
Ministerio de
Desarrollo Social

Consejo Nacional
de Coordinación
de Políticas Sociales

Guía de Programas Sociales
 Ministerio de Desarrollo Social

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

1

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

2

PENSIONES NO CONTRIBUTIVAS

COMISIÓN NACIONAL DE PENSIONES ASISTENCIALES

WEB: www.desarrollosocial.gob.ar/pensiones

OBJETIVOS

Objetivo General:

Promover el acceso a derechos de personas y familias en situación de vulnerabilidad social mediante la

asignación de pensiones que no requieren de aportes para su otorgamiento.

COMPONENTES Y PRESTACIONES

Componentes/ Prestaciones: Transferencias monetarias en concepto de:

 Pensiones Asistenciales: por vejez, por invalidez, para madres de más de 7 hijos.

 Pensiones por Leyes Especiales: abarcan las otorgadas a Presidentes y Vicepresidentes de

la Nación; Jueces de la Corte Suprema de Justicia de la Nación; Premios Nobel; Primeros

Premios Nacionales a las Ciencias, Letras y Artes Plásticas; Premios Olímpicos y

Paralímpicos; Familiares de Personas Desaparecidas; Pioneros de la Antártida; Prelados;

Precursores de la Aeronáutica y Primera Conscripción Argentina (Cura Malal).

 Pensiones Graciables: pensiones del Congreso de la Nación.

 Asistencia social a beneficiarios.

POBLACIÓN DESTINATARIA

Población objetivo: Personas no amparadas por un régimen de previsión social, carente de

recursos y/o familiar directos que puedan asistirlo así como personas comprendidas en leyes

especiales.

 Ancianos con NBI (mayores de 70 años).

 Personas con NBI con problemas de invalidez (76% o más de discapacidad).

 Madres con 7 hijos y más (biológicos o adoptivos).

 Familiares de desaparecidos.

 Beneficiarios de Pensiones por Leyes Especiales.

 Beneficiarios de Pensiones Graciables del Congreso.

MODALIDAD DE EJECUCIÓN

Las pensiones se otorgan según lo establecido por la ley 25.237. Las solicitudes de pensiones se tramitan

en la Comisión Nacional de Pensiones Asistenciales del Ministerio de Desarrollo Social o por intermedio

de las reparticiones oficiales autorizadas por ésta en todo el país.

Se solicitará la documentación respaldatoria para acreditar el cumplimiento de los requisitos

establecidos en el Decreto Nº 2360/90; y luego, un Trabajador Social matriculado efectuará la encuesta

socio económica. Se requerirá a los organismos competentes informes para certificar la condición de la

solicitante respecto de pensión o jubilación en el orden nacional, provincial y/ o municipal y su condición

http://www.desarrollosocial.gob.ar/pensiones

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

3

de activo, como así también los antecedentes sobre bienes inmuebles de su propiedad y del cónyuge

emitido por organismos nacionales, provinciales o municipales competentes.

Las pensiones a la Vejez, por Invalidez y por Madres de 7 o más hijos son vitalicias en tanto se mantengan

las condiciones que dieron lugar a su otorgamiento. Las pensiones Graciables son otorgadas por 10 años

y pueden ser prorrogadas por igual período.

A los beneficiarios de las pensiones se les brinda cobertura médica a través del Programa Federal de

Salud (PROFE).

NORMATIVA / REGLAMENTACIÓN

Normativa: Ley 25.237y decreto N°292/95.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

4

PROGRAMA RESPONSABILIDAD SOCIAL

MINISTERIO DE DESARROLLO SOCIAL DE LA NACIÓN

DRA. CAROLINA STANLEY

SECRETARÍA: SECRETARÍA DE ACOMPAÑAMIENTO Y PROTECCIÓN SOCIAL

SUBSECRETARÍA: RESPONSABILIDAD SOCIAL PARA EL DESARROLLO SOSTENIBLE

WEB: www.desarrollosocial.gob.ar/responsabilidadsocial

OBJETIVOS

 Promover, articular y fomentar el desarrollo sostenible de personas en situación de

vulnerabilidad social con el objetivo de brindarles herramientas para que constituyan su

autonomía económica, recuperen el vínculo social y generen un impacto ambiental positivo.

 Generar redes de intercambio y trabajo entre los distintos actores que desarrollan iniciativas de

Responsabilidad Social y Desarrollo Sostenible.

PRESTACIONES

 Foro de Responsabilidad Social basado en mesas de diálogo entre las OSCs, empresas y el Estado

donde se planifican y ejecutan problemáticas que el Ministerio plantea como prioritarias

(siguiendo los Objetivos de Desarrollo Sostenible) con una frecuencia mensual, 5 mesas temáticas

de trabajo. Se trata de un espacio de generación de estrategias conjunto y diálogo entre OSCs,

empresas y Estado cuyo objetivo principal es el cumplimiento de los Objetivos de Desarrollo

Sostenible.

 Proyectos de Innovación Social con Inversión Privada que buscan abordar temas sociales desde

diversas perspectivas articulando con actores y generando acciones concretas a fin de impactar

en el desarrollo social del país, promoviendo y ejecutando acciones basadas en la economía social

y la responsabilidad social.

 Red Federal de Responsabilidad Social como espacio de intercambio entre actores sociales en las

provincias.

 Programa “Emprendedores de Nuestra Tierra” comprende el desarrollo de emprendimientos a

través de acciones de responsabilidad en los tres sectores – empresas, organismos públicos y

organizaciones de la sociedad civil- en tres ejes de trabajo: comercialización, promoción y

capacitación.

http://www.desarrollosocial.gob.ar/responsabilidadsocial

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

5

POBLACIÓN DESTINATARIA

El programa está destinado a la población en general.

NORMATIVA / REGLAMENTACIÓN

Decreto 357/2016.

Decreto 2083/2011 (Creación).

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

6

FORTALECIMIENTO INSTITUCIONAL

MINISTERIO DE DESARROLLO SOCIAL DE LA NACIÓN

DRA. CAROLINA STANLEY

SECRETARÍA: SECRETARÍA DE ACOMPAÑAMIENTO Y PROTECCIÓN SOCIAL

SUBSECRETARÍA: SUBSECRETARÍA DE FORTALECIMIENTO INSTITUCIONAL

OBJETIVOS

 Brindar asistencia técnica y capacitación a Organizaciones de la Sociedad Civil y emprendedores.

Financiar y fortalecer de manera directa a organizaciones de la sociedad civil.

 Asesorar jurídicamente a aquellas organizaciones que no poseen aun la personería jurídica.

 A través de Marca Colectiva busca posicionar los productos de los emprendedores.

PRESTACIONES

Subsidios, Asistencia técnica en la formulación de los proyectos y capacitaciones.

POBLACIÓN DESTINATARIA

Organizaciones de la Sociedad Civil (fundaciones, instituciones religiosas, cooperativas e instituciones de

gestión asociada).

MODALIDAD DE EJECUCIÓN

Las Organizaciones de la Sociedad Civil se presentan a la Subsecretaría con un proyecto, solicitando algún

tipo de financiamiento para completar un proyecto propio de duración anual.

NORMATIVA / REGLAMENTACIÓN

 Resolución 2458/2004 (normativa unificada para la solicitud, trámite y otorgamiento de subsidios).

 Ley N° 25.855 de Voluntariado Social.

 Resolución 625/ 2017 (lineamientos generales del “PROGRAMA FEDERAL DE VOLUNTARIADO

SOCIAL”).

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

7

SECRETARÍA DE NIÑEZ, INFANCIA Y FAMILIA (SENAF)

MINISTERIO DE DESARROLLO SOCIAL DE LA NACIÓN

DRA. CAROLINA STANLEY

SECRETARÍA: SECRETARÍA NACIONAL DE NIÑEZ, ADOLESCENCIA Y FAMILIA

WEB: www.desarrollosocial.gob.ar/ninezyfamilia

OBJETIVOS

Objetivo General:

Promover políticas activas de promoción y defensa de los derechos de las niñas, niños y

adolescentes y sus familias.

Objetivos específicos:

 Garantizar el funcionamiento del Consejo Federal de Niñez, Adolescencia y Familia y establecer

en forma conjunta, la modalidad de coordinación entre ambos organismos con el fin de

establecer y articular políticas públicas integrales.

 Elaborar con la participación del Consejo Federal de Niñez, Adolescencia y Familia, un Plan

Nacional de Acción como política de derechos para el área específica.

 Promover el desarrollo de investigaciones en materia de niñez, adolescencia y familia;

 Diseñar normas generales de funcionamiento y principios rectores que deberán cumplir las

instituciones públicas o privadas de asistencia y protección de derechos de los sujetos de la ley

26.061.

 Apoyar a las organizaciones no gubernamentales en la definición de sus objetivos institucionales

hacia la promoción del ejercicio de derechos de las niñas, niños y adolescentes, y la prevención

de su institucionalización.

 Promover políticas activas de promoción y defensa de los derechos de las niñas, niños,

adolescentes y sus familias.

PRESTACIONES

Líneas transversales:

Fortalecimiento y/o creación de institucionalidad en el marco del paradigma de Derecho”

(Fortalecimiento Institucional). Tanto para instituciones de Niños, niñas y adolescentes” como de

“Adultos Mayores”, mediante conformación de organizaciones y redes locales(OG´S Y ONG´S que

trabajan la temática en territorio). Incluye acciones indirectas a través de las firmas de convenios y

acciones directas de la Secretaría.

http://www.desarrollosocial.gob.ar/ninezyfamilia

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

8

Líneas específicas:

 “Restitución de derechos - Cuidados en ámbito familiar alternativo o institucional”.

 Restitución de derechos a aquellos niños, niñas, adolescentes y familias, que

atraviesan situaciones críticas a nivel familiar, social, jurídico o económico (víctimas de

violencia, trata, trabajo infantil, en situación de calle, etc).

 Asistencia y restablecimiento de los derechos de los niños, niñas y adolescentes

carentes o privados de cuidados parentales.

Incluye “Pautas de Intervención” tanto para: Ámbitos familiares alternativos: “Familias cuidadoras” e

instituciones: “Hogares Convivenciales”, “Residencias Juveniles” etc.

“Acciones destinadas a adolescentes infractores de la ley penal”.

SUBLÍNEAS

 Fortalecimiento y/o mejora de capacidades en organizaciones Gubernamentales y no

gubernamentales relacionadas con la Promoción y protección de derechos.

 Descentralización/creación provincial y local de los organismos destinados a la

Protección integral de los Derechos de Niños, Niñas y Adolescentes”.

Mediante la conformación y/o el fortalecimiento de:

 Consejos locales de niñez y adolescencia.

 Redes y ONG´s y otras.

 Consejos provinciales de Adultos Mayores.

 OG´S Y ONG´S de protección de derechos para adultos mayores.

“Fortalecimiento familiar y comunitario”: Afianzar tanto el rol de la familia como el de la comunidad y

sus organizaciones en el logro de la vigencia plena y efectiva de los derechos y garantías de las niñas,

niños y adolescentes y de adultos mayores.

 Fortalecimiento Familiar:

Incluye:

 Acciones en Centros de Desarrollo Infantil Comunitario (niños,

niñas y adolescentes).

 Cuidadores Domiciliarios (Adultos Mayores).

 Fortalecimiento Comunitario:

 Promover espacios sociales de participación, capacitación reflexión

para niños/ñas, adolescentes, familias y otros actores de la

Comunidad.

 Prevención de situaciones de trabajo infantil, violencia familiar, abuso y

maltrato, adicciones, explotación sexual comercial infantil y trata de

personas.

 Formación de recursos humanos calificados.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

9

 Formación y capacitación destinadas a distintos sectores de la comunidad

(transmisión de saberes, oficios y habilidades por parte de adultos

mayores a los más jóvenes).

 Especialización en gerontología comunitaria e institucional para profesionales

 Finaciamiento a OG´s y ONG´s que trabajen con la comunidad.

POBLACIÓN DESTINATARIA

Población objetivo: Niños, niñas, adolescentes y adultos mayores.

MODALIDAD DE EJECUCIÓN

La Ley 26.061 creó la Secretaría Nacional de Niñez, Adolescencia y Familia (SENNAF) como órgano

especializado en materia de derechos de la niñez y adolescencia del Poder Ejecutivo Nacional y por lo

tanto rector de las políticas públicas en la materia.

A través del Decreto Nº 416/06, el Poder Ejecutivo Nacional dispuso su dependencia del Ministerio de

Desarrollo Social de la Nación, garantizando de esta manera que su accionar se desarrolle en el marco

de las políticas sociales integrales y la dotó de su autonomía financiera a fin de agilizar la aplicación de

sus políticas.

El nuevo andamiaje institucional planificado para poner en práctica la doctrina de la protección

integral de los derechos de las niñas, los niños y adolescentes, como así también de los adultos

mayores, contiene una nueva estructura organizacional, dado por el Decreto N° 28/2007, que

implica la jerarquización del organismo de aplicación, destacándose la creación de las

Subsecretarías de Derechos para la Niñez, Adolescencia y Familia, como así también la de Desarrollo

Institucional e Integración Federal.

La SENAF cuenta con tres subsecretarías:

1. Subsecretaría de Primera Infancia:

2. Subsecretaría de Derechos para la Niñez, Adolescencia y Familia:

Objetivos:

 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 socio-educativas relacionadas con personas menores de edad que

hayan infringido la legislación penal.

 Asistir en la promoción de políticas que garanticen el adecuado desarrollo psicológico, afectivo,

social e intelectual de niños, niñas y adolescentes, con especial énfasis en la atención de la

primera infancia.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

10

 Fortalecer políticas y prácticas de 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.

3. Subsecretaría de Desarrollo Institucional e Integración Federal:

Objetivos:

 Coordinar, orientar, supervisar e implementar planes y programas de carácter nacional y federal

para la niñez, la adolescencia y la familia.

 Establecer la coordinación con el Consejo Federal de Niñez, Adolescencia y Familia con

referencia al seguimiento, monitoreo y evaluación de las políticas públicas destinadas a la

protección de los derechos de las niñas, niños y adolescentes.

Ejecutar el plan nacional de acción normado en la Ley 26.061.

 Coordinar, orientar, supervisar e implementar planes y programas de carácter nacional que

consoliden políticas públicas estratégicas de alcance regional y nacional.

 Asistir y consolidar la base del Registro Nacional de Organizaciones de la Sociedad Civil con

personería jurídica, sobre el desarrollo de programas, servicios de asistencia, promoción,

tratamiento, protección y defensa de los derechos de las niñas, niños y adolescentes.

 Articular con entidades gubernamentales y no gubernamentales dedicadas a la temática de

niñez, adolescencia y familia.

Dirección Nacional de Gestión y Desarrollo Institucional (DNDyGI)

Responsabilidad Primaria:
Promover el conocimiento acerca de la situación de la infancia, adolescencia, tercera edad y sus

familias como así también de las políticas públicas orientadas a la protección integral. Coordinar y

supervisar programas de carácter nacional que tengan como finalidad desarrollar políticas que

procuren mejorar los niveles técnicos y de gestión de las instituciones gubernamentales.

Dirección Nacional De Sistemas De Protección (DNSP)

Responsabilidad Primaria:

Dirigir los programas de carácter nacional que tengan como finalidad fortalecer las instituciones de

gestión estatal y de la sociedad civil que integren el Sistema de Protección Integral de Derechos de

Niñas, Niños y Adolescentes de cada jurisdicción.

Acciones:

 Participar en la coordinación y supervisión de programas de alcance nacional que tengan

por objeto fortalecer la promoción y la participación de las organizaciones de la sociedad

civil en la comunicación de los derechos de las niñas, niños y adolescentes.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

11

 Promover y afianzar el desarrollo de las organizaciones gubernamentales y no

gubernamentales en la promoción y la protección de los derechos de las niñas, niños y

adolescentes.

- Proyectos de promoción y Participación Ciudadana.

- Convenios para la conformación y fortalecimiento de la LÍNEA 102.

- Convenios para la creación de espacios locales de aplicación de la Ley 26.061.

- Convenios para la creación y fortalecimiento de la nueva institucionalidad.

- Proyectos Socio comunitarios.

Las acciones directas de la DNSP se enmarcan dentro de la línea de fortalecimiento familiar y

comunitario y cuenta con programas de promoción como dispositivos específicos.

Tipos de prestaciones:

- Actividades Recreativas, Deportivas y Culturales.

- Asistencia Directa.

- Capacitación.

Los dispositivos o programas se denominan:

- Banda Sinfonía Popular.

- Embajada de la Alegría.

- Expresión Artística.

- Jornadas de Promoción y Participación.

- Jugando Construimos Ciudadanía.

- Turismo Social.

Dirección Nacional de Políticas para Adultos Mayores:

Intervenir en la ejecución de las políticas sociales, de promoción, protección, integración social y

desarrollo para adultos mayores como sujetos de derecho de políticas públicas; fortaleciendo su

identidad individual y colectiva.

Dirección Nacional de Promoción y Protección Integral (DNPyPI)

Responsabilidad Primaria.

Dirigir las políticas y programas de carácter nacional que tengan como finalidad la protección

integral de los derechos de las niñas, niños y adolescentes.

Dirección Nacional para Adolescentes Infractores de la Ley Penal (DINAI)

Responsabilidad Primaria.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

12

NORMATIVA

Encausar las políticas de carácter nacional que consoliden la redefinición de los dispositivos

gubernamentales de intervención en relación con adolescentes infractores de la Ley penal, en acciones,

planes y programas.

Ley 26.061: Protección Integral de los Derechos de las Niñas, Niños y Adolescentes. Decretos N° 415

y N° 416 de 2006.

FUENTE DE FINANCIAMIENTO

Nacional. Ubicación en el presupuesto: Programas 44, 45, 46 y 47: $2.413.034.773.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

13

PLAN NACIONAL DE PRIMERA INFANCIA

MINISTERIO DE DESARROLLO SOCIAL DE LA NACIÓN

DRA. CAROLINA STANLEY

SECRETARÍA: SECRETARÍA NACIONAL DE NIÑEZ, ADOLESCENCIA Y FAMILIA

SUBSECRETARÍA: SUBSECRETARÍA DE PRIMERA INFANCIA

WEB: www.desarrollosocial.gob.ar/primerainfancia

OBJETIVOS

Promover y fortalecer espacios de cuidado y abordaje integral de niñas y niños en su primera infancia, que

garanticen una adecuada y saludable nutrición, así como la estimulación temprana y promoción de la

salud, propiciando condiciones de participación activa en el ámbito familiar y comunitario que faciliten el

proceso de crianza y desarrollo de niños y niñas, promoviendo el fortalecimiento intrafamiliar y

comunitario.

Objetivos específicos:

 Fortalecer Centros de Prevención de la desnutrición infantil en la Argentina a partir de los

Centros Conin ya existentes.

 Fortalecer las capacidades de crianza de las Familias en situación de vulnerabilidad, con niñas y

niños de 0 a 4 años, a través de la formación de personas, instituciones provinciales, locales y

redes comunitarias.

PRESTACIONES

Acompañamiento a las familias a través de Programa Hippy y Primeros Años: Talleres y capacitaciones

destinadas a las familias y al personal de los espacios de primera infancia en temáticas relacionadas con el

proceso de desarrollo y crianza de los/as niños/as.

Los Espacios de Primera Infancia funcionarán de lunes a viernes en media jornada (turno mañana y/o turno

tarde) o jornada completa conforme las necesidades de la comunidad donde se emplace el Espacio, siendo

todos los servicios brindados totalmente gratuitos.

Por otra parte en el marco del Plan Nacional de Primera Infancia, la Secretaria Nacional de Niñez,

Adolescencia y Familia realizará transferencias semestrales, de los fondos estipulados en el convenio

específico, a las organizaciones gubernamentales y no gubernamentales.

POBLACIÓN BENEFICIARIA

Niños y niñas de entre 45 días y 4 años en situación de vulnerabilidad.

http://www.desarrollosocial.gob.ar/primerainfancia

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

14

La población etaria a abarcar en cada Espacio de Primera Infancia dependerá de la demanda territorial

y del espacio físico de la institución. Conforme ello, la organización deberá ser en salas de acuerdo a

las edades de los/as niños/as asistentes:

 Sala de Lactario.

 Sala de 1 año.

 Sala de 2 años.

 Sala de 3 años.

 Sala de 4 años.

No obstante lo mencionado, la organización institucional de cada espacio se acordará conforme las

necesidades territoriales de abordaje.

MODALIDAD DE EJECUCIÓN

La modalidad de gestión prevé la participación conjunta de la Secretaria Nacional de Niñez Adolescencia y

Familia del Ministerio de Desarrollo Social de la Nación (a través de la Comisión de Promoción y Asistencia

de los Centros de Desarrollo Infantil Comunitarios - COCEDIC), gobiernos provinciales, gobiernos

municipales y/u organizaciones de la sociedad civil.

En este sentido existen cinco modalidades posibles de gestión:

 Gestión Gobierno Provincial.

 Gestión Gobierno Municipal.

 Gestión Gobierno Provincial/Gobierno Municipal.

 Gestión de Organizaciones de la Sociedad Civil en conjunto con Gobierno

Provincial/Municipal.

 Gestión de Organizaciones de la Sociedad Civil.

En este marco, se celebrarán convenios entre la Secretaria Nacional de Niñez Adolescencia y Familia y

el organismo gubernamental y/o no gubernamental con el fin de establecer las obligaciones y

condiciones para la ejecución del plan.

En los casos de gestión gubernamental, la modalidad de gestión prevé la cooperación presupuestaria

por parte del Ministerio de Desarrollo social de la Nación a las Provincias y/o Municipalidades con la

finalidad de optimizar el alcance de los Espacios de Primera Infancia. El componente del Estado Nacional

será conformado por el aporte financiero que efectúe el Ministerio de Desarrollo Social, el que se

articulará con el componente del Gobierno Provincial y/o Municipal que será integrado por los recursos

propios destinados al funcionamiento de los Espacios de Primera Infancia.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

15

La modalidad de desembolso estará compuesta por:

 Primer Semestre:

 Subsidio único inicial: destinado a fortalecer un espacio físico propicio para el crecimiento y

desarrollo integral de los niños/as. El monto de este subsidio se determinará de acuerdo a la

cantidad máxima de vacantes que posibilite el inmueble.

 Subsidio Mensual: Se prevé un aporte mensual por cada niño/a asistente a los espacios de Primera

Infancia.

 Segundo Semestre:

La modalidad de desembolso del segundo semestre y subsiguientes será de idéntica característica

al subsidio mensual.

El funcionamiento integral de los Espacios de Primera Infancia deberá ajustarse a los principios rectores

de la Convención sobre los Derechos del Niño, la Constitución Nacional, Ley Nº 26.061, la Ley Nº 26.233 y

el Decreto N° 574/2016.

NORMATIVA

Normativa: Fue creado por Decreto N° 574/2016. Resolución 530/2016 SENAF.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

16

SUBSECRETARÍA DE JUVENTUD

MINISTERIO DE DESARROLLO SOCIAL DE LA NACIÓN

DRA. CAROLINA STANLEY

SECRETARÍA: SECRETARÍA DE ACOMPAÑAMIENTO Y PROTECCIÓN SOCIAL

 SUBSECRETARÍA: SUBSECRETARIA DE JUVENTUD

WEB: www.desarrollosocial.gob.ar/soyjoven

OBJETIVOS

Objetivo General:

 Articular esfuerzos de forma conjunta con los organismos gubernamentales competentes en

toda materia que se vincule a problemáticas relacionadas con la juventud, comprendiendo

aspectos como la capacitación en oficios y primer empleo, terminalidad educativa, políticas

culturales, artísticas, iniciativas deportivas, turismo, prevención de adicciones, situación de

calle, salud reproductiva, participación ciudadana, violencia institucional o escolar, entre otros.

 Promover e implementar políticas públicas de abordaje integral tendientes a la asistencia,

contención, inclusión y acompañamiento, y cualquier otro mecanismo que fomente la

formación y desarrollo de los proyectos de vida de jóvenes entre 15 y 29 años.

PRESTACIONES

PROGRAMA MENTOREO

A través del programa Mentoreo se acompaña a los jóvenes para que puedan diseñar y potenciar sus

propios proyectos de vida. El mentor es un guía voluntario que durante 10 meses está cerca y pone al

alcance todos los recursos que brinda el Estado como oportunidades de formación, inclusión laboral y

participación comunitaria. Así, mentor y mentoreado trabajan a la par para que cada joven se convierta

en el arquitecto de su propio futuro.

HABLEMOS DE TODO

www.hablemosdetodo.gob.ar es un espacio pensado para informar, aconsejar, acompañar y responder

consultas de los jóvenes. Ellos pueden escribir y recibir respuesta de un especialista de manera virtual.

Incluye información sobre Géneros y Sexualidad, Bullying, Consumos Problemáticos, Trastornos de la

Conducta Alimentaria, Violencias de Géneros, Prevención del Suicidio, Acoso Laboral, Grooming.

ACÁ ESTAMOS

Se acompaña y asesora a clubes, espacios de arte y organizaciones que trabajen para jóvenes. Se brindan

datos útiles en la búsqueda de equipamiento y recursos para las acciones de intervención en sus

comunidades.

http://www.desarrollosocial.gob.ar/soyjoven
http://www.hablemosdetodo.gob.ar/

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

17

RED FEDERAL DE JUVENTUD

Se está en contacto con jóvenes y organizaciones juveniles de todo el país para generar vínculos y

desarrollarse en conjunto. Se piensan acciones e intervenciones concretas para dar respuesta a las

diferentes necesidades de cada uno e incentivar su crecimiento personal y profesional.

CASAS DEL FUTURO

Un lugar donde los jóvenes pueden aprender oficios, hacer amigos, divertirse y construir un proyecto de

vida propio. Allí se brindan talleres gratuitos de expresión artística, capacitaciones, actividades culturales

y un espacio para practicar deportes.

MICROCRÉDITOS PARA JÓVENES

Se acompaña a los jóvenes que tengan una idea para desarrollarla y transformarla en un proyecto

sustentable con un programa que ofrece capacitación, acompañamiento, tutorías y financiamiento. Hay

capacitaciones en creatividad e innovación, generación de planes de negocios, conceptos de marketing,

comunicación y diseño.

El programa cuenta con el acompañamiento de la fundación PROEM y la Universidad de San Martín, y

está destinado a jóvenes de 18 a 29 años de la provincia de Buenos Aires, solos o en equipos, que se

encuentren en situación de vulnerabilidad social.

POBLACIÓN DESTINATARIA

Población objetivo: Jóvenes entre 15 y 29 años de los sectores más vulnerables del territorio nacional.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

18

PLAN NACIONAL DE SEGURIDAD ALIMENTARIA

MINISTERIO DE DESARROLLO SOCIAL DE LA NACIÓN

DRA. CAROLINA STANLEY

SECRETARÍA: SECRETARÍA DE ACOMPAÑAMIENTO Y PROTECCIÓN SOCIAL

SUBSECRETARÍA: SUBSECRETARIA DE JUVENTUD

OBJETIVOS

Objetivo General:

Posibilitar el acceso de la población en situación de vulnerabilidad social a una alimentación

complementaria, suficiente y acorde a las particularidades y costumbres de cada región del país.

Objetivos específicos:

 Asegurar el acceso de la población vulnerable a una alimentación adecuada, suficiente y

acorde a las particularidades y costumbres de cada región del país.

 Lograr condiciones de nutrición y desarrollo adecuado de los niños que asisten a las

escuelas en situación de mayor vulnerabilidad social a través del refuerzo de los servicios

de alimentación provinciales.

 Contribuir a la transformación de la política alimentaria en una perspectiva de integración,

social, institucional y territorial, con los consecuentes cambios necesarios en las

modalidades de intervención e instrumentos operativos capaces de promover y consolidar

acciones en cada lugar del territorio donde las necesidades sociales y principalmente

alimentarias deban ser atendidas.

 Reforzar el aporte nutritivo antes de recibir la cena.

 Posibilitar el acceso de la población que se encuentra en situación de vulnerabilidad social

a una alimentación adecuada, suficiente y acorde a las particularidades y costumbres de la

zona.

 Impulsar huertas como fuente de alimentos y de ingresos para los hogares, para contribuir

a garantizar la seguridad alimentaria de las poblaciones urbanas, periurbanas y rurales en

situación de vulnerabilidad social, incrementando la disponibilidad, accesibilidad y variedad

de alimentos, así como también propiciar y desarrollar la comercialización de excedentes.

 Concreción de actividades, obras y adquisición de equipamiento para el desarrollo

territorial y la mejora de la calidad de vida de las comunidades.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

19

PRESTACIONES

Tarjetas Alimentarias: Transferencia monetaria a las provincias a fin de brindan una prestación

mensual a los hogares para la compra de alimentos. De esta forma, se promueve la autonomía en la

selección de alimentos ya que los titulares compran de acuerdo a sus gustos y hábitos.

Comedores Escolares: Refuerzo para complementar los fondos provinciales a Comedores Escolares

con el objetivo de brindar servicios alimentarios escolares. De este modo, se financia la entrega de

raciones diarias destinadas a almuerzos, desayunos, meriendas y/o cenas.

Abordaje Comunitario: Se trabaja conjuntamente con el Programa de las Naciones Unidas para el

Desarrollo (PNUD), quien brinda acompañamiento y supervisión a fin de garantizar el cumplimiento

de los menús acordados.

Apoyo Alimentario a Organizaciones Comunitarias (Merenderos): Transferencia de fondos a las

Organizaciones de la Sociedad Civil para el financiamiento de meriendas reforzadas en los merenderos

de las zonas de mayor vulnerabilidad social del país.

Asistencia Alimentaria Directa: Entrega mensual de módulos alimentarios a organizaciones sociales,

a fin de cubrir las necesidades primarias de las personas.

Pro-Huerta: Distribución de insumos (semillas, frutales, animales de granja y herramientas) y ofrece

capacitación y apoyo técnico a huertas y granjas familiares, escolares y comunitarias. A su vez, brinda

asistencia alimentaria, capacitación y/o financiación de insumos para la autoproducción de alimentos.

Se trabaja conjuntamente con el Instituto Nacional de Tecnología Agropecuaria (INTA) para brindar a

la población y organizaciones todo lo que necesitan para poner en marcha huertas orgánicas en sus

propios hogares y comunidades.

Proyectos especiales: Desarrollo de actividades, obras y adquisición de equipamiento que favorezcan

la satisfacción de derechos, la producción, el mejoramiento de la calidad de vida, y la reproducción

social de las familias en las distintas regiones. Asimismo, se apunta a potenciar la producción para

autoconsumo y venta de excedentes de las familias y organizaciones, como forma de inclusión en

sentido amplio.

POBLACIÓN DESTINATARIA

El Programa busca cubrir los requisitos nutricionales de niños de hasta 14 años de edad, embarazadas,

discapacitados y adultos desde los 70 años en condiciones socialmente desfavorables y de

vulnerabilidad nutricional. A su vez, establece grupos poblacionales prioritarios como son las mujeres

embarazadas, niños de hasta 5 años de edad y poblaciones con mayor vulnerabilidad nutricional.

En los Comedores escolares, la población destinataria son alumnos que asisten a escuelas hogares, con

albergues anexos y rurales, de los primeros ciclos de la EGB ubicadas en zonas críticas escuelas y/o de

educación especial de gestión pública estatal.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

20

MODALIDAD DE EJECUCIÓN

La modalidad de ejecución varía según componente:

Tarjeta Alimentaria:

- Federal: El Programa se implementa mediante Convenio con la Provincia. La tarjeta cuenta con

un aporte tanto de la Nación como de la provincia.

- Centralizada: La tarjeta alimentaria centralizada se paga directo al titular de la Tarjeta (se acredita

el dinero desde el MDS de la Nación).

Comedores Escolares: El Programa se implementa mediante Convenio con la Provincia.

Abordaje Comunitario: El Programa se implementa mediante Convenio con Organizaciones de la

Sociedad Civil formalmente constituidas. El mismo es ejecutado por la Subsecretaría de Políticas

Alimentarias, con la supervisión del PNUD.

Apoyo Alimentario a Organizaciones Comunitarias (Merenderos): El Programa se implementa

mediante Convenio con Organizaciones de la Sociedad Civil que están formalmente constituidas.

Asistencia Alimentaria Directa: El Programa realiza entrega de módulos alimentarios con

Organizaciones de la Sociedad Civil que no necesariamente están formalmente constituidas.

ProHuerta y Proyectos Especiales: El Programa se implementa directo con la

Comunidad/Destinatarios.

NORMATIVA / REGLAMENTACIÓN

Ley 25.724; Decreto 2040/2003 MDS; Decreto 1018/2003

FUENTE DE FINANCIAMIENTO

Nacional y contraparte provincial en algunos componentes. Ubicación en el presupuesto: Programa 26.

Políticas alimentarias (Actividades 1, 2, 3, 5 y 7): $7.241.751.336 (Presupuesto 2017).

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

21

ARGENTINA TRABAJA

MINISTERIO DE DESARROLLO SOCIAL DE LA NACIÓN

DRA. CAROLINA STANLEY

SECRETARÍA: SECRETARÍA DE ECONOMÍA SOCIAL

WEB: www.desarrollosocial.gob.ar/argentinatrabaja

OBJETIVOS

Objetivo General:

Brindar capacitación a través de cursos y prácticas de formación socio productivas y tareas comunitarias

a personas físicas en estado de vulnerabilidad social, como herramienta tendiente a mejorar su calidad

de vida y su futura inserción laboral, a través de la enseñanza y realización de actividades que

adicionalmente redunden en beneficio de toda la comunidad, así como la promoción del cuidado de la

salud personal, familiar y comunitaria y de la infraestructura socio sanitaria.

Objetivos específicos

 Inclusión y autonomía de las personas en situación de vulnerabilidad socioeconómica.

 Desarrollo de capacidades humanas.

 Desarrollo de infraestructura comunitaria.

PRESTACIONES

 Prestaciones monetarias a los titulares.

 Inclusión en sistemas de registro y protección social a través del Monotributo Social (Obra Social-

disponible para núcleo familiar directo- y Seguro por accidentes).

 Desarrollo de habilidades para la Economía Social, Alfabetización digital y finalización educativa

a los titulares a través de la inscripción al programa FINES o modalidad de educación para adultos

tradicional.

 Financiamiento de proyectos de obras de infraestructura menor asociadas a la mejora del

patrimonio comunitario, el hábitat, la producción de insumos y el desarrollo urbano.

POBLACIÓN DESTINATARIA

Personas físicas y/o hogares en situación de alta vulnerabilidad socioeconómica, en situación de

desocupación, que no cuenten con prestaciones de pensiones, jubilaciones nacionales, ni planes de

ingreso nacionales o provinciales.

http://www.desarrollosocial.gob.ar/argentinatrabaja

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

22

MODALIDAD DE EJECUCIÓN

El Ministerio efectúa los pagos de los incentivos directamente a los beneficiarios y transfiere a los Entes

Ejecutores los fondos correspondientes para la adquisición de materiales, herramientas y gastos

operativos.

Asimismo, transfiere a la AFIP los recursos correspondientes al pago de la cobertura de Obras Sociales.

En concepto de transferencia de ingreso el MDS deposita a cada titular los montos correspondientes a

subsidios (básicos) e incentivos (presentismo y productividad).

Cada titular accede a ellos a través de una tarjeta de débito personal que le permite disponer de su

dinero en forma transparente y sin intermediarios.

Sólo se percibe el incentivo habiendo cumplido con los criterios de participación que establece el

programa y logrando los objetivos socio-ocupacionales establecidos por el Ente Ejecutor.

De lo contrario el titular cobra el subsidio en forma proporcional a la concurrencia.

NORMATIVA / REGLAMENTACIÓN

Normativa: Fue creado por Resolución del Ministerio de Desarrollo Social Nro.3182/09 y ratificado

mediante Decreto Nro.1067/09. Modificaciones en Resolución del Ministerio de Desarrollo Social Nro

592/2016.

FUENTE DE FINANCIAMIENTO

Nacional. Ubicación en el presupuesto: Programa 38. Actividad 01 Promoción del Ingreso Social con

Trabajo (Argentina Trabaja): $12.347.273.000 (Presupuesto 2017). Dicha actividad incluye las líneas

Argentina Trabaja y Ellas Hacen.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

23

ELLAS HACEN

MINISTERIO DE DESARROLLO SOCIAL DE LA NACIÓN

DRA. CAROLINA STANLEY

SECRETARÍA: SECRETARÍA DE ECONOMÍA SOCIAL

PAGINA WEB: www.desarrollosocial.gob.ar/argentinatrabaja

OBJETIVOS

Objetivo General:

Brindar capacitación a través de cursos y prácticas de formación socio productivas y tareas comunitarias a

personas físicas en estado de vulnerabilidad social, como herramienta tendiente a mejorar su calidad de

vida y su futura inserción laboral, a través de la enseñanza y realización de actividades que adicionalmente

redunden en beneficio de toda la comunidad, así como la promoción del cuidado de la salud personal,

familiar y comunitaria y de la infraestructura socio sanitaria.

Objetivos específicos

 Mejorar la calidad de vida de las familias en los barrios más vulnerables, promoviendo el

desarrollo de las capacidades personales y sociales de los destinatarios.

 Generar oportunidades socio-ocupacionales, de capacitación integral, vinculadas con la

realización de obras de baja y mediana complejidad en espacios públicos, la mejora del

hábitat y el patrimonio comunitario.

 Promover el desarrollo económico, la inclusión social a través de oportunidades socio-

ocupacionales fundadas en el trabajo organizado y comunitario.

 Contribuir al mejoramiento de la inclusión social de género.

PRESTACIONES

 Prestaciones monetarias a los titulares.

 Inclusión en sistemas de registro y protección social a través del Monotributo Social (Obra

Social-disponible para núcleo familiar directo- y Seguro por accidentes).

 Desarrollo de habilidades para la Economía Social, Alfabetización digital y finalización

educativa a los titulares a través de la inscripción al programa FINES o modalidad de educación

para adultos tradicional.

 Financiamiento de proyectos de obras de infraestructura menor asociadas a la mejora

del patrimonio comunitario, el hábitat, la producción de insumos y el desarrollo urbano.

 Personas y/o Familias en situación de alta vulnerabilidad socioeconómica, con

desocupación, que no cuenten con prestaciones ni planes de ingreso nacionales o provinciales.

http://www.desarrollosocial.gob.ar/argentinatrabaja

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

24

Se priorizan mujeres víctimas de violencia de género, o a cargo de hijos con discapacidad o en

situación de extrema vulnerabilidad social.

MODALIDAD DE EJECUCIÓN

El Ministerio efectúa los pagos de los incentivos directamente a los beneficiarios y transfiere a los Entes

Ejecutores los fondos correspondientes para la adquisición de materiales, herramientas y gastos

operativos.

Asimismo, transfiere a la AFIP los recursos correspondientes al pago de la cobertura de Obras Sociales.

En concepto de transferencia de ingreso el MDS deposita a cada titular los montos correspondientes a

subsidios (básicos) e incentivos (presentismo y productividad).

POBLACIÓN DESTINATARIA

Cada titular accede a ellos a través de una tarjeta de débito personal que le permite disponer de su

dinero en forma transparente y sin intermediarios.

Sólo se percibe el incentivo habiendo cumplido con los criterios de participación que establece el

programa y logrando los objetivos socio-ocupacionales establecidos por el Ente Ejecutor.

De lo contrario el titular cobra el subsidio en forma proporcional a la concurrencia.

NORMATIVA / REGLAMENTACIÓN

Normativa: El Programa fue creado por Resolución del Ministerio de Desarrollo Social Nro.3182/09 y

ratificado mediante Decreto Nro.1067/09. La Línea EH, a través de la resolución N° 2176/13.

Modificaciones en Resolución del Ministerio de Desarrollo Social Nro 592/2016.

FUENTE DE FINANCIAMIENTO

Nacional. Ubicación en el presupuesto: Programa 38. Actividad 01 Promoción del Ingreso Social con

Trabajo (Argentina Trabaja): $12.347.273.000 (Presupuesto 2017). Dicha actividad incluye las líneas

Argentina Trabaja y Ellas Hacen.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

25

MONOTRIBUTO SOCIAL

MINISTERIO DE DESARROLLO SOCIAL DE LA NACIÓN

DRA. CAROLINA STANLEY

SECRETARÍA: SECRETARÍA DE ECONOMÍA SOCIAL

WEB: www.desarrollosocial.gob.ar/monotributosocial/

OBJETIVOS

Objetivo General:

Facilitar y promover la incorporación a la economía formal de aquellas personas en situación de

vulnerabilidad social que han estado históricamente excluidas a través del Monotributo Social (régimen

tributario optativo).

PRESTACIONES

Se trata de un régimen tributario optativo que permite a la población destinataria incorporarse a la

economía formal, a través de su inclusión en el Régimen Simplificado para Pequeños Contribuyentes. De

esta manera, obtienen un CUIT registrado en AFIP y pueden emitir factura, ser proveedor del Estado

Nacional por compra directa, acceder al Sistema Nacional de Seguros de Salud y optar por una obra

social sindical (equivalente al monotributo general), y computar el tiempo de permanencia en la

categoría como años activos a los efectos de su inclusión en el Sistema Integrado Previsional Argentino.

Actualmente se distingue a los beneficiarios en dos unidades de medida, según sean o no Titulares de

Derecho de Programas de Ingreso Social:

"Beneficiario titular activo aporte al 100%" del Monotributo Social son los integrantes del Programa de

Ingreso Social con Trabajo ("Argentina Trabaja" y "Ellas Hacen") y emprendedores comprendidos en el

Programa de Microcréditos - Fondo Nacional del Microcrédito (Ley N° 26.117).

"Efector activo aporte al 50%" refiere a los inscriptos en el Registro Nacional de Desarrollo Local y la

Economía Social que no forman parte de los programas del Ministerio de Desarrollo Social de la Nación

antes referidos.

POBLACIÓN BENEFICIARIA

Personas físicas y jurídicas asociadas en torno a las actividades de la Economía Social, cuya situación de

vulnerabilidad social les impide competir y producir con criterios de escala y diferenciación.

http://www.desarrollosocial.gob.ar/monotributosocial/

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

26

MODALIDAD DE EJECUCIÓN

Dirección Nacional de Abordaje y Gestión Socioadministrativa de Programas de la Economía Social y

Popular, lleva adelante la inscripción y evaluación de los postulantes a incorporarse a la categoría

tributaria,

A los efectos del ingreso de los postulantes al sistema, se realizan los cruces de información y

compatibilidad con AFIP y SINTyS (Sistema de Identificación Nacional Tributario y Social). La respuesta de

estos organismos es evaluada junto con los eventuales descargos del interesado e informes de

trabajadoras sociales y otros entes gubernamentales. En caso de obtener una evaluación positiva, se

realiza un nuevo envío de información con AFIP, ANSES y SINTyS a efectos que se informe el alta temprana

al Régimen Simplificado para Pequeños Contribuyentes.

Ley Nº 26.565. Resolución Nº 18847/2015. Resolución del Ministerio de Desarrollo Social Nº 2458/2004.

NORMATIVA

Nacional. Ubicación en el presupuesto: Programa 38. Actividad 05 Monotributo Social.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

27

PROYECTOS MANOS A LA OBRA

MINISTERIO DE DESARROLLO SOCIAL DE LA NACIÓN

DRA. CAROLINA STANLEY

SECRETARÍA: SECRETARÍA DE ECONOMÍA SOCIAL

SUBSECRETARÍA: SUBSECRETARÍA DE HERRAMIENTAS PARA LA ECONOMÍA SOCIAL

WEB: www.desarrollosocial.gob.ar/manosalaobra

OBJETIVOS

Objetivo General:

Desarrollar herramientas de promoción y de generación de trabajo a través de la puesta en marcha

y/o fortalecimiento de emprendimientos socio-productivos, pre-cooperativos, mutualistas y

cooperativos.

PRESTACIONES

Constituir un sistema de promoción, organización y apoyo al desarrollo local con una perspectiva

estratégica, regional y nacional, desde la Economía Social.

Componentes/

Prestaciones:

- Subsidios no reintegrables para la adquisición de maquinarias, herramientas, equipamiento e

insumos para los rubros de peluquería, gastronomía, albañilería y textil.

- Capacitación y asistencia técnica a los emprendedores de la economía social y popular.

POBLACIÓN DESTINATARIA

Personas físicas o jurídicas en situación de vulnerabilidad social, ya sea de forma individual, asociativa,

agrupamiento de emprendedores, mutuales, pre-cooperativas y cooperativas de trabajo, las que serán

reconocidas como unidades económicas (productivas y de servicios).

MODALIDAD DE EJECUCIÓN

El Plan Manos a la Obra brinda subsidios de carácter no reintegrable para la adquisición de maquinarias,

herramientas, equipamientos e insumos a emprendimientos productivos asociativos que promuevan el

desarrollo de actividades comerciales, industriales y de servicios.

http://www.desarrollosocial.gob.ar/manosalaobra

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

28

Para solicitar el subsidio las organizaciones deben completar una guía inicial de proyecto, previo contacto

con técnicos del programa.

NORMATIVA / REGLAMENTACIÓN

Resolución 1375/2004; modificación en Resolución MDS 1023/09. Adecuación del Plan Nacional

2476/10.

FUENTE DE FINANCIAMIENTO

Nacional. Ubicación en el presupuesto: Programa 24: $76.555.000(Presupuesto 2017). Este

programa presupuestario incluye actividades que financian otros programas sociales relacionados

con la economía social.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

29

COMISIÓN NACIONAL DE MICROCRÉDITO (CONAMI)

MINISTERIO DE DESARROLLO SOCIAL DE LA NACIÓN

DRA. CAROLINA STANLEY

SECRETARÍA: SECRETARÍA DE ECONOMÍA SOCIAL

COMISIÓN NACIONAL DE MICROCRÉDITO (CONAMI) - PROMOCIÓN DEL MICROCRÉDITO PARA EL
DESARROLLO DE LA ECONOMÍA SOCIAL

 PAGINA WEB: http://www.desarrollosocial.gob.ar/microcreditos

OBJETIVOS

Objetivo General:

Fomentar la Economía Social en el ámbito nacional, propiciando la adhesión de las provincias a la ley de

microcrédito, haciendo posible su inclusión en los planes y proyectos de desarrollo local y regional

desarrollar, organizar, capacitar y mejorar las condiciones de trabajo de pequeños emprendedores en el

país. Para ello, otorga microcréditos a bajas tasas de interés a proyectos productivos, comerciales o de

servicios que necesiten insumos y maquinaria para fortalecer su actividad.

Objetivos específicos

- Promover el desarrollo del Microcrédito y fortalecer las Instituciones que lo implementan

mediante la asignación de recursos no reembolsables, préstamos, avales, asistencia

técnica y capacitación.

- Organizar el Registro Nacional De Instituciones De Microcrédito.

- Administrar el Fondo Nacional De Promoción Del Microcrédito que se crea en la ley

26.117, promoviendo la obtención de recursos públicos y privados.

- Desarrollar mecanismos que regulen y reduzcan los costos operativos e intereses que

incidan sobre los destinatarios de los Microcréditos.

- Promover acciones a favor del desarrollo de la calidad y cultura productiva, que

contribuyan a la sustentabilidad de los Emprendimientos de la Economía Social.

- Propiciar la adecuación de la legislación y el desarrollo de políticas públicas en Economía

Social de la Comisión Nacional de Coordinación del Programa de Promoción del

Microcrédito para el desarrollo de la Economía Social.

PRESTACIONES

Otorgamiento de Microcréditos.

http://www.desarrollosocial.gob.ar/microcreditos

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

30

POBLACIÓN BENEFICIARIA

Los microcréditos están principalmente destinados a las personas físicas o grupos asociativos de bajos

recursos, que se organicen entorno a la gestión del autoempleo, en un marco de Economía Social, que

realicen actividades de producción de manufacturas, reinserción laboral de discapacitados, o

comercialización de bienes o servicios, urbanos o rurales y en unidades productivas cuyos activos totales

no superen las cincuenta (50) canastas básicas totales para el adulto equivalente hogar ejemplo, cifra

actualizada por el Instituto Nacional De Estadística Y Censos De La República Argentina (INDEC), por

puesto de trabajo.

NORMATIVA

Normativa: Ley 26.117/2006. Creación del Programa de Promoción del Microcrédito para el Desarrollo

de la Economía Social, y de la Comisión Nacional de Microcrédito (CONAMI).

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

31

FORMACIÓN, CAPACITACIÓN Y ASISTENCIA TÉCNICA

MINISTERIO DE DESARROLLO SOCIAL DE LA NACIÓN

DRA. CAROLINA STANLEY

SECRETARÍA: SECRETARÍA DE ECONOMÍA SOCIAL

SUBSECRETARÍA: SUBSECRETARÍA DE LA ECONOMÍA POPULAR

OBJETIVOS

Objetivo general:

Generar instancias de formación presencial y a distancia sobre los ejes de empleabilidad y

emprendedurismo, potenciadas por la articulación con el sector privado y diversos actores de la sociedad

civil. Además, se busca que cada titular de derecho tenga las mejores oportunidades para integrarse al

mundo del trabajo.

PRESTACIONES

 Terminalidad educativa: se busca vincular a los titulares con programas provinciales de

alfabetización y terminalidad primaria y secundaria mediante alianzas con organismos del Estado

Nacional y de las provincias.

 Formación técnica: el objetivo es mejorar la empleabilidad de las personas a través de cursos de

oficios, talleres en rubros como agroecología, instalación eléctrica, soldadura y albañilería,

peluquería, panadería y serigrafía, entre otros.

 Alfabetización digital: Permite acceder a herramientas que amplían sus oportunidades de

desarrollo social, humano y económico. Entre ellas, abrir una cuenta de correo electrónico,

navegar por internet, cuidar a sus hijos en temas de seguridad informática y acceder al inmenso

mundo de oportunidades que ofrece la red para la formación y el empleo.

 Habilidades para la economía social: se propone una oferta de cursos que permitan a los titulares

de derecho desarrollar habilidades técnicas y socio-emocionales para la economía social.

POBLACIÓN BENEFICIARIA

Sectores sociales en situación de vulnerabilidad social (mujeres en situación de vulnerabilidad socio-

económica, personas en situación de encierro, personas con discapacidad, personas en situación de

precariedad socio-sanitaria, pueblos originarios).

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

32

MODALIDAD DE EJECUCIÓN

En la línea Terminalidad, la oferta educativa se ejecuta a través de la articulación entre el MDS y los

ministerios de educación provinciales.

En el caso de la formación técnica, habilidades para economía social y alfabetización digital, las acciones

se ejecutan mediante la articulación entre el MDS con municipios y organizaciones de la sociedad civil

(sindicatos y universidades, por ejemplo).

NORMATIVA

Resolución 2458/2004.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

33

PROMOCIÓN DE LA COMERCIALIZACIÓN

MINISTERIO DE DESARROLLO SOCIAL DE LA NACIÓN

DRA. CAROLINA STANLEY

SECRETARÍA: SECRETARÍA DE ECONOMÍA SOCIAL EN ARTICULACIÓN CON MTEySS

SUBSECRETARÍA: SUBSECRETARÍA DE HERRAMIENTAS PARA LA ECONOMÍA SOCIAL

OBJETIVO

Objetivo General:

Generar espacios de comercialización para un crecimiento gradual de los agentes de la economía social

para su ingreso a la economía formal. Fortalecer las capacidades de comercialización a través de ciclos de

mentoreo y asistencia técnica y legal para que las unidades productivas de la economía social logren

incrementar su potencial de venta y capacidad de insertarse en nuevos mercados.

Objetivos específicos:

- Financiamiento directo en infraestructura a gobiernos municipales, provinciales y/o

organizaciones administradoras para la instalación de ferias en territorio.

- Organización y asistencia técnico-financiera de espacios de comercialización permanente de

productos de los emprendedores de la economía social.

- Acercar entidades públicas y privadas a los actores de la economía social y popular para la

compra de productos y contratación de servicios.

- Formar a las unidades productivas de la economía social y popular en gestión de proyectos y

capacitación técnica para acceder a oportunidades de financiamiento, equipamientos y

espacios de comercialización.

PRESTACIONES

Componentes y prestaciones:

- Espacios de comercialización como Mercados federales y ferias permanentes.

- Compre Social. Las unidades productivas de la Economía Social y Popular pueden realizar compras

a personas físicas o jurídicas que se hallaren inscriptas en el Registro Nacional de Efectores de

Desarrollo Local y Economía Social, reciban o no financiamiento estatal y previa inscripción en el

COMPR.AR.

- Incubadoras para el fortalecimiento de unidades productivas de la economía social y popular. Se

trata de formar a las unidades productivas de la Economía Social y Popular en gestión de proyectos

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

34

y capacitación técnica, facilitar el acceso a oportunidades de financiamiento, equipamientos y

espacios de comercialización.

POBLACIÓN DESTINATARIA

Población objetivo: Personas con conocimientos y/o habilidades para la elaboración de productos y/o la

prestación de servicios, contribuyendo a generar trabajo y a mejorar las condiciones de vida y las

perspectivas de futuro de los actores de la Economía Social.

MODALIDAD DE EJECUCI ÓN

El espacio donde se desarrolle el mercado debe ser aprobado por el Ministerio de Desarrollo Social, la

Organización Administradora debe ser de la economía Social y los productos que se comercialicen tienen

que ser elaborados por emprendedores de la Economía Social y Popular.

El organismo solicitante deberá presentar: a) Nota de solicitud de apoyo/fortalecimiento de la actividad

dirigida al Ministerio de Desarrollo Social, b) Informe de presentación del proyecto, c) Listado de

emprendedores postulantes y d) Autorización de uso del espacio físico.

NORMATIVA / REGLAMENTACIÓN

Normativa: Resolución 856/2016. Decreto 1023/2001.

FUENTE DE FINANCIAMIENTO

Ubicación en el presupuesto: Programa 24. Actividad 14 Promoción de la Comercialización.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

35

CREER Y CREAR

MINISTERIO DE DESARROLLO SOCIAL DE LA NACIÓN

DRA. CAROLINA STANLEY

SECRETARÍA: SECRETARÍA DE ECONOMÍA SOCIAL

SUBSECRETARÍA: SUBSECRETARÍA DE LA ECONOMÍA POPULAR

OBJETIVO

Objetivo general:

Impulsar el desarrollo local y regional a través del fortalecimiento de la economía social, contribuyendo

al crecimiento productivo y el desarrollo integral de la Nación.

Objetivos específicos:

- Promover el desarrollo de proyectos socio-productivos como estrategia primordial de inclusión

social y productiva de personas en situación de vulnerabilidad social.

- Implementar políticas de fortalecimiento institucional, productivo y de servicios con el objeto de

consolidar los emprendimientos de la Economía Social, articulando su accionar con los distintos

actores sociales del país.

- Promover iniciativas de capacitación y formación profesional y en oficios con el objeto de

desarrollar competencias técnicas y transversales que contribuyan al desarrollo humano.

COMPONENTES Y PRESTACIONES

El programa realiza acompañamiento técnico y financiero a iniciativas socio productivas que promuevan el

desarrollo local y las economías regionales.

POBLACIÓN DESTINATARIA

Serán destinatarios directos de la Convocatoria todos los estados provinciales de la República Argentina.

Serán beneficiarios de los planes/proyectos provinciales todas aquellas personas en situación de

vulnerabilidad social, entendiendo como tales a quienes posean barreras estructurales para su desarrollo

socioeconómico.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

36

MODALIDAD DE EJECUCIÓN

Las provincias presentan proyectos en la convocatoria abierta de la Secretaría de Economía Social. Los

proyectos provinciales podrán contemplar las siguientes líneas programáticas, y tendrán una duración

máxima de 1 año. Las líneas programáticas que componen el Plan Nacional son: talleres familiares y

comunitarios, microcréditos, subsidios socio-productivos, marca colectiva, emprendedores de nuestra

tierra, ferias y mercados.

NORMATIVA / REGLAMENTACIÓN

Resolución MDS N° 457/2016.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

37

EMPALME

MINISTERIO DE DESARROLLO SOCIAL DE LA NACIÓN

DRA. CAROLINA STANLEY

SECRETARÍA: SECRETARÍA DE ECONOMÍA SOCIAL

SUBSECRETARÍA: SUBSECRETARÍA DE POLÍTICAS INTEGRADORAS

WEB: www.argentina.gob.ar/trabajo/empalme

OBJETIVO

Mejorar la inserción social, la productividad laboral y el empleo genuino.

PRESTACIONES

Las empresas contratan beneficiarios de programas sociales del MTEySS y MDS. La ayuda económica

mensual que perciben los participantes de programas nacionales de empleo y de desarrollo social durante

la nueva relación laboral tendrá carácter de subsidio al empleo y podrá ser contabilizada por los

empleadores como parte de su remuneración laboral neta mensual. El MTEySS aporta durante dos años el

monto del subsidio que percibían los beneficiarios como ayuda económica y el empleador completa lo que

falta para alcanzar el sueldo del convenio colectivo de la actividad.

POBLACIÓN DESTINATARIA

Trabajadores afectados por problemáticas de empleo incluidos en programas nacionales implementados

por el MTEySS o por el MDS. Programas que participan del MTEYSS: Trabajo Autogestionado, Construir

Empleo, Entrenamiento para el Trabajo Privado, Entrenamiento para Organizaciones Sociales, Transición al

Salario Social Complementario y Jóvenes con Más y Mejor Trabajo. MDS: Argentina Trabaja, Ellas Hacen y

Desde el Barrio y Proyectos Productivos Comunitarios.

NORMATIVA / REGLAMENTACIÓN

Decreto MTEySS 304/17.

https://www.argentina.gob.ar/trabajo/empalme

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

38

PLAN NACIONAL DE PROTECCIÓN SOCIAL

MINISTERIO DE DESARROLLO SOCIAL DE LA NACIÓN

DRA. CAROLINA STANLEY

SECRETARÍA: SECRETARÍA DE ACOMPAÑAMIENTO Y PROTECCIÓN SOCIAL

SUBSECRETARÍA: SUBSECRETARÍA DE POLÍTICAS INTEGRADORAS

OBJETIVOS

Objetivo General:

Atender la situación de hogares con mayor grado de exclusión y vulnerabilidad social mediante el

empoderamiento de la persona, su núcleo familiar y la comunidad donde vive.

Objetivos específicos:

- Promover el acceso a una red de protección social de los grupos en situación de extrema

vulnerabilidad social.

- Promover la inclusión social y la mejora de las condiciones de vida de los hogares en situación de

Indigencia y /o pobreza.

- Fortalecer la integralidad de las políticas sociales.

- Promover la focalización de los Programas Sociales sobre universos concretos de población en

particular situación de vulnerabilidad y emergencia social.

- Consolidar los derechos sociales y el ejercicio pleno de la ciudadanía.

PRESTACIONES

Acompañamiento Familiar: consiste en brindar contención, acompañamiento, seguimiento y promoción

de las familias con el fin de promover su autonomía socioeconómica, lograr mayores niveles de

participación en la estructura de oportunidades de la comunidad y desarrollar capacidades para la

autogestión de planes sociales. Este programa está a cargo de un promotor familiar.

Desarrollo Comunitario: tiene como objeto estimular y fortalecer las capacidades de autogestión,

participación ciudadana y planificación de una determinada comunidad en el corto, mediano y largo

plazo. Fortalecer las capacidades de la comunidad para abordar problemáticas de forma conjunta y

planificada, promoviendo la participación, los espacios de diálogo, proyectos colectivos, entre otros.

Consiste en el fortalecimiento del capital social de las comunidades que promuevan el trabajo en red y la

apropiación colectiva de los recursos disponibles.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

39

Recursos para la Promoción Social: garantiza la seguridad alimentaria en los hogares en situación de

indigencia/pobreza extrema, ya sea a través de la transferencia de recursos en especie (módulo

alimentario) o monetaria.

POBLACIÓN DESTINATARIA

Hogares con niños y niñas entre 0 y 4 años en situación de indigencia y/o extrema pobreza, las personas

que integran su núcleo familiar y la comunidad donde viven.

MODALIDAD DE EJECUCIÓN

El Programa se implementa mediante Convenio con Organizaciones de la Sociedad Civil y Organizaciones

Administradoras.

NORMATIVA / REGLAMENTACIÓN

Resoluciones: 410/2017; 187/2017.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

40

ABORDAJE TERRITORIAL

MINISTERIO DE DESARROLLO SOCIAL DE LA NACIÓN

DRA. CAROLINA STANLEY

SECRETARÍA: SECRETARÍA DE GESTIÓN Y ARTICULACIÓN INSTITUCIONAL

OBJETIVOS

Objetivo general:

Coordinar acciones tendientes a asistir socialmente a la población, ante situaciones de emergencia que se

produzcan en el territorio nacional.

Objetivos específicos:

- Brindar asistencia a las organizaciones e instituciones de la comunidad que presenten necesidades

prioritarias urgentes o emergentes.

- Definir programas o proyectos integrales de ayuda social a grupos poblacionales en situación de

riesgo inmediato, coordinando y articulando la oferta socio-institucional de carácter público o

privado, mediante programas de asistencia y recuperación, organizando recursos y estableciendo

prioridades.

- Elaborar, definir y evaluar planes de acción rápida, priorizando los procesos de recuperación y

contención de las demandas que se originen y la rehabilitación y reconstrucción de la estructura social

dañada.

- Elaborar diagnósticos básicos, investigaciones aplicadas y estudios que sirvan de insumo a la

implementación de programas o acciones preventivas de situaciones de emergencia.

- Diseñar estudios e investigaciones con orientación epidemiológica, que detecten alertas tempranas

e identifiquen y cuantifiquen indicadores de situaciones de alta vulnerabilidad social en estrecha

colaboración con la Subsecretaría de Identificación y Atención de Necesidades Críticas.

- Identificar áreas de la sociedad civil que requieren una asistencia integral prioritaria por parte del

Estado, desarrollando las estrategias de intervención Jurisdiccional, a través del área encargada de la

coordinación del Plan Nacional de Abordaje Integral.

- Coordinar los procedimientos logísticos por el flujo directo e inverso de bienes adquiridos y los

provenientes de donaciones y/o de Aduana, así como su recepción, contabilización, distribución,

registro y rendición de cuentas, en cumplimiento de la normativa vigente en la materia.

- Controlar el funcionamiento de los depósitos que dependan del Ministerio de Desarrollo Social,

articulando acciones con las áreas pertinentes designadas al efecto.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

41

COMPONENTES Y PRESTACIONES

Financiamiento de Proyectos de prestaciones alimentarias y Proyectos de Fortalecimiento Comunitario

(Fortalecimiento Institucional, Emprendimientos Productivos, Servicios Comunitarios No Alimentarios y

Servicios Básicos).

Recursos para paliar situaciones críticas: chapas, tirantes, colchones, frazadas, muebles, mudas de ropa,

pañales, zapatillas, medias y/o alimentario (leche, agua, alimentos).

POBLACIÓN DESTINATARIA

Personas físicas, organismos gubernamentales y organizaciones no gubernamentales que se encuentren

atravesando situaciones de emergencia y/o urgencia.

MODALIDAD DE EJECUCIÓN

Para alcanzar satisfactoriamente los objetivos, la Subsecretaría de Abordaje Territorial, cuenta con la

Dirección Nacional de Asistencia Crítica, la Dirección de Articulación de Depósitos y Logística, la Dirección

de Asistencia Institucional y la Dirección de Emergencias.

El Programa financia Organizaciones de la sociedad civil que ejecutan proyectos comunitarios. Los

técnicos del Programa supervisan el cumplimiento de estos proyectos brindando asistencia técnica a las

organizaciones.

FUENTE DE FINANCIAMIENTO

Nacional. Ubicación en el presupuesto. Programa 20. Abordaje Territorial. Incluye actividades 2 (Asistencia

a Instituciones), 3 (Ayudas Directas a Personas), 11 (Dispositivos Territoriales Moviles), 12 (Emergencia),

13 (Ayudas Urgentes a Hogares) y 19 (Asistencia a Talleres Familiares y Comunitarios).

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

42

DIRECCIÓN DE ASISTENCIA DIRECTA A PERSONAS POR SITUACIONES ESPECIALES

MINISTERIO DE DESARROLLO SOCIAL DE LA NACIÓN

DRA. CAROLINA STANLEY

SECRETARÍA: SECRETARÍA DE GESTIÓN Y ARTICULACIÓN INSTITUCIONAL

SUBSECRETARÍA: SUBSECRETARÍA DE ABORDAJE TERRITORIAL

DIRECCIÓN: DIRECCIÓN DE ASISTENCIA DIRECTA A PERSONAS POR SITUACIONES ESPECIALES

OBJETIVOS

Objetivo General:

- Dar respuesta rápida a personas que se encuentren en situación de extrema vulnerabilidad

social, en ocasión de deterioro psicofísico y social, tanto en lo individual como en lo familiar.

Objetivos específicos:

- Contribuir a mejorar la calidad de vida de la población beneficiaria a través de subsidios a

personas físicas, que contemplen la satisfacción de sus necesidades de salud.

- Dar respuesta rápida a personas que se encuentran en situación de extrema vulnerabilidad

social, donde esta ha ocasionado un deterioro psicofísico y social, en lo individual como en lo

familiar y que no pueden afrontar el gasto que demande el tratamiento de una patología

psicofísica, siendo imprescindible la presentación de la negativa de Provincia y/o Municipio

y/o Región Sanitaria y/o Obra Social (en caso de poseer). Los subsidios son otorgados luego

de constar con la evaluación y aprobación de la Evaluación Social y Auditoria Médica.

- Contribuir a la satisfacción de las necesidades de salud de toda la población nacional en

conjunto con otros organismos gubernamentales y no gubernamentales.

- Mejorar la calidad de las prestaciones otorgadas, reduciendo el tiempo de entrega de las

mismas.

- Ampliar el conocimiento de la población acerca de los subsidios otorgados, articulando

especialmente con los equipos territoriales de este Ministerio para ese fin.

- Modificar las intervenciones realizadas a medida que se modifican cambios en las demandas

de la población beneficiaria de titulares de derechos y el conjunto de actores sociales que

conforman el entramado social y sanitario.

- Brindar los subsidios necesarios para aquellas personas que no puedan afrontar el gasto que

demande el tratamiento de una patología psicofísica, siendo imprescindible la presentación

de la respuesta negativa de provincia y/o municipio y/o región sanitaria al pedido de asistencia

del interesado.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

43

PRESTACIONES

- Ayudas Económicas:

Destinadas a personas que se encuentren en situación de extrema necesidad y urgencia, consecuentes de

problemáticas de salud en población de vulnerabilidad social; en estos casos, se otorgará un subsidio por

única vez, sólo por excepción y debidamente fundamentado, cuyo monto no debe superar CUATRO (4)

veces el 70% del salario mínimo, vital y móvil, sin cargo a rendir cuenta documentada de su inversión.

- Ayudas Directas:

Destinadas a la adquisición de medicamentos o insumos médicos, por un importe de hasta el CINCUENTA

por ciento (50%) del salario mínimo, vital y móvil.

- Subsidios para la adquisición de elementos de tecnología biomédica, medicación, tratamientos

y estudios médicos:

Destinados al otorgamiento de medicación de alto costo, tratamientos, estudios y /o prótesis para

situaciones especiales o crónicas que no se cubran desde instituciones provinciales o programas

nacionales.

- Alojamiento y Tickets para alimentos:

Destinados al otorgamiento de hospedaje y tickets para alimentos, para pacientes y

acompañantes, derivados a través de las Casas de las Provincias desde el interior del país hacia

la Ciudad Autónoma de Buenos Aires por cuestiones de salud.

POBLACIÓN DESTINATARIA

Población en situación de vulnerabilidad social sin cobertura de salud y sin medios propios para satisfacer

dichas necesidades que requiere asistencia sanitaria a través de medicación e insumos médicos, así como

alojamiento y/o subsidios económicos.

MODALIDAD DE EJECUCIÓN

El futuro beneficiario del programa es entrevistado y evaluado por un/a trabajador/a social, solicitando

documentación respalda Ayuda Directa: una vez autorizado el beneficiario se dirige a la farmacia, con

la cual la dirección tiene convenio para retirar lo solicitado.

- Ayuda abreviada: productos de farmacia, vacunas, óptica, ortopedia, elementos de

cirugía, estudios.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

44

- Complejos. El periodo para retirar estos elementos es de un mes. Para obtener los elementos,

se solicita a los prestadores pre-acordados 3 presupuestos, como mínimo por cada prestación

y se elige el de menor costo.

- Ayuda médica: se realiza para productos de farmacia, óptica, ortopedia, elementos de cirugía

complejos, operaciones etcétera. El mecanismo de adjudicación para medicamentos de alto

costo, se realiza mediante licitación de sobres cerrados, con fecha y horario estipulados.

- Alojamiento y ticket alimentario: está destinado a los acompañantes de personas derivadas

de las provincias, que necesitan ser hospitalizados o realizar tratamientos de largo plazo. El

alojamiento se realiza en hoteles que tienen convenio con la dirección.

En todos los casos, se realiza un expediente donde queda documentada la prestación realizada.

No contar con cobertura de salud (o que contando, la misma no entregue en tiempo y forma los insumos

médicos solicitados), que padezcan una problemática de salud cuyo tratamiento médico (sea quirúrgico

o químico), no pueda ser resuelto mediante otras instancias estatales, ni por sus propios medios, y que

residan en territorio argentino.

Ayuda Directa: una vez autorizado el beneficiario se dirige a la farmacia, con la cual la dirección tiene

convenio para retirar lo solicitado.

- Ayuda abreviada: productos de farmacia, vacunas, óptica, ortopedia, elementos de cirugía,

estudios complejos. El periodo para retirar estos elementos es de un mes. Para obtener los

elementos, se solicita a los prestadores pre-acordados 3 presupuestos, como mínimo por cada

prestación y se elige el de menor costo.

- Ayuda médica: se realiza para productos de farmacia, óptica, ortopedia, elementos de cirugía

complejos, operaciones etcétera. El mecanismo de adjudicación para medicamentos de alto

costo, se realiza mediante licitación de sobres cerrados, con fecha y horario estipulados.

- Alojamiento y ticket alimentario: está destinado a los acompañantes de personas derivadas

de las provincias, que necesitan ser hospitalizados o realizar tratamientos de largo plazo. El

alojamiento se realiza en hoteles que tienen convenio con la dirección.

En todos los casos, se realiza un expediente donde queda documentada la prestación realizada.

No contar con cobertura de salud (o que contando, la misma no entregue en tiempo y forma los insumos
médicos solicitados), que padezcan una problemática de salud cuyo tratamiento médico (sea quirúrgico
o químico), no pueda ser resuelto mediante otras instancias estatales, ni por sus propios medios, y que
residan en territorio argentino.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

45

CENTROS INTEGRADORES COMUNITARIOS

MINISTERIO DE DESARROLLO SOCIAL DE LA NACIÓN

DRA. CAROLINA STANLEY

SECRETARÍA: SECRETARÍA DE GESTIÓN Y ARTICULACIÓN INSTITUCIONAL

SUBSECRETARÍA: SUBSECRETARÍA DE ABORDAJE TERRITORIAL

DIRECCIÓN: DIRECCIÓN NACIONAL DE COMUNICACIÓN ESTRATÉGICA

OBJETIVOS

Objetivo General:

Mejorar la calidad de vida de las distintas comunidades y promover el desarrollo local a partir de

actividades y acciones generadas en procesos de participación comunitaria.

Objetivos Específicos

Promover el aprovechamiento de recursos de infraestructura y equipamiento a través de Centros

Integradores Comunitarios (CICs).

PRESTACIONES

El programa brinda edificios de uso comunitario, pensados para facilitar la integración de políticas de

Atención Primaria de la Salud y Desarrollo Social favoreciendo la participación de todos los actores de la

comunidad, pudiendo estar contenidas en las Mesas de Gestión Local.

POBLACIÓN DESTINATARIA

- Población Destinataria directa: Destinado a los Municipios/Comunas/Cabeceras, etc. más alejados

de los centros urbanos y afectados por situaciones de vulnerabilidad social.

- Población Destinataria indirectas: personas en situaciones de vulnerabilidad social.

MODALIDAD DE EJECUCIÓN

- MUNICIPIOS TRABAJADOS: Se realizó el relevamiento de 116 Municipios, donde se verificó las

condiciones de las obras en ejecución, se asesoró con respecto a la rendición de cuentas de

ampliaciones y equipamientos. Asimismo se realizaron comisiones específicas para evaluar Guía

elaborada con información provista por el Ministerio de Desarrollo Social a inicios de marzo. Puede

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

46

no reflejar el cambio de organigrama establecido por Decreto 174/2018 46 las caducidades de 6

Expedientes, mediante la intervención del Director Nacional o la Coordinadora de Proyecto CIC.

- INAUGURACIONES: Con el objeto de brindar un espacio para la discusión y enriquecimiento

que posibilite el trabajo en conjunto de áreas técnicas nacionales, provinciales, municipales y

organizaciones no gubernamentales se inauguraron 13 CICs."

- Se trabaja con MUNICIPIOS, que en su carácter de ejecutores de los Proyectos, participan de

las siguientes acciones dentro de este programa:

- Firmar el Convenio Específico.

- Apertura de cuenta bancaria específica para el Proyecto, en la que ingresarán los recursos girados

por el Ministerio de Desarrollo Social.

- Utilizar los fondos para financiar exclusivamente los gastos aprobados en los Convenios

Específicos.

- Elaborar y presentar toda la documentación técnica obligatoria del Proyecto de acuerdo a lo

establecido en los Convenios.

- Aportar un terreno, que sea física y dominialmente apto, como así también la correspondiente

infraestructura. El terreno deberá estar adecuadamente preparado para la ejecución de las obras,

pudiendo acordarse la ampliación de un inmueble ya edificado.

- Realizar la adaptación del diseño tipo del CIC, elaborado por las áreas técnicas del MINISTERIO DE

SALUD DE LA NACION y del MINISTERIO DE DESARROLLO SOCIAL DE LA NACIÓN, adecuándolo a

las condiciones particulares de terreno, clima, tecnología y normativas locales, en interconsulta

con el área técnica designada al efecto.

- Ejecutar el Proyecto en los términos aprobados.

- Ejecutar las obras complementarias exteriores de cercado, iluminación, equipamiento,

forestación, etc. como contraparte municipal.

- Presentar y colaborar activamente en la conformación y sostenimiento de Cooperativas de

Trabajo de 16 integrantes.

- El MUNICIPIO deberá asignar un área permanente responsable del seguimiento y monitoreo de la

operatoria CIC y de las diversas actividades que se deducen del funcionamiento legal, social y

técnico de las Cooperativas. El equipo mínimo para estas tareas debería incluir un responsable de

gestión o de CIC y un técnico de obra habilitado.

- Informar de cualquier cambio que se produzca en la persona de sus representantes legales /

técnicos.

- Realizar la dirección técnica, el control y certificación de avance de obra.

- Resguardar la documentación respaldatoria de las erogaciones imputables a los aportes; la que

deberá estar en todo momento a disposición de las inspecciones.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

47

COORDINACIÓN DE ASISTENCIA DIRECTA A INSTITUCIONES

MINISTERIO DE DESARROLLO SOCIAL DE LA NACIÓN

DRA. CAROLINA STANLEY

SECRETARÍA: SECRETARÍA DE GESTIÓN Y ARTICULACIÓN INSTITUCIONAL

SUBSECRETARÍA: SUBSECRETARÍA DE ABORDAJE TERRITORIAL

DIRECCIÓN: DIRECCIÓN DE ASISTENCIA CRÍTICA

OBJETIVOS

Objetivo general:

Promover acciones destinadas a modificar situaciones de vulnerabilidad social, basadas en la

participación y organización comunitaria, en el marco de las Organizaciones Sociales

(Gubernamentales y no Gubernamentales) que atienden sectores poblacionales en situación de

riesgo.

Objetivos específicos:

- Identificar la carencia crítica de los grupos afectados, para intervenir en función de los

recursos adecuados.

- Asistir en el diseño de estudios e investigaciones en gabinete o terreno que, con orientación

epidemiológica, permitan detectar alertas tempranas e identificar y cuantificar indicadores de

situaciones de alta vulnerabilidad social.

- Elaborar diagnósticos básicos, investigaciones aplicadas y estudios que faciliten la focalización

e implementación de programas o acciones preventivas.

- Asistir en la elaboración, definición y testeo de los planes de acción rápida, priorizando los

procesos de recuperación y contención de las demandas que se originen y la rehabilitación y

reconstrucción de la estructura social dañada.

- Diseñar programas o proyectos integrales de ayuda social a grupos poblacionales en situación

de riesgo inmediato, en función de los factores críticos a los que están expuestos y los daños

que son pasibles de sufrir, coordinando y articulando la oferta socio institucional de carácter

público o privado, a través de acciones integradas, desarrollando programas de asistencia y

recuperación, organizando recursos y estableciendo prioridades.

En el caso de Emergencias Climáticas

Objetivo general:

Diseñar un sistema de atención inmediata para la emergencia en curso, que permita coordinar desde

la Dirección de Emergencia con los diferentes organismos nacionales, provinciales y municipales

competentes para la atención en el estado de emergencia y prevención de los daños colaterales que

puedan resultar de la misma.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

48

Objetivos Específicos:

- Dotar y mejorar el equipamiento de organizaciones que trabajan con población en situación

de vulnerabilidad social.

- Propiciar gestiones asociadas en la búsqueda de respuesta a situaciones de vulnerabilidad

social, mediante la articulación entre organizaciones de la Sociedad Civil y el Estado.

- Promover la conformación de redes sociales que permitan la acumulación de experiencias y

que tengan efecto multiplicador a nivel comunitario.

- Implementar acciones tendientes al mejoramiento del hábitat y al desarrollo de espacios

sociales que faciliten la integración de la comunidad.

- Brindar asistencia a Organismos Gubernamentales en cuyo territorio se hubiese sufrido un

FENÓMENO NATURAL CLIMÁTICO O CATÁSTROFE PRODUCIDA POR UN EVENTO

ACCIDENTAL.

PRESTACIONES

Recursos para paliar situaciones críticas: chapas, tirantes, colchones, frazadas, muebles, mudas de ropa,

pañales, zapatillas, medias y/o alimentario (leche, agua, alimentos).

 Equipamiento Comunitario:

Brindar los elementos necesarios para que las instituciones incrementen y mejoren su

desempeño en tareas comunitarias, a la vez que su población acceda a bienes de consumo

públicos que mejoren su calidad de vida y reivindiquen sus derechos sociales.

- Financiación de: mobiliario de salón de usos múltiples, guarderías, equipamiento básico

de sala de primeros auxilios, etc.

 Mejoramiento del hábitat:

Tendientes a lograr mejoras edilicias y ambientales que permitan acondicionar los espacios a

las necesidades comunitarias e institucionales, teniendo en cuenta las características del

territorio donde se ejecutan.

- Terminación, refacción, remodelación de espacios con fines comunitarios; instalación de

servicios básicos (ej:extensión de redes, iluminación, agua, gas,etc.); construcción de

tecnología alternativa y de mínimo costo para mejorar la calidad de vida de población en

situación de riesgo(ej. casas con techos solares, cocinas económicas, instalación de

energía no convencional de valor social).

- Financiación de: mano de obra, materiales de construcción, eventualmente herramientas

y equipos básicos.

 Asistencia por situaciones de emergencias climáticas y catástrofes naturales o accidentales:

Brindar los elementos necesarios para paliar las consecuencias generadas a raíz de estas

situaciones de emergencia.

- Financiación de materiales de construcción, ropa de uso personal y de cama, mobiliario,

alimentos, medicamentos e insumos médicos, artículos de higiene y elementos necesarios

para que las instituciones intervinientes actúen eficazmente ante el evento.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

49

POBLACIÓN DESTINATARIA

- Organizaciones Sociales.

- Población en emergencia social por catástrofe o factores climáticos.

- La población beneficiaria de los subsidios institucionales otorgados está compuesta, en su

mayoría, por sectores de la población en situación de vulnerabilidad social, la cual asiste

a las prestaciones de las instituciones intermedias.

- Por otro lado, se otorgan subsidios que abastecen de bienes públicos o comunes y

benefician a toda la comunidad de la zona de influencia de la institución subsidiada.

MODALIDAD DE EJECUCIÓN

Evaluación Técnica Ex Ante:

 Se brinda asistencia técnica en dos niveles:

 A las Organizaciones que espontáneamente se acercan a la Coordinación a los fines

de solicitar asesoramiento en la fase de formulación del proyecto.

 Asistencia técnica en terreno o articulando con los Centros de Referencia, a los fines

de observar in situ el otorgamiento del subsidio y realizar una prognosis del impacto

de este en el ámbito socio comunitario.

 Estas visitas son de suma utilidad en el proceso de evaluación ex ante, ya que, por un lado,

contribuyen a las organizaciones en la instancia de formulación del proyecto, y también desde

la perspectiva técnica permite medir la pertinencia y factibilidad de las propuestas.

Evaluación Técnica Ex Post

 En esta etapa se realizan visitas en terreno a los fines de verificar el cumplimiento del objetivo

social de los proyectos y conocer el impacto que la ejecución del mismo tuvo a nivel

comunitario.

 Por otro lado, se evalúa la sustentabilidad del proyecto: en qué medida la ejecución del mismo

fortaleció el capital humano y social a nivel comunitario local para asegurar su continuidad

(fortalecimiento de redes sociales, fortalecimiento de las habilidades y capacidades de los

actores, optimización del equipamiento y de los servicios comunitarios como así también del

espacio comunitario).

FUENTE DE FINANCIAMIENTO

Nacional (fuentes 11 y 13). Programa 20. Actividad 02 Asistencia a Instituciones.

Guía elaborada con información provista por el Ministerio de Desarrollo Social de la Nación en febrero de 2018.

 Puede no reflejar el cambio de organigrama establecido por Decreto 174/2018

50

AYUDAS URGENTES

MINISTERIO DE DESARROLLO SOCIAL DE LA NACIÓN

DRA. CAROLINA STANLEY

SECRETARÍA: SECRETARÍA DE GESTIÓN Y ARTICULACIÓN INSTITUCIONAL

SUBSECRETARÍA: SUBSECRETARÍA DE IDENTIFICACIÓN Y ATENCIÓN DE NECESIDADES CRÍTICAS

DIRECCIÓN: DIRECCIÓN DE ASISTENCIA CRÍTICA

OBJETIVOS

Objetivo General:

Asistir a personas físicas, organismos gubernamentales y organizaciones no gubernamentales que se
encuentran atravesando situaciones de emergencia y/o urgencia, que sean éstas de carácter preventivo
o reparador.

COMPONENTES Y PRESTACIONES

Entrega de materiales de construcción, mobiliario, artículos varios: de blanquería, de ferretería, de
librería, deportivos, para el hogar, herramientas y otros insumos y elementos que sean necesarios para
mejorar la calidad de vida de los habitantes del territorio nacional.

POBLACIÓN DESTINATARIA

Personas físicas, organismos gubernamentales y organizaciones no gubernamentales que se encuentren
atravesando situaciones de emergencia y/o urgencia.

MODALIDAD DE EJECUCIÓN

La evaluación sobre la definición de cada situación será determinada por las áreas competentes en el
marco de los diferentes contextos. Estará fundamentada en el informe que emita el/la profesional
debidamente matriculado/a en la especialidad de temática social dependiente de este Ministerio
(Resolución N° 3388/2013).

Los centros de referencias a través de sus articuladores y/o trabajadores sociales recepcionan las
solicitudes de los potenciales destinatarios, a quienes previamente se les hubo de realizar un informe
socio ambiental. Una vez evaluado y verificado el cumplimiento de todos los requisitos para ser
encuadrados dentro del programa, se procede a la compra de los elementos requeridos. Los artículos
son entregados a los destinatarios a través del área de coordinación de logística con la modalidad de
puerta a puerta.

NORMATIVA

Resolución MDS Nº 938 del 02/08/02 (creación del Programa) Resolución MDS N° 577 del
27/08/03 (Reformulación del Programa) Resolución MDS N° 3388 del 16/12/13 (Modificación del
Programa.

	tapa_ds
	gps_ds

