asignación de recursos materiales, logísticos y en el equipamiento deportivo necesario para instrumentar la participación del equipo nacional representativo de la REPÚBLICA ARGENTINA en los Juegos Sudamericanos Escolares, en coordinación con el MINISTERIO DE EDUCACIÓN.
8. Coordinar el cumplimiento de la normativa de higiene y seguridad del ambiente en el CENTRO NACIONAL DE ALTO RENDIMIENTO DEPORTIVO (CENARD), en el

CENTRO RECREATIVO NACIONAL (CERENA) y en la Pista Nacional de Remo y Canotaje, así como en cualquier otro predio dependiente de la Secretaría.

9. Entender en el otorgamiento de subsidios para insumos y recursos indispensables para el desarrollo del deporte comunitario.
10. Entender en lo relativo a la implementación de la Ley N° 27.098.
11. Fomentar la incorporación de actividades de índole recreativa, social y cultural en el desarrollo del Deporte Comunitario y de los Juegos Nacionales Evita.
12. Evaluar e identificar nuevas potencialidades de los encuentros deportivos organizados en forma de competencias sistemáticas locales, zonales y nacionales, como instancias contributivas para el desarrollo comunitario territorial de la competencia y práctica deportiva.
13. Estimular el desarrollo de actividades deportivas y unidades recreativas para el tiempo libre en diferentes lugares del país.
14. Integrar la práctica deportiva al entorno natural, la visión sustentable y sostenible del medio ambiente y la mejora de las condiciones de salud y uso del tiempo libre.
15. Coordinar los aspectos atinentes a la difusión de actividades deportivas destinadas a las personas de la tercera edad.

SECRETARÍA DE DEPORTES

SUBSECRETARÍA DE DESARROLLO INTEGRAL DE LA ACTIVIDAD DEPORTIVA

OBJETIVOS

1. Impulsar programas de gestión y acciones de formación para el desarrollo de los/as deportistas en todos sus niveles de práctica.
2. Asistir a la Secretaría en la planificación del deporte de representación nacional, y del desarrollo del deporte federado, en todas sus disciplinas y modalidades.

3. Asistir a la Secretaría en la coordinación con las Entidades federativas nacionales, regionales o locales, así como con las Entidades públicas y privadas, en la elaboración, ejecución y monitoreo de programas de captación y desarrollo de talentos deportivos y de programas para el desarrollo del Deporte Federado, procurando, para tales fines, la aplicación de principios éticos y pedagógicos.
4. Asistir a la Secretaría en el establecimiento y aplicación de la normativa y procedimientos técnicos-administrativos adecuados para procurar una equitativa asignación de becas y demás estímulos vinculados con la formación deportiva.
5. Asistir a la Secretaría en la coordinación de mecanismos de monitoreo y evaluación de los distintos programas y proyectos vinculados a la salud y el deporte.
6. Coordinar los controles fisiológicos, biomecánicos y de capacitación pedagógicos de los procesos deportivos dentro del ámbito de competencia de la Secretaría.
7. Instrumentar la gestión, diseño y monitoreo de la asistencia al deportista en el cuidado de su salud, su atención primaria, tratamiento y prevención para la mejora de su rendimiento.
8. Asistir a la Secretaría en la aplicación de protocolos provenientes de la disciplina de la neurociencia y los derivados relacionados al entrenamiento neuromotor de los deportistas.
9. Coordinar con la SUBSECRETARÍA DE RELACIONES INSTITUCIONALES Y COOPERACIÓN INTERNACIONAL el análisis de información, elaboración o actualización de las reglamentaciones deportivas para el mantenimiento y actualización de la normativa nacional e internacional vinculada con las competencias deportivas.
10. Entender en la elaboración y aplicación de políticas de promoción de la práctica, el desarrollo y la competencia deportiva en las distintas disciplinas olímpicas y

paralímpicas, dentro de los programas y juegos nacionales y regionales llevados a cabo por la Secretaría; todo ello en coordinación con las federaciones nacionales, el COMITÉ OLÍMPICO ARGENTINO (COA) y el ENTE NACIONAL DE ALTO RENDIMIENTO DEPORTIVO (ENARD).

11. Promover políticas específicas para promover la igualdad de género en el deporte.
12. Impulsar acciones de difusión, investigación y formación específica de la temática de género en el ámbito deportivo, en coordinación con las áreas competentes de la Administración Pública Nacional.
13. Asistir a la Secretaría en la realización de los torneos federativos proyectados por el COMITÉ PARALÍMPICO ARGENTINO (COPAR), instrumentando el apoyo para la presencia del equipo técnico deportivo especializado y los clasificadores funcionales para el desarrollo de cada torneo.
14. Analizar y promover planes de acción para promover los derechos de la infancia en el marco de las actividades deportivas federadas y/o de alto rendimiento.
15. Coordinar, junto con los organismos nacionales competentes, estrategias de prevención del uso de sustancias psicoactivas en el ámbito deportivo.
16. Coordinar, de acuerdo con lo establecido por la Ley N° 26.912, la representación del Ministerio ante la Comisión Nacional Antidopaje.
17. Diseñar, en articulación con el MINISTERIO DE SALUD, estrategias para la asistencia médica en competencias deportivas.
18. Proponer estrategias de incorporación de nuevas tecnologías aplicadas al deporte.

MINISTERIO DE TURISMO Y DEPORTES

SECRETARÍA DE PROMOCIÓN TURÍSTICA

OBJETIVOS

1. Asistir al/a la Ministro/a en la definición de una estrategia de promoción turística tendiente a fortalecer el mercado turístico interno de la REPÚBLICA ARGENTINA.
2. Entender en el diseño de políticas de promoción orientadas a aumentar la visibilidad y el conocimiento de las distintas regiones y circuitos turísticos de la REPÚBLICA ARGENTINA.
3. Proponer políticas para el fortalecimiento de la demanda turística nacional, dirigidas a incrementar el consumo turístico de forma sostenida a lo largo de todo el año.
4. Articular las relaciones entre el Ministerio y el Consejo Federal de Turismo.
5. Proponer al/a la Ministro/a un plan plurianual y federal de promoción del turismo.
6. Proponer al/a la Ministro/a un plan plurianual de desarrollo de la 'Marca Argentina' conforme los objetivos de gestión promovidos por la Jurisdicción.
7. Proponer al/a la Ministro/a declaraciones de interés turístico y el reconocimiento de Fiestas Nacionales y diseñar políticas y estrategias de fortalecimiento y difusión, para su promoción.
8. Planificar estrategias para fomentar la articulación regional de promoción de la oferta turística existente.
9. Coordinar y ejecutar la asignación de apoyo económico a entidades públicas y/o privadas organizadoras de eventos de interés turístico, provinciales o municipales, para la realización de actividades promocionales con fines turísticos.
10. Celebrar convenios de promoción turística con entidades públicas y privadas, en el ámbito de su competencia.
11. Coordinar y administrar programas de fortalecimiento para la promoción turística.
12. Proponer al/a la Ministro/a estrategias de promoción de los nuevos corredores turísticos nacionales.

13. Desarrollar acciones de promoción de las distintas actividades turísticas a nivel local, en articulación con organismos públicos y/o privados.
14. Entender, en coordinación con la UNIDAD GABINETE DE ASESORES, en los proyectos de comunicación estratégica relativos al turismo nacional.

SECRETARÍA DE PROMOCIÓN TURÍSTICA

SUBSECRETARÍA DE PROMOCIÓN TURÍSTICA Y NUEVOS PRODUCTOS

OBJETIVOS

1. Entender en las acciones relacionadas con la información, difusión y marketing de la oferta turística nacional.
2. Entender en las actividades vinculadas con el diseño, producción, control de calidad y distribución del material promocional gráfico, fotográfico, multimedia y audiovisual, y en la determinación de los medios de comunicación a ser utilizados para la ejecución de campañas de difusión, en el ámbito de su competencia.
3. Asistir a la Secretaría y ejecutar programas de promoción de nuevos productos y corredores turísticos nacionales.
4. Coordinar la ejecución de programas y acciones para promover la demanda y comercialización del turismo interno.
5. Entender en los aspectos funcionales de las oficinas de promoción, informes, publicidad y asesoramiento para turistas.
6. Participar en la organización de encuentros de comercialización, rondas de negocios, viajes de familiarización y/o cualquier otra herramienta de impulso de la promoción turística, en coordinación con el sector privado y organismos oficiales, en el ámbito de su competencia.

MINISTERIO DE TURISMO Y DEPORTES

SECRETARÍA DE DESARROLLO TURÍSTICO

OBJETIVOS

1. Asistir al/a la Ministro/a en el desarrollo de la oferta turística nacional, para adecuarla a la demanda del turismo local, regional e internacional receptivo.
2. Proponer al/a la Ministro/a políticas para el desarrollo de la oferta turística.
3. Entender en la definición de estrategias para el fortalecimiento de destinos turísticos, promoviendo el desarrollo sustentable a nivel local.
4. Proponer al/a la Ministro/a un plan de captación de inversiones para el desarrollo de la actividad turística en la REPÚBLICA ARGENTINA.
5. Entender en las políticas de financiamiento y de incentivo a la inversión de capitales nacionales e internacionales para el desarrollo sustentable del sector, sistematizando la información relativa a las inversiones públicas y privadas.
6. Fomentar los Programas de Turismo Social dirigidos a los grupos vulnerables de la sociedad, y el desenvolvimiento de las Unidades Turísticas de Chapadmalal y Embalse.
7. Analizar y evaluar el desarrollo de nuevos corredores turísticos, en función de las oportunidades y potencialidades que se identifiquen en las distintas regiones del país.
8. Proponer al/a la Ministro/a un plan de modernización y sustentabilidad para la infraestructura turística nacional.
9. Desarrollar y promover un sistema de información estadística confiable y sistemática para el análisis de las políticas del mercado turístico.
10. Entender en el desarrollo de estrategias de incentivos de fomento turístico, establecidos en la Ley Nacional de Turismo N° 25.997.

11. Proponer al/a la Ministro/a planes y políticas de fortalecimiento económico e institucional de los prestadores turísticos.
12. Entender en la planificación de políticas y acciones tendientes a fortalecer el Sistema Argentino de Calidad Turística.
13. Entender en la gestión de planes y proyectos de innovación y aplicación de nuevas tecnologías para el desarrollo sustentable y competitivo del turismo en el país.

SECRETARÍA DE DESARROLLO TURÍSTICO

SUBSECRETARÍA DE DESARROLLO ESTRATÉGICO

OBJETIVOS

1. Elaborar y proponer a la Secretaría políticas de diferenciación y posicionamiento turístico.
2. Entender en el diseño, desarrollo, mantenimiento sistémico y distribución nacional de la información estadística vinculada a la actividad turística.
3. Asistir a la Secretaría en la elaboración de planes y políticas de fortalecimiento de los prestadores turísticos, en su dimensión económica e institucional.
4. Coordinar la implementación del Programa Nacional de Inversiones Turísticas creado mediante la Ley Nacional de Turismo N° 25.997.
5. Asistir a la Secretaría en el análisis del mercado turístico interno, respecto a las inversiones públicas y privadas.
6. Proponer estrategias y políticas para el desarrollo de la oferta de turismo de naturaleza.
7. Entender en lo relativo a la implementación de las Leyes Nros. 18.829 y 25.599 y sus modificatorias.

8. Coordinar las políticas de registro, autorización de operación y fiscalización de prestadores turísticos.

SECRETARÍA DE DESARROLLO TURÍSTICO

SUBSECRETARÍA DE CALIDAD, ACCESIBILIDAD Y SUSTENTABILIDAD DEL TURISMO NACIONAL

OBJETIVOS

1. Entender en las estrategias institucionales para el fomento y prestación del turismo social y de las Unidades Turísticas de Embalse y Chapadmalal.
2. Asistir a la Secretaría en la planificación de proyectos tendientes al desarrollo sustentable de la oferta turística nacional.
3. Proponer a la Secretaría políticas tendientes a facilitar el acceso al turismo por parte de más segmentos de población.
4. Asistir a la Secretaría en la elaboración y gestión de planes y proyectos de calidad, educación y formación turística para el desarrollo sustentable, competitivo y accesible del turismo.
5. Ejecutar las políticas de aplicación del Sistema Argentino de Calidad Turística.
6. Impulsar las relaciones institucionales con las organizaciones y organismos públicos provinciales y nacionales referidos a la actividad turística y con aquellos organismos regionales e internacionales, oficiales y privados, en materia de accesibilidad, sustentabilidad y calidad.
7. Entender en las estrategias institucionales tendientes a la mejora de las prestaciones turísticas, y establecer y controlar los estándares de calidad en el marco del desarrollo sustentable del sector.

8. Diseñar y coordinar las políticas de formación en turismo, en articulación con instituciones, universidades y las áreas de las Administración Pública Nacional con competencia en la materia.
9. Proponer a la Secretaría políticas e implementar acciones tendientes a mejorar la accesibilidad en las prestaciones turísticas.

XXV.- MINISTERIO DE DESARROLLO TERRITORIAL Y HÁBITAT

UNIDAD GABINETE DE ASESORES

OBJETIVOS

1. Coordinar el Gabinete de Asesores del/de la Ministro/a.
2. Entender en la coordinación integral de los circuitos destinados a dar respuesta a las cuestiones priorizadas por el/la Ministro/a.
3. Entender y asistir al/a la Ministro/a en todas las cuestiones vinculadas a los aspectos logísticos y administrativos propios del desarrollo de sus funciones institucionales.
4. Asistir al/a la Ministro/a en materia de relaciones institucionales, ceremonial y protocolo.
5. Coordinar la comunicación institucional interna y externa, así como la difusión de contenidos, el desarrollo e implementación de la imagen institucional y contenidos digitales de la Jurisdicción.
6. Coordinar la relación con la prensa y los medios de comunicación de la Jurisdicción.
7. Coordinar el seguimiento de los planes, programas y proyectos de las distintas áreas del Ministerio para optimizar la gestión.
8. Entender en el diseño, elaboración, definición de instrumentos, herramientas y procedimientos para generar información de gestión en coordinación con las áreas competentes.

MINISTERIO DE DESARROLLO TERRITORIAL Y HÁBITAT

SECRETARÍA DE COORDINACIÓN

OBJETIVOS

1. Dirigir y coordinar el desarrollo de las actividades de apoyo legal, técnico y administrativo del Ministerio.
2. Dirigir el diseño y ejecución de la política administrativa, presupuestaria y financiero-contable de la Jurisdicción, la política de recursos humanos, sistemas administrativos e informáticos, de despacho y gestión documental.
3. Asistir a las unidades ejecutoras de las distintas categorías programáticas, en la formulación y programación de la ejecución presupuestaria y en las modificaciones que se proyecten durante el ejercicio financiero.
4. Entender en la administración y desarrollo de los recursos humanos de la Jurisdicción.
5. Entender en la instrucción de los sumarios administrativos y disciplinarios de la Jurisdicción.
6. Entender en la gestión documental de la Jurisdicción.
7. Coordinar el servicio jurídico e intervenir en todos los actos administrativos en el ámbito de su competencia.
8. Intervenir en la elaboración de proyectos normativos en materia de su competencia.
9. Intervenir en la ejecución de las acciones necesarias para las contrataciones y compra de bienes, locación de obras y servicios y demás adquisiciones destinadas a la Jurisdicción.

10. Entender en la ejecución operativa y de los procesos de gestión administrativa, presupuestaria y financiera-contable de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo.
11. Coordinar la ejecución de los procedimientos de adquisiciones y contrataciones y de las actividades de supervisión, control y monitoreo de programas, proyectos, cooperaciones técnicas, donaciones y asistencias técnicas con financiamiento externo.
12. Entender en las cuestiones vinculadas con la gestión patrimonial, de infraestructura, mantenimiento, administración de bienes muebles e inmuebles y servicios del Ministerio.
13. Entender en la administración y coordinación de los sistemas y recursos tecnológicos, informáticos y de comunicaciones de la Jurisdicción.

SECRETARÍA DE COORDINACIÓN

SUBSECRETARÍA ADMINISTRATIVA

OBJETIVOS

1. Asistir en el diseño de la política presupuestaria de la Jurisdicción y en la evaluación de su cumplimiento.
2. Asistir a las unidades ejecutoras de las distintas categorías programáticas, en la formulación y programación de la ejecución presupuestaria y en las modificaciones que se proyecten durante el ejercicio financiero.
3. Asistir a las unidades ejecutoras de las distintas categorías programáticas efectuando los trámites administrativos necesarios para la obtención de los recursos humanos, materiales, equipamientos tecnológicos y de todo otro insumo necesario para el cumplimiento de los objetivos y metas previstos.

4. Efectuar la coordinación administrativa de las áreas a las que presta servicio y de las relaciones con las entidades descentralizadas de su órbita, así como la planificación de las actividades de administración.
5. Coordinar la aplicación de la política de recursos humanos, organización, sistemas administrativos e informáticos, así como las relaciones institucionales.
6. Coordinar el despacho, seguimiento y archivo de la documentación administrativa determinando para cada trámite las unidades con responsabilidad primaria para entender en el tema respectivo, en coordinación con la SUBSECRETARÍA LEGAL.
7. Entender en la administración de los espacios físicos de la Jurisdicción.

SECRETARÍA DE COORDINACIÓN

SUBSECRETARÍA LEGAL

OBJETIVOS

1. Coordinar el servicio jurídico e intervenir en los proyectos de leyes y actos administrativos vinculados con las actividades sustantivas de su área de competencia.
2. Participar en la aprobación de los pliegos de bases y condiciones para llamados a concursos y/o licitaciones, como así también entender en los procesos licitatorios que se efectúen con motivo de las acciones vinculadas al área de su competencia, en coordinación con las áreas competentes del MINISTERIO DE OBRAS PÚBLICAS.
3. Asesorar a la Secretaría en cuestiones vinculadas con materias administrativas, financieras y de empleo público.
4. Asesorar a la Secretaría en relación con los contratos de obras y servicios públicos de la Jurisdicción.

5. Supervisar el despacho y la gestión documental de la Jurisdicción.
6. Dirigir la defensa judicial del ESTADO NACIONAL en los asuntos litigiosos concernientes a la Jurisdicción, en el ámbito de su competencia, y la contestación de los requerimientos del PODER JUDICIAL y coordinar el seguimiento de los asuntos litigiosos.
7. Instruir los sumarios administrativos de la Jurisdicción.

MINISTERIO DE DESARROLLO TERRITORIAL Y HÁBITAT

SECRETARÍA DE DESARROLLO TERRITORIAL

OBJETIVOS

1. Asistir al MINISTERIO DE DESARROLLO TERRITORIAL Y HÁBITAT en la definición, formulación y gestión de políticas de desarrollo y ordenamiento territorial, fortaleciendo la estructura federal de la REPÚBLICA ARGENTINA, así como entender en el diseño de estrategias, planes y programas de inversión pública en el ámbito de su competencia.
2. Coordinar acciones con organismos nacionales, provinciales, municipales y de la CIUDAD AUTÓNOMA DE BUENOS AIRES, impulsando, promoviendo y articulando estratégicamente los diferentes niveles de organización territorial.
3. Participar, junto con las provincias y la CIUDAD AUTÓNOMA DE BUENOS AIRES, de las estrategias de reequilibrio del territorio, y de la formulación de los documentos técnicos específicos para implementar y comunicar las políticas, planes, programas, acciones, proyectos, obras e impacto de la inversión pública y/o privada.
4. Participar -articulando con los organismos nacionales y provinciales que entienden en la materia- del relevamiento de suelos vacantes o disponibles, de la modernización, adecuación, homogenización de los sistemas de inventario de los

mismos y de la definición e implementación de criterios, metodologías, herramientas y plataformas de gestión de información para la mejora continua de los procesos de planificación y diseño de proyectos territoriales.

5. Intervenir en la formulación de un cuerpo normativo y de instrumentos y/o mecanismos de cooperación y articulación entre las distintas Jurisdicciones y organizaciones para el abordaje territorial equilibrado del desarrollo urbano.
6. Coordinar y articular las políticas territoriales con las de inclusión, que lleven adelante las distintas áreas de la Administración Pública Nacional que entienden en la materia específica.
7. Asistir con programas específicos y alentar que los organismos nacionales, provinciales y locales definan regulaciones sobre el suelo urbano, teniendo en cuenta las particularidades de cada territorio.
8. Entender en la cooperación y asistencia técnica a organismos públicos y privados y promover la capacitación y el perfeccionamiento de profesionales y técnicos en la materia de su competencia.
9. Entender en el diseño, elaboración e implementación de planes y programas de regularización dominial, con excepción de los Barrios Populares identificados en el Registro Nacional de Barrios Populares en Proceso de Integración Urbana (RENABAP), creado por el Decreto N° 358/17.

SECRETARÍA DE DESARROLLO TERRITORIAL

SUBSECRETARÍA DE POLÍTICA DE SUELO Y DESARROLLOS HABITACIONALES

OBJETIVOS

1. Proponer planes y programas que contribuyan a la consolidación de una política nacional de suelo.

2. Asistir a la Secretaría en la formulación e implementación de políticas y estrategias de ordenamiento y desarrollo territorial.
3. Gestionar, en el marco de su competencia, un registro dominial con el objetivo de determinar la condición jurídica de las tierras urbanas y periurbanas aptas para programas de vivienda.
4. Producir información para la implementación de políticas y estrategias de ordenamiento y desarrollo territorial.
5. Articular, en coordinación con la SUBSECRETARÍA DE GESTIÓN Y ARTICULACIÓN DE PROGRAMAS POPULARES y con los gobiernos locales cuando correspondiere, el dictado de normas para el desarrollo de proyectos habitacionales, de provisión de tierra, redes de servicios y equipamientos comunitarios de barrios informales.
6. Asistir a las provincias, a los municipios y a la CIUDAD AUTÓNOMA DE BUENOS AIRES en la formación y gestión estratégica de bancos de tierra y su instrumentación.
7. Diseñar planes y programas que propendan al uso eficiente y equitativo del suelo y al desarrollo territorial.
8. Brindar asistencia técnica a organismos públicos y privados y promover la capacitación y el perfeccionamiento de funcionarios/as, profesionales y técnicos/as del sector para la implementación de políticas de ordenamiento y desarrollo territorial.
9. Asistir y colaborar con las administraciones locales en la elaboración de planes urbanos y estratégicos y desarrollos habitacionales.

SECRETARÍA DE HÁBITAT

OBJETIVOS

1. Promover el acceso al hábitat mediante la formulación e implementación de políticas de urbanización de barrios informales, regularización dominial y producción de suelo urbano, en coordinación con las áreas competentes de la Administración Pública Nacional.
2. Entender en la mejora del acceso al hábitat mediante la promoción, el diseño y la ejecución de políticas de rehabilitación y reorganización, en el marco de un nuevo equilibrio territorial.
3. Elaborar planes de urbanización de barrios informales y propiciar la dotación de infraestructura básica y equipamiento comunitario, en el ámbito de su competencia.
4. Participar, en coordinación con la SECRETARÍA DE DESARROLLO TERRITORIAL, en el diseño, elaboración e implementación de planes y programas de regularización dominial, en el ámbito de su competencia.
5. Asistir al Ministerio en el desarrollo de acciones tendientes a la identificación de inmuebles de dominio del ESTADO NACIONAL que puedan ser afectados a las políticas y programas habitacionales desarrollados por la Secretaría, en coordinación con las áreas competentes de la Administración Pública Nacional.
6. Implementar, conjuntamente con otros organismos nacionales, las provincias, los municipios, la CIUDAD AUTÓNOMA DE BUENOS AIRES y las organizaciones no gubernamentales pertinentes, y en articulación con la SECRETARÍA DE DESARROLLO TERRITORIAL, las tareas vinculadas con la consolidación de una política nacional de suelo para el desarrollo de programas de acceso al hábitat.

7. Elaborar, proponer, ejecutar y supervisar las políticas públicas y programas de acceso al hábitat en coordinación con los Estados provinciales, los gobiernos locales y las organizaciones de la sociedad civil.
8. Analizar los requerimientos de asistencia económica y otorgar ayudas económicas, subsidios y créditos, en el ámbito de su competencia.
9. Articular, en el marco de sus competencias, propuestas de intervención con organismos nacionales, judiciales y legislativos, a fin de evitar situaciones de desamparo en relación a la necesidad insatisfecha en materia de hábitat.
10. Intervenir en el diseño de las herramientas necesarias para llevar adelante censos y relevamientos poblacionales, en el marco de su competencia.
11. Celebrar convenios -en el ámbito de su competencia- con organismos estatales, provinciales, municipales, asociaciones profesionales, organizaciones de la sociedad civil, centros universitarios y organismos internacionales públicos y privados.
12. Formular políticas públicas de alcance federal destinadas al reequilibrio territorial de los programas populares o de integración urbana, en coordinación con los gobiernos locales.

SECRETARÍA DE HÁBITAT

SUBSECRETARÍA DE POLÍTICAS DE VIVIENDA E INFRAESTRUCTURAS

OBJETIVOS

1. Asistir a la Secretaría en la elaboración, ejecución y financiación de políticas y programas de vivienda e infraestructura urbana implementados por el Sector Público Nacional, provincial y/o municipal, destinados a la población de bajos recursos con alguna capacidad de ahorro.

2. Asistir en la coordinación y la fiscalización de la ejecución que realicen el ESTADO NACIONAL, las provincias, municipios y la CIUDAD AUTÓNOMA DE BUENOS AIRES, en lo concerniente a los planes de vivienda y de infraestructura urbana, en el marco del régimen de asentamiento humano que establezca la política de ordenamiento territorial.
3. Coordinar y supervisar la ejecución de las políticas de vivienda e infraestructura urbana establecidas por la Secretaría.
4. Asistir a las autoridades de aplicación de las leyes que regulan el ejercicio y la ejecución de los programas y actividades de su competencia, y en particular los que hacen al cumplimiento de los objetivos del FONDO NACIONAL DE LA VIVIENDA.
5. Intervenir en la elaboración de proyectos y en la realización y financiación de obras de urbanización, de infraestructura de servicios, de equipamientos comunitarios y obras complementarias destinadas a programas de vivienda del sector público nacional, provincial o municipal.
6. Intervenir en la elaboración de los pliegos de bases y condiciones para llamados a concursos y/o licitaciones, así como también en los procesos licitatorios para la ejecución de obras o contrataciones de programas de vivienda e infraestructura urbana y de asentamiento humano, que se efectúen con motivo de las acciones vinculadas al área de su competencia, en coordinación con el MINISTERIO DE OBRAS PÚBLICAS.

SECRETARÍA DE HÁBITAT

SUBSECRETARÍA DE GESTIÓN Y ARTICULACIÓN DE PROGRAMAS POPULARES

OBJETIVOS

1. Asistir a la Secretaría en la formulación de políticas públicas de alcance federal destinadas al reequilibrio territorial de los programas populares de integración urbana.
2. Entender en el diseño de planes y programas que posibiliten respuestas adecuadas, en cada contexto, en términos de territorio, ruralidad, ciudad, calidad de vida y hábitat, destinados a sectores vulnerables.
3. Asistir en el proyecto, la gestión y la ejecución -en sus distintas etapas- de las acciones de rehabilitación, integración urbana y/o reequilibrio territorial.
4. Participar, en coordinación con las áreas con competencia específica en la materia del MINISTERIO DE DESARROLLO SOCIAL, en la transformación de barrios y áreas vulnerables, mediante un abordaje integral que favorezca su integración social, ambiental y física.
5. Promover el ordenamiento del suelo y la regularización de los asentamientos informales o barrios populares integrando urbanísticamente el hábitat y socialmente a sus habitantes, en coordinación con los gobiernos locales cuando correspondiere.
6. Participar en el diseño y desarrollo técnico de las obras de infraestructura de servicios, equipamientos colectivos, espacios públicos, núcleos sanitarios y/o mejoramientos habitacionales y viviendas individuales o colectivas, con la perspectiva de abordaje integral.
7. Conducir el crecimiento de los asentamientos promoviendo políticas de reserva de espacios libres y/o destinados a la producción agroecológica.
8. Participar, en coordinación con las áreas con competencia específica en la materia de la Administración Pública Nacional, en la implementación de iniciativas tendientes a la vinculación y el desarrollo socio - productivo de las comunidades abordadas.

9. Promover y monitorear, en el ámbito de su competencia, estándares de eficiencia ambiental para el desarrollo de equipamientos, espacios verdes y viviendas.
10. Asistir a la Secretaría en los acuerdos con los estados subnacionales y locales -en las áreas de su competencia- así como en la celebración de convenios de cooperación con organismos del ESTADO NACIONAL, las provincias, la CIUDAD AUTÓNOMA DE BUENOS AIRES, los municipios, organizaciones sociales, organizaciones de la sociedad civil, asociaciones profesionales, y/u organismos de cooperación nacional o internacional necesarios para el cumplimiento de sus objetivos.
11. Participar, en coordinación con las áreas con competencia específica en la materia del MINISTERIO DE DESARROLLO SOCIAL, en el diseño e implementación de políticas de acceso al crédito y la vivienda, y de estrategias de regularización dominial para promover soluciones habitacionales en las comunidades abordadas en los programas populares o de integración urbana.
12. Promover políticas y programas de acceso al hábitat destinados a las comunidades rurales y los pueblos originarios en situación de vulnerabilidad social, que fortalezcan el arraigo y las condiciones para la generación de trabajo y desarrollo productivo comunitario; como así también los relativos a la construcción de complejos habitacionales, equipamiento de espacios comunes y centros de día, para adultos mayores, en coordinación con las áreas de la Administración Pública Nacional con competencia en la materia.

SECRETARÍA DE HÁBITAT

SUBSECRETARÍA DE PROGRAMAS DE HÁBITAT

OBJETIVOS

1. Intervenir en la elaboración y ejecución de programas que tengan por objeto impulsar el desarrollo y el acceso al hábitat.
2. Intervenir en la promoción de la investigación y el desarrollo de nuevas tipologías de viviendas, de técnicas y sistemas de construcción y obras, respecto a la intervención en los asentamientos humanos.
3. Participar en la celebración de convenios de cooperación técnica con entidades territoriales y organizaciones de la sociedad civil en materia de innovación y diseño de soluciones habitacionales.
4. Asistir a la Secretaría en lo inherente a su participación en planes y programas de regularización dominial.
5. Promover la obtención e inversión de recursos en el campo del planeamiento urbano, a través de fondos fiduciarios u otras alternativas de financiamiento nacional e internacional, en coordinación con las áreas con competencia en la materia de la Administración Pública Nacional.
6. Coordinar y supervisar la ejecución de programas y proyectos de acceso al hábitat relativos al equipamiento urbano y la infraestructura sanitaria, en coordinación con las áreas de la Administración Pública Nacional con competencia en la materia.
7. Asistir a la Secretaría en el diseño y promoción de iniciativas legislativas y de regulación en materia de hábitat.
8. Coordinar y supervisar la ejecución de programas de fomento y financiamiento de obras pequeñas destinadas a organizaciones comunitarias, que coadyuven a la mejora en la prestación de sus servicios a la comunidad.
9. Formular estrategias y proyectos de cooperación internacional para la integración territorial, regional y de ciudades de frontera.

MINISTERIO DE DESARROLLO TERRITORIAL Y HÁBITAT

SECRETARÍA DE ARTICULACIÓN FEDERAL

OBJETIVOS

1. Propiciar el abordaje integral de las políticas y programas de competencia del Ministerio.
2. Articular con los gobiernos provinciales, de la CIUDAD AUTÓNOMA DE BUENOS AIRES y municipales, la formulación de propuestas y la ejecución de programas que promuevan el reequilibrio social y territorial.
3. Planificar la asistencia técnica, el monitoreo, la evaluación y la reformulación de las políticas y programas implementados por el Ministerio en las distintas regiones, provincias, municipios y en la CIUDAD AUTÓNOMA DE BUENOS AIRES.
4. Promover y coordinar el diálogo intersectorial e interinstitucional que permita optimizar la formulación e implementación de políticas integrales relativas al desarrollo de viviendas, el acceso al hábitat y la integración urbana.
5. Planificar la implementación sustentable y federal de los programas y proyectos del Ministerio, contemplando las características y particularidades regionales y locales.
6. Monitorear la situación de las provincias, de la CIUDAD AUTÓNOMA DE BUENOS AIRES y de los municipios en materia de desarrollo de viviendas, hábitat e integración urbana y proponer medidas tendientes al reequilibrio social y territorial.

SECRETARÍA DE ARTICULACIÓN FEDERAL

SUBSECRETARÍA DE ABORDAJE Y GESTIÓN REGIONAL

OBJETIVOS

1. Planificar el abordaje territorial de las políticas a implementar por el Ministerio en el ámbito de su competencia y articular la gestión regional en materia de desarrollo de

- vivienda, acceso al hábitat e integración urbana con las provincias, la CIUDAD AUTÓNOMA DE BUENOS AIRES y los municipios.
2. Coordinar el trabajo conjunto con los organismos provinciales, de la CIUDAD AUTÓNOMA DE BUENOS AIRES y municipales con competencia en materia de desarrollo de viviendas, acceso al hábitat e integración urbana.
 3. Asistir a la Secretaría en la planificación de la asistencia técnica, el monitoreo, la evaluación y las recomendaciones de formulación y reformulación de las políticas y programas de competencia del Ministerio en las distintas regiones provincias y municipios y en la CIUDAD AUTÓNOMA DE BUENOS AIRES.
 4. Articular espacios intersectoriales e interinstitucionales de participación en las provincias, en la CIUDAD AUTÓNOMA DE BUENOS AIRES, y en los municipios, que contribuyan a la formulación e implementación de políticas relativas al desarrollo de viviendas, el acceso al hábitat y la integración urbana.
 5. Asesorar a la Secretaría en la planificación de la implementación sustentable y federal de los programas y proyectos que lleve adelante la Jurisdicción en las distintas regiones, provincias, municipios y en la CIUDAD AUTÓNOMA DE BUENOS AIRES, promoviendo el reequilibrio social y territorial.
 6. Coordinar la realización de estudios e informes de diagnóstico de la situación de las provincias, de la CIUDAD AUTÓNOMA DE BUENOS AIRES y de los municipios en materia de desarrollo de viviendas, hábitat e integración urbana que sirvan como insumo para la propuesta de medidas tendientes al reequilibrio social y territorial.
 7. Coordinar el seguimiento de la implementación de las políticas llevadas a cabo por el Ministerio en las provincias, en la CIUDAD AUTÓNOMA DE BUENOS AIRES y en los municipios relativas al desarrollo de viviendas, hábitat e integración urbana.

ANEXO III

Ámbitos jurisdiccionales en los que actuarán los organismos desconcentrados y descentralizados

Texto consolidado en virtud de las modificaciones al Decreto N° 50/19 realizadas por los Decretos N° 52/20, N° 335/20, N° 532/20, N° 606/20, N° 732/20, N° 223/21, N° 740/21, N° 123/22, N° 143/22, N° 404/22, N° 480/22, N° 739/22, N° 810/22 y N° 861/22.

PRESIDENCIA DE LA NACIÓN

Organismos Descentralizados

SINDICATURA GENERAL DE LA NACIÓN

AGENCIA FEDERAL DE INTELIGENCIA (AFI)

Organismos Desconcentrados

CONSEJO NACIONAL DE COORDINACIÓN DE POLÍTICAS SOCIALES

OFICINA ANTICORRUPCIÓN

I - SECRETARÍA GENERAL

Organismos Desconcentrados

CASA PATRIA GRANDE “PRESIDENTE NÉSTOR CARLOS KIRCHNER”

Organismos Descentralizados

ADMINISTRACIÓN GENERAL DE MUSEOS Y ARCHIVOS PRESIDENCIALES

AUTORIDAD REGULATORIA NUCLEAR

AGENCIA NACIONAL DE DISCAPACIDAD

V - JEFATURA DE GABINETE DE MINISTROS

Organismos Descentralizados

AGENCIA DE ACCESO A LA INFORMACIÓN PÚBLICA

AGENCIA DE ADMINISTRACIÓN DE BIENES DEL ESTADO (AABE)

INSTITUTO NACIONAL DE ASOCIATIVISMO Y ECONOMÍA SOCIAL (INAES)

INSTITUTO NACIONAL DE LA AGRICULTURA FAMILIAR, CAMPESINA E INDÍGENA

SECRETARÍA DE INNOVACIÓN PÚBLICA

ENTE NACIONAL DE COMUNICACIONES (ENACOM)

Organismos Desconcentrados

INSTITUTO NACIONAL DE JUVENTUDES (INJUVE)

Empresas y Entes del Sector Público Nacional

SECRETARÍA DE COORDINACIÓN LEGAL Y ADMINISTRATIVA

CORPORACIÓN ANTIGUO PUERTO MADERO SOCIEDAD ANÓNIMA

SECRETARÍA DE INNOVACIÓN PÚBLICA

EMPRESA ARGENTINA DE SOLUCIONES SATELITALES (AR-SAT)

CORREO OFICIAL DE LA REPÚBLICA ARGENTINA SOCIEDAD ANÓNIMA

SECRETARÍA DE MEDIOS Y COMUNICACIÓN PÚBLICA

RADIO Y TELEVISIÓN ARGENTINA SOCIEDAD DEL ESTADO

TELAM SOCIEDAD DEL ESTADO

CONTENIDOS PÚBLICOS SOCIEDAD DEL ESTADO

VI.- MINISTERIO DEL INTERIOR

SECRETARÍA DE INTERIOR

Organismos Descentralizados

DIRECCIÓN NACIONAL DE MIGRACIONES

REGISTRO NACIONAL DE LAS PERSONAS (RENAPER)

**VII.- MINISTERIO DE RELACIONES EXTERIORES, COMERCIO INTERNACIONAL
Y CULTO**

Organismos Desconcentrados

AGENCIA DE COOPERACIÓN INTERNACIONAL Y CASCOS BLANCOS

VIII.- MINISTERIO DE DEFENSA

Organismos Descentralizados

INSTITUTO DE AYUDA FINANCIERA PARA PAGO DE RETIROS Y PENSIONES
MILITARES

UNIVERSIDAD DE LA DEFENSA NACIONAL

SECRETARÍA DE INVESTIGACIÓN, POLÍTICA INDUSTRIAL Y PRODUCCIÓN PARA
LA DEFENSA

INSTITUTO GEOGRÁFICO NACIONAL

SERVICIO METEOROLÓGICO NACIONAL

Organismos Desconcentrados

ESTADO MAYOR CONJUNTO DE LAS FUERZAS ARMADAS

ESTADO MAYOR GENERAL DEL EJÉRCITO

ESTADO MAYOR GENERAL DE LA ARMADA

ESTADO MAYOR GENERAL DE LA FUERZA AÉREA ARGENTINA

Empresas y Entes del Sector Público Nacional

INSTITUTO DE OBRA SOCIAL DE LAS FUERZAS ARMADAS

TANDANOR SAcIyN

FÁBRICA ARGENTINA DE AVIONES BRIGADIER SAN MARTÍN SOCIEDAD
ANÓNIMA (FADEA)

CONSTRUCCIÓN DE VIVIENDA PARA LA ARMADA EMPRESA DEL ESTADO
(COVIARA)

CORPORACIÓN INTERESTADUAL PULMARI

FABRICACIONES MILITARES SOCIEDAD DEL ESTADO

IX.- MINISTERIO DE ECONOMÍA

Organismos Descentralizados

ADMINISTRACIÓN FEDERAL DE INGRESOS PÚBLICOS

UNIDAD DE INFORMACIÓN FINANCIERA

COMISIÓN NACIONAL DE VALORES

SUPERINTENDENCIA DE SEGUROS DE LA NACIÓN

SECRETARÍA DE HACIENDA

SUBSECRETARÍA DE INGRESOS PÚBLICOS

TRIBUNAL FISCAL DE LA NACIÓN

SECRETARÍA DE ENERGÍA

ENTE NACIONAL REGULADOR DE LA ELECTRICIDAD (ENRE)

ENTE NACIONAL REGULADOR DEL GAS (ENARGAS)

COMISIÓN NACIONAL DE ENERGÍA ATÓMICA (CNEA)

SECRETARÍA DE INDUSTRIA Y DESARROLLO PRODUCTIVO

INSTITUTO NACIONAL DE LA PROPIEDAD INDUSTRIAL (INPI)

INSTITUTO NACIONAL DE TECNOLOGÍA INDUSTRIAL (INTI)

AGENCIA REGULATORIA DE LA INDUSTRIA DEL CÁÑAMO Y DEL CANNABIS

MEDICINAL (ARICCAME)

SECRETARÍA DE MINERÍA

SERVICIO GEOLÓGICO MINERO ARGENTINO (SEGEMAR)

SECRETARÍA DE AGRICULTURA, GANADERÍA Y PESCA

SERVICIO NACIONAL DE SANIDAD Y CALIDAD AGROALIMENTARIA (SENASA)

INSTITUTO NACIONAL DE VITIVINICULTURA (INV)

INSTITUTO NACIONAL DE TECNOLOGÍA AGROPECUARIA (INTA)

INSTITUTO NACIONAL DE SEMILLAS (INASE)

INSTITUTO NACIONAL DE INVESTIGACIÓN Y DESARROLLO PESQUERO (INIDEP)

Organismos Desconcentrados

INSTITUTO NACIONAL DE ESTADÍSTICA Y CENSOS

SECRETARÍA DE COMERCIO

COMISIÓN NACIONAL DE DEFENSA DE LA COMPETENCIA

UNIDAD EJECUTORA DEL RÉGIMEN NACIONAL DE VENTANILLA ÚNICA DE
COMERCIO EXTERIOR ARGENTINO

COMISIÓN NACIONAL DE COMERCIO EXTERIOR

Empresas y Entes del Sector Público Nacional

CASA DE MONEDA SOCIEDAD DEL ESTADO

SECRETARÍA DE COMERCIO

CORPORACIÓN DEL MERCADO CENTRAL DE BUENOS AIRES

SECRETARÍA DE INDUSTRIA Y DESARROLLO PRODUCTIVO

POLO TECNOLÓGICO CONSTITUYENTES SOCIEDAD ANÓNIMA

INSTITUTO DE LA MOVILIDAD

SECRETARÍA DE ENERGÍA

COMISIÓN TÉCNICA MIXTA DE SALTO GRANDE

COMISIÓN MIXTA ARGENTINO- PARAGUAYA DEL RÍO PARANÁ

NUCLEOELÉCTRICA ARGENTINA SOCIEDAD ANÓNIMA

ENERGÍA ARGENTINA S.A.

ENTE BINACIONAL YACYRETÁ

DIOXITEK SOCIEDAD ANÓNIMA

UNIDAD ESPECIAL SISTEMA DE TRANSMISIÓN DE ENERGÍA ELÉCTRICA
(UESTEE)

YACIMIENTO CARBONÍFERO DE RÍO TURBIO Y DE LOS SERVICIOS
FERROPORTUARIOS CON TERMINALES EN PUNTA LOYOLA Y RÍO GALLEGOS

SECRETARÍA DE MINERÍA

YACIMIENTOS MINEROS AGUA DE DIONISIO (YMAD)

SECRETARÍA DE AGRICULTURA, GANADERÍA Y PESCA

INNOVACIONES TECNOLÓGICAS AGROPECUARIAS SOCIEDAD ANÓNIMA
(INTEA)

INSTITUTO NACIONAL DE LA YERBA MATE

Entes del Sector Público Nacional Financiero

BANCO CENTRAL DE LA REPÚBLICA ARGENTINA

BANCO HIPOTECARIO SOCIEDAD ANÓNIMA

BANCO DE LA NACIÓN ARGENTINA

BANCO DE INVERSIÓN Y COMERCIO EXTERIOR

Sociedades comprendidas en el artículo 15 de la Ley N° 26.741

SECRETARÍA DE ENERGÍA

YPF SOCIEDAD ANÓNIMA

YPF GAS SOCIEDAD ANÓNIMA

X.- MINISTERIO DE DESARROLLO PRODUCTIVO *(Apartado suprimido por el artículo 11 del Decreto N° 480/22)*

XI.- MINISTERIO DE AGRICULTURA, GANADERÍA Y PESCA *(Apartado suprimido por el artículo 11 del Decreto N° 480/22)*

XII. - MINISTERIO DE TRANSPORTE

Organismos Descentralizados

ADMINISTRACIÓN NACIONAL DE AVIACIÓN CIVIL (ANAC)

COMISIÓN NACIONAL DE REGULACIÓN DEL TRANSPORTE (CNRT)

AGENCIA NACIONAL DE SEGURIDAD VIAL (ANSV)

JUNTA DE SEGURIDAD EN EL TRANSPORTE

ORGANISMO REGULADOR DEL SISTEMA NACIONAL DE AEROPUERTOS
(ORSNA)

ENTE NACIONAL DE CONTROL Y GESTIÓN DE LA VÍA NAVEGABLE

Organismos Desconcentrados

INSTITUTO ARGENTINO DEL TRANSPORTE (IAT)

UNIDAD EJECUTORA DE LA OBRA DE SOTERRAMIENTO DEL CORREDOR
FERROVIARIO CABALLITO-MORENO DE LA LÍNEA SARMIENTO

Empresas y Entes del Sector Público Nacional

FERROCARRILES ARGENTINOS SOCIEDAD DEL ESTADO (FASE)

OPERADORA FERROVIARIA SOCIEDAD DEL ESTADO (SOFSE)

ADMINISTRACIÓN DE INFRAESTRUCTURAS FERROVIARIAS SOCIEDAD DEL
ESTADO (ADIF)

DESARROLLO DEL CAPITAL HUMANO FERROVIARIO SOCIEDAD ANÓNIMA CON
PARTICIPACIÓN ESTATAL MAYORITARIA (DECAHF)

BELGRANO CARGAS Y LOGÍSTICA SOCIEDAD ANÓNIMA

ADMINISTRACIÓN GENERAL DE PUERTOS SOCIEDAD DEL ESTADO (AGP)

EMPRESA ARGENTINA DE NAVEGACIÓN AÉREA SOCIEDAD DEL ESTADO (EANA)

AEROLÍNEAS ARGENTINAS SOCIEDAD ANÓNIMA

INTERCARGO SOCIEDAD ANÓNIMA COMERCIAL

PLAYAS FERROVIARIAS DE BUENOS AIRES SOCIEDAD ANÓNIMA

XIII - MINISTERIO DE OBRAS PÚBLICAS

Organismos Descentralizados

DIRECCIÓN NACIONAL DE VIALIDAD (DNV)

TRIBUNAL DE TASACIONES DE LA NACIÓN

SECRETARÍA DE INFRAESTRUCTURA Y POLÍTICA HÍDRICA

ENTE NACIONAL DE OBRAS HÍDRICAS DE SANEAMIENTO

ORGANISMO REGULADOR DE SEGURIDAD DE PRESAS

INSTITUTO NACIONAL DEL AGUA

Organismos Desconcentrados

INSTITUTO NACIONAL DE PREVENCIÓN SÍSMICA

Empresas y Entes del Sector Público Nacional

AGENCIA DE PLANIFICACIÓN

ENTE REGULADOR DE AGUA Y SANEAMIENTO

AGUA Y SANEAMIENTOS ARGENTINOS SOCIEDAD ANÓNIMA (AYSA)

AUTORIDAD DE CUENCA MATANZA RIACHUELO (ACUMAR)

CORREDORES VIALES SOCIEDAD ANÓNIMA

ENTIDAD BINACIONAL PARA EL PROYECTO TUNEL DE BAJA ALTURA

FERROCARRIL TRASANDINO CENTRAL (EBIFETRA)

ENTIDAD BINACIONAL PARA EL PROYECTO TUNEL INTERNACIONAL PASO DE

AGUA NEGRA (EBITAIN)

ENTIDAD BINACIONAL PARA EL PROYECTO TUNEL INTERNACIONAL PASO LAS

LEÑAS (EBILEÑAS)

XIV.- MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS

Organismos Descentralizados

AGENCIA NACIONAL DE MATERIALES CONTROLADOS (ANMAC)

INSTITUTO NACIONAL CONTRA LA DISCRIMINACIÓN, LA XENOFOBIA Y EL
RACISMO (INADI)

SECRETARÍA DE DERECHOS HUMANOS

CENTRO INTERNACIONAL PARA LA PROMOCIÓN DE DERECHOS HUMANOS
(CIPDH)

INSTITUTO NACIONAL DE ASUNTOS INDÍGENAS (INAI)

Organismos Desconcentrados

PROCURACIÓN DEL TESORO DE LA NACIÓN

SECRETARÍA DE JUSTICIA

SUBSECRETARÍA DE ASUNTOS PENITENCIARIOS

DIRECCIÓN NACIONAL DEL SERVICIO PENITENCIARIO FEDERAL

SECRETARÍA DE DERECHOS HUMANOS

ARCHIVO NACIONAL DE LA MEMORIA

MUSEO DE SITIO ESMA-EX CENTRO CLANDESTINO DE DETENCIÓN, TORTURA
Y EXTERMINIO

Empresas y Entes del Sector Público Nacional

INSTITUTO UNIVERSITARIO NACIONAL DE DERECHOS HUMANOS "MADRES DE
PLAZA DE MAYO"

DIRECCIÓN NACIONAL DEL SERVICIO PENITENCIARIO FEDERAL

DIRECCIÓN DE OBRA SOCIAL DEL SERVICIO PENITENCIARIO FEDERAL

XV.- MINISTERIO DE SEGURIDAD

Organismos Descentralizados

SECRETARÍA DE COORDINACIÓN, BIENESTAR, CONTROL Y TRANSPARENCIA
INSTITUCIONAL

CAJA DE RETIROS, JUBILACIONES Y PENSIONES DE LA POLICÍA FEDERAL

Organismos Desconcentrados

PREFECTURA NAVAL ARGENTINA

POLICÍA DE SEGURIDAD AEROPORTUARIA

POLICÍA FEDERAL ARGENTINA

GENDARMERÍA NACIONAL ARGENTINA

Empresas y Entes del Sector Público Nacional

SUPERINTENDENCIA DE BIENESTAR DE LA POLICÍA FEDERAL ARGENTINA

XVI. - MINISTERIO DE SALUD

Organismos Descentralizados

SUPERINTENDENCIA DE SERVICIOS DE SALUD

ADMINISTRACIÓN NACIONAL DE LABORATORIOS E INSTITUTOS DE SALUD

"DOCTOR CARLOS G. MALBRÁN" (ANLIS)

ADMINISTRACIÓN NACIONAL DE MEDICAMENTOS, ALIMENTOS Y TECNOLOGÍA
MÉDICA (ANMAT)

SECRETARÍA DE ACCESO A LA SALUD

AGENCIA NACIONAL DE LABORATORIOS PÚBLICOS (ANLAP)

INSTITUTO NACIONAL DEL CÁNCER (INC)

SECRETARÍA DE CALIDAD EN SALUD

INSTITUTO NACIONAL CENTRAL ÚNICO COORDINADOR DE ABLACIÓN E
IMPLANTE (INCUCAI)

SUBSECRETARÍA DE GESTIÓN DE SERVICIOS E INSTITUTOS

HOSPITAL NACIONAL "PROFESOR ALEJANDRO POSADAS"

HOSPITAL NACIONAL "DOCTOR BALDOMERO SOMMER"

HOSPITAL NACIONAL EN RED ESPECIALIZADO EN SALUD MENTAL Y
ADICCIONES "LICENCIADA LAURA BONAPARTE"

COLONIA NACIONAL "DOCTOR MANUEL A. MONTES DE OCA"

INSTITUTO NACIONAL DE REHABILITACIÓN PSICOFÍSICA DEL SUR "DOCTOR
JUAN OTIMIO TESONE"

Organismos Desconcentrados

ADMINISTRACIÓN NACIONAL DE LABORATORIOS E INSTITUTOS DE SALUD

"DOCTOR CARLOS G. MALBRÁN" (ANLIS)

INSTITUTO NACIONAL DE MEDICINA TROPICAL

Empresas y Entes del Sector Público Nacional

INSTITUTO NACIONAL DE SERVICIOS SOCIALES PARA JUBILADOS Y
PENSIONADOS (INSSJP)

XVII.- MINISTERIO DE DESARROLLO SOCIAL

Organismos Desconcentrados

SECRETARÍA DE ECONOMÍA SOCIAL

COMISIÓN NACIONAL DE COORDINACIÓN DEL PROGRAMA DE PROMOCIÓN DEL
MICROCRÉDITO PARA EL DESARROLLO DE LA ECONOMÍA SOCIAL

XIX.- MINISTERIO DE EDUCACIÓN

Organismos Descentralizados

FUNDACIÓN MIGUEL LILLO

SECRETARÍA DE POLÍTICAS UNIVERSITARIAS

COMISIÓN NACIONAL DE EVALUACIÓN Y ACREDITACIÓN UNIVERSITARIA
(CONEAU)

Organismos Desconcentrados

INSTITUTO NACIONAL DE EDUCACIÓN TECNOLÓGICA

INSTITUTO NACIONAL DE FORMACIÓN DOCENTE

Empresas y Entes del Sector Público Nacional

SERVICIO DE RADIO Y TELEVISIÓN DE LA UNIVERSIDAD NACIONAL DE
CÓRDOBA (SRT- UNC)

RADIO DE LA UNIVERSIDAD NACIONAL DEL LITORAL (LT10-UNL)

EDUC.AR SOCIEDAD DEL ESTADO

XX.- MINISTERIO DE CULTURA

Organismos Descentralizados

FONDO NACIONAL DE LAS ARTES

BIBLIOTECA NACIONAL DOCTOR MARIANO MORENO

CINEMATECA Y ARCHIVO DE LA IMAGEN NACIONAL

INSTITUTO NACIONAL “JUAN D. PERÓN” DE ESTUDIOS E INVESTIGACIONES

HISTÓRICAS, SOCIALES Y POLÍTICAS

BALLET NACIONAL

TEATRO NACIONAL CERVANTES

INSTITUTO NACIONAL DEL TEATRO

Organismos Desconcentrados

SUBSECRETARÍA DE GESTIÓN DE ESPACIOS Y PROYECTOS ESPECIALES

CENTRO CULTURAL DEL BICENTENARIO “PRESIDENTE DR. NÉSTOR CARLOS KIRCHNER”

PARQUE TECNÓPOLIS DEL BICENTENARIO, CIENCIA, TECNOLOGÍA, CULTURA Y ARTE

SECRETARÍA DE GESTIÓN CULTURAL

COMISIÓN NACIONAL PROTECTORA DE BIBLIOTECAS POPULARES

SECRETARÍA DE PATRIMONIO CULTURAL

MUSEO NACIONAL DE BELLAS ARTES

COMISIÓN NACIONAL DE MONUMENTOS, DE LUGARES Y DE BIENES HISTÓRICOS

INSTITUTO NACIONAL SANMARTINIANO

INSTITUTO NACIONAL YRIGOYENEANO

INSTITUTO NACIONAL BELGRANIANO

INSTITUTO NACIONAL DE INVESTIGACIONES HISTÓRICAS “JUAN MANUEL DE ROSAS”

INSTITUTO NACIONAL BROWNIANO

INSTITUTO NACIONAL NEWBERIANO

INSTITUTO NACIONAL DE INVESTIGACIONES HISTÓRICAS “EVA PERÓN”

Empresas y Entes del Sector Público Nacional

INSTITUTO NACIONAL DE CINE Y ARTES AUDIOVISUALES (INCAA)

INSTITUTO NACIONAL DE LA MÚSICA

XXI.- MINISTERIO DE CIENCIA, TECNOLOGÍA E INNOVACIÓN

Organismos Descentralizados

CONSEJO NACIONAL DE INVESTIGACIONES CIENTÍFICAS Y TÉCNICAS (CONICET)

BANCO NACIONAL DE DATOS GENÉTICOS (BNDG)

COMISIÓN NACIONAL DE ACTIVIDADES ESPACIALES (CONAE)

AGENCIA NACIONAL DE PROMOCIÓN DE LA INVESTIGACIÓN, EL DESARROLLO TECNOLÓGICO Y LA INNOVACIÓN

Empresas y Entes del Sector Público Nacional

VEHÍCULO ESPACIAL DE NUEVA GENERACIÓN SOCIEDAD ANÓNIMA

XXII.- MINISTERIO DE TRABAJO, EMPLEO Y SEGURIDAD SOCIAL

Organismos Descentralizados

SUPERINTENDENCIA DE RIESGOS DEL TRABAJO

SECRETARÍA DE SEGURIDAD SOCIAL

ADMINISTRACIÓN NACIONAL DE LA SEGURIDAD SOCIAL (ANSES)

Empresas y Entes del Sector Público Nacional

REGISTRO NACIONAL DE TRABAJADORES RURALES Y EMPLEADORES
(RENATRE)

XXIII.- MINISTERIO DE AMBIENTE Y DESARROLLO SOSTENIBLE

Organismos Descentralizados

ADMINISTRACIÓN DE PARQUES NACIONALES

XXIV.- MINISTERIO DE TURISMO Y DEPORTES

Empresas y Entes del Sector Público Nacional

INSTITUTO NACIONAL DE PROMOCIÓN TURÍSTICA (INPROTUR)

COMISIÓN NACIONAL ANTIDOPAJE (CNAD)

ENTE NACIONAL DE ALTO RENDIMIENTO DEPORTIVO (ENARD)