
Guía de Programas Sociales

Ministerio de Salud y Desarrollo Social

Índice

ÍNDICE ... 2

PROGRAMA RESPONSABILIDAD SOCIAL .. 3

FORTALECIMIENTO INSTITUCIONAL ... 4

SECRETARÍA DE NIÑEZ, INFANCIA Y FAMILIA (SENAF) .. 6

PROGRAMA DE ACOMPAÑAMIENTO PARA EL EGRESO DE JÓVENES SIN CUIDADOS PARENTALES (PAE) 12

CENTRO DE ADOLESCENTES ... 13

PLAN NACIONAL DE PRIMERA INFANCIA ... 14

INSTITUO NACIONAL DE JUVENTUD .. 17

PLAN NACIONAL DE SEGURIDAD ALIMENTARIA .. 19

HACEMOS FUTURO .. 21

MONOTRIBUTO SOCIAL ... 23

PROYECTOS MANOS A LA OBRA .. 24

COMISIÓN NACIONAL DE MICROCRÉDITO (CONAMI) .. 26

MESOCREDITOS ... 27

FORMACIÓN, CAPACITACIÓN Y ASISTENCIA TÉCNICA .. 28

PROMOCIÓN DE LA COMERCIALIZACIÓN ... 28

CREER Y CREAR .. 31

PLAN NACIONAL DE PROTECCIÓN SOCIAL ... 32

ABORDAJE TERRITORIAL .. 34

CENTROS INTEGRADORES COMUNITARIOS ... 36

COORDINACIÓN DE ASISTENCIA DIRECTA A INSTITUCIONES.. 37

AYUDAS URGENTES ... 39

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

 PROGRAMA RESPONSABILIDAD SOCIAL

UNIDAD DE COORDINACIÓN GENERAL

DIRECCIÓN. DIRECCIÓN NACIONAL DE RESPONSABILIDAD SOCIAL PARA EL DESARROLLO SOSTENIBLE

WEB: www.argentina.gob.ar/desarrollosocial/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 Res-

ponsabilidad Social y Desarrollo Sostenible.

 PRESTACIONES

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

para desarrollar proyectos que permitan encontrar soluciones a las problemáticas sociales, econó-

micas y ambientales de nuestro país. Se trata de un espacio de generación de estrategias en con-

junto y diálogo entre OSCs, empresas y Estado, donde llevar adelante acciones que contribuyan al

cumplimiento de los 17 Objetivos de Desarrollo Sostenible (ODS) establecidos por las Naciones

Unidas en la Agenda 2030 para erradicar la pobreza, proteger el planeta y asegurar la prosperidad

de las personas.

 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. Los ejes de trabajo priorizados son: Co-

munidades Sostenibles, Mujer, Primera Infancia y Empleabilidad. Asimismo, se articulan

actores para la asistencia en caso de catástrofes naturales.

POBLACIÓN DESTINATARIA

El programa está destinado a la población en general.

NORMATIVA / REGLAMENTACIÓN

 Decreto 2083/2011, Decreto 357/2016, Decisión Administrativa 298/2018 (Creación y estructura organiza-

tiva)

http://www.odsargentina.gob.ar/

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

 FORTALECIMIENTO INSTITUCIONAL

SECRETARÍA: SECRETARÍA DE ACOMPAÑAMIENTO Y PROTECCIÓN SOCIAL

DIRECCIÓN: DIRECCIÓN DE FORTALECIMIENTO INSTITUCIONAL

WEB: https://www.argentina.gob.ar/desarrollosocial/fortalecimientoinstitucional

OBJETIVOS

● Promover la participación de las Organizaciones de la Sociedad Civil en la gestión de las políticas pú-

blicas, generando espacios institucionales de facilitación y articulación en la gestión de proyectos para

el establecimiento de procesos sustentables de impacto comunitario.

● Brindar asistencia técnica y capacitación a las OSCs y fortalecer a las mismas de manera directa, a

través del asesoramiento jurídico a aquellas que no poseen aún personería jurídica, como así también

a las que necesiten regularizarse/normalizarse.

● Brindar asistencia económica, asistencia técnica y fortalecer de manera directa a OSCs formalmente

constituidas a través de subsidios no reembolsables para el desarrollo de proyectos de incidencia en

poblaciones en situación de vulnerabilidad social.

● Promover mecanismos que permitan un mayor conocimiento y visualización de las actividades desa-

rrolladas por las OSCs.

● Impulsar el Programa Federal de Voluntariado Social, promoviendo el trabajo voluntario organizado

en todo el territorio nacional, fomentando la práctica de acciones solidarias, la sensibilización y con-

cientización, y potenciando a los actores sociales y su compromiso social en la comunidad.

PRESTACIONES

● Apoyo económico: A través de subsidios institucionales para OSCs.

● Apoyo técnico: asistencia técnica y asesoramiento a OSCs.

● Participación: realización de eventos, encuentros, mesas de trabajo, etc. cuyo objetivo sea la genera-

ción de espacios institucionales de facilitación y articulación para la gestión de proyectos; el estable-

cimiento de procesos sustentables de impacto comunitario, la visibilización de actividades desarrolla-

das por OSCs, y la promoción del trabajo voluntario organizado en todo el territorio nacional.

● Capacitación:

○ Talleres para OSC y sus beneficiarios.

○ Talleres para OSCs e individuos en el marco del Programa Federal de Voluntariado Social.

POBLACIÓN DESTINATARIA

Organizaciones de la Sociedad Civil (fundaciones, asociaciones civiles, simples asociaciones, ins-
tituciones religiosas, cooperativas)

MODALIDAD DE EJECUCIÓN

Apoyo económico- Subsidios institucionales para OSCs-: la Organización de la Sociedad Civil presenta una pro-
puesta de proyecto social a desarrollar, la cual es analizada por el área en base a sus objetivos, misiones,
funciones, y disponibilidad de recursos, con el objetivo de determinar la pertinencia de otorgar el apoyo eco-
nómico solicitado por la organización para implementar la misma. Requisitos legales y técnicos:

https://www.argentina.gob.ar/desarrollosocial/fortalecimientoinstitucional
https://www.argentina.gob.ar/desarrollosocial/fortalecimientoinstitucional

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

○ La OSC debe cumplir con los requisitos jurídicos para acceder a un subsidio institucional de

acuerdo a la normativa vigente (Resolución Ministerial 2458/04 - regula los trámites de solici-

tud y otorgamiento de subsidios)

○ La propuesta de proyecto a desarrollarse debe identificar un problema o aspecto de la reali-

dad social sobre el cual se pretende intervenir para producir transformaciones en las condi-

ciones de vida de diferentes grupos poblacionales. Estos problemas constituyen una brecha

entre una situación deseable y una situación objetiva que se observa. La identificación del

problema y el abordaje propuesto deben cumplir con una serie de requisitos para su análisis

y eventual aprobación:

■ Describir una situación real y concreta y una población bien definida, la cual se con-

diga con la población objetivo del área – personas en situación de vulnerabilidad so-

cial-

■ Establecer una estrategia clara de intervención para contribuir a la solución del pro-

blema identificado.

■ Detallar los recursos económicos necesarios para implementarla.

■ Tener coherencia con la capacidad de gestión y la experiencia de trabajo de la OSC

que propone la intervención.

■ Tener un plazo establecido de ejecución de la propuesta de hasta 12 meses.

■ Incluir un cronograma detallado de actividades a desarrollarse.

■ Establecer la/las localizaciones en donde se desarrollará la propuesta.

NORMATIVA / REGLAMENTACIÓN

● Resolución N° 2458/2004 (normativa unificada para la solicitud, trámite y otorgamiento de

subsidios).

● Resolución Administración Federal de Ingresos Públicos N° 1415/2003 (régimen de emisión

de comprobantes, registración de operaciones e información), normativas modificatorias y

complementarias.

● Ley N° 25.855 de Voluntariado Social.

● Resolución Ministerial N°1207/2017 (creación del Programa Federal de Voluntariado Social)

● Resolución Secretaría de Acompañamiento y Protección Social N°652/2017 (establecimiento

de lineamientos del Programa Federal de Voluntariado Social y establece acta acuerdo mo-

delo)

● Decisión Administrativa N° 298/2018 (aprobación de estructura organizativa Ministerial)

● Resolución Secretaría de Acompañamiento y Protección Social N°76/2019 (modificatoria de

Resolución N° 652/2017 por cambio de estructura organizativa Ministerial)

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

 SECRETARÍA DE NIÑEZ, INFANCIA Y FAMILIA (SENAF)

SECRETARÍA: SECRETARÍA NACIONAL DE NIÑEZ, ADOLESCENCIA Y FAMILIA

WEB: https://www.argentina.gob.ar/desarrollosocial/ninezyadolescencia

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 políti-

cas 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 instituciona-

lización.

 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 Ins-

titucional). Tanto para instituciones de niños, niñas y adolescentes como de adultos mayores, mediante con-

formación 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.

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 institu-

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

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

SUBLÍNEAS

https://www.argentina.gob.ar/desarrollosocial/ninezyadolescencia

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

 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.

 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 especiali-

zado 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 Desa-

rrollo Social de la Nación, garantizando de esta manera que su accionar se desarrolle en el marco de las polí-

ticas 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,

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

como así también la de Desarrollo Institucional e Integración Federal.

FUENTE DE FINANCIAMIENTO

Nacional.

Ubicación en el presupuesto: Programas 44, 45, 46 y 47

SUBSECRETARÍA DE DERECHOS PARA LA NIÑEZ, ADOLESCENCIA Y FAMILIA

OBJETIVOS

 Coordinar y supervisar políticas y programas de carácter nacional que tengan como finalidad la pro-

moción, protección y restitución de los derechos de las niñas, niños y adolescentes, así como las ac-

ciones preventivas y socio- educativas relacionadas con personas menores de edad que hayan infrin-

gido la legislación penal.

 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.

 Asistir en el desarrollo de acciones de promoción, fortalecimiento y asistencias a la familia, ámbito

más adecuado para la crianza, el cuidado, el desarrollo y la educación de los niños, niñas y adolescen-

tes.

 Asistir en la promoción de políticas que tiendan al adecuado desarrollo psicológico, afectivo, social e

intelectual de niños, niñas y adolescentes.

 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 adoles-

centes de los mismos y sus comunidades.

 Promover cuidados alternativos transitorios, respetuosos de los derechos de los niños, niñas y adoles-

centes provisionalmente privados de crianza parental, privilegiando los cuidados en ámbitos familia-

res y limitando la protección en establecimientos institucionales para situaciones excepcionales que

así lo justifiquen.

 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.

 Fortalecer la participación transversal de las entidades gubernamentales y no gubernamentales para

la inclusión social de la infancia y la adolescencia.

 Coordinar circuitos de asistencia en instituciones y programas de atención integral a niños, niñas y

adolescentes.

 Contribuir al diseño, monitoreo, asistencia técnica y capacitación en relación con políticas y programas

de asistencia a grupos infanto-juveniles vulnerables.

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

SUBSECRETARÍA DE PRIMERA INFANCIA

OBJETIVOS

 Promover políticas públicas que propendan al desarrollo integral de niños y niñas de 45 días a 4 años

de edad en situación de vulnerabilidad social en pos de favorecer la promoción y protección de sus

derechos.

 Asistir en la implementación del Plan Nacional de Primera Infancia para la apertura y en el fortaleci-

miento de Espacios de Primera Infancia.

 Desarrollar acciones que promuevan una adecuada nutrición para niños y niñas en su primera infancia.

 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.

 Fortalecer la participación y compromiso de entidades gubernamentales y no gubernamentales en el

ámbito de la inclusión social de la primera infancia.

 Coordinar la transferencia de fondos correspondientes al financiamiento de las políticas públicas des-

tinadas a la primera infancia a los estados provinciales, municipales, a la Ciudad Autónoma de Buenos

Aires u organizaciones de la sociedad civil.

 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 guberna-

mentales.

 Colaborar con el funcionamiento del Consejo Federal de Niñez, Adolescencia y Familia y trabajar coor-

dinadamente con el organismo para articular políticas públicas integrales.

DIRECCIÓN NACIONAL DE GESTIÓN Y DESARROLLO INSTITUCIONAL (DNDYGI)

Responsabilidad Primaria: Promover el conocimiento acerca de la situación de la infancia, adolescencia, ter-

cera edad y sus familias como así también de las políticas públicas orientadas a la protección integral. Coordi-

nar 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 Dere-

chos de Niñas, Niños y Adolescentes de cada jurisdicción.

Acciones:

 Participar en la coordinación y supervisión de programas de alcance nacional que tengan por objeto forta-

lecer la promoción y la participación de las organizaciones de la sociedad civil en la comunicación de los

derechos de las niñas, niños y adolescentes.

 Promover y afianzar el desarrollo de las organizaciones gubernamentales y no gubernamentales en la pro-

moción 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.

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

- 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.

 LA EXPERIENCIA CUENTA

Esta iniciativa promueve el encuentro entre las personas mayores y los jóvenes para intercambiar saberes y

conocimientos. Junto a organizaciones, federaciones de jubilados y organismos estatales, mediante la realiza-

ción de talleres y cursos en los que las personas mayores enseñan oficios y participan en actividades comuni-

tarias.

 CUIDADORES DOMICILIARIOS

Capacitar a personas que estén interesadas en acompañar a adultos mayores en sus actividades cotidianas.

Además de ofrecerles compañía, los cuidadores administran medicación y los ayudan con su alimentación y la

prevención de accidentes. Su labor permite que las personas mayores vivan con más autonomía y puedan

permanecer en sus hogares.

Mediante el Registro Nacional de Cuidadores Domiciliarios se creó una herramienta que permite acceder a

información pública y confiable sobre los cuidadores domiciliarios de todo el país.

 HOGARES PARA ADULTOS

A través de Residencias de Larga Estadía se brinda atención integral a personas mayores que no tienen obra

social ni recursos económicos. En estos espacios reciben los cuidados que necesitan y se promueve su derecho

a una vida activa a través de distintas actividades.

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

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)

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.

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

PROGRAMA DE ACOMPAÑAMIENTO PARA EL EGRESO DE JÓVENES SIN CUIDADOS PARENTALES (PAE)

SECRETARÍA: SECRETARÍA NACIONAL DE NIÑEZ, ADOLESCENCIA Y FAMILIA

DIRECCIÓN NACIONAL DE PROMOCIÓN Y PROTECCIÓN INTEGRAL

WEB: https://www.argentina.gob.ar/desarrollosocial/ninezyadolescencia/pae

OBJETIVOS

El Programa de Acompañamiento para el Egreso de Adolescentes y Jóvenes sin Cuidados Parentales tiene por

objeto garantizar la plena inclusión social de adolescentes y jóvenes y su máximo desarrollo personal y social.

El Programa se rige por los siguientes principios:

 Interés superior de la/el niña/o;

 Autonomía progresiva de la/el adolescente conforme sus características psicofísicas, aptitudes y desa-

rrollo. A mayor autonomía, disminuye el acompañamiento previsto en la presente ley.

 Derecho a ser oída/o y que su opinión sea tenida en cuenta según su edad y grado de madurez.

 Igualdad y no discriminación;

 Acompañamiento integral y personalizado.

PRESTACIONES

El Programa de Acompañamiento para el Egreso de Adolescentes y Jóvenes sin Cuidados Parentales se com-

pone de un acompañamiento personal y de una asignación económica mensual. Asignación económica igual

al 80% de un salario mínimo, vital y móvil que el/la adolescente o joven cobrará mensualmente, a partir del

egreso del hogar convivencial o la familia cuidadora, a los 18 años de edad.

POBLACIÓN DESTINATARIA

Adolescentes y jóvenes de entre 13 y 21 años que viven en hogares convivenciales o con una familia cuidadora.

Pueden permanecer en el programa hasta los 25 años si acreditan estudios.

MODALIDAD DE EJECUCIÓN

El acompañamiento personal consiste en la asignación de una/un referente que tiene por función acompañar

a cada adolescente/joven sin cuidado parental en el fortalecimiento de su autonomía.

NORMATIVA

Ley 27.364

Resolución SENNAF 463/2018

https://www.argentina.gob.ar/desarrollosocial/ninezyadolescencia/pae

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

CENTRO DE ADOLESCENTES

SECRETARÍA: SECRETARÍA NACIONAL DE NIÑEZ, ADOLESCENCIA Y FAMILIA

WEB: https://www.argentina.gob.ar/desarrollosocial/centrodeadolescentes

OBJETIVOS

 Promover la participación y libre expresión de opiniones de los adolescentes en los asuntos que les concier-

nen y/o tengan interés.

 Promover iniciativas de participación, formuladas por los adolescentes a partir de sus intereses y deseos.

 Propiciar espacios de protagonismo social, cultural, recreativo, solidario, educativo y económico de los ado-

lescentes en todo el país.

 Generar las herramientas y condiciones que permitan que los destinatarios se proyecten a futuro y sean

protagonistas en su territorio de su propia historia.

 Promover la proyección de la vida desde un enfoque integral que permita a los adolescentes ampliar sus

posibilidades para elecciones futuras.

PRESTACIONES

Los Centros de Adolescentes son espacios para jóvenes y adolescentes donde pueden expresarse, hacer nue-

vos amigos y llevar adelante sus proyectos culturales, artísticos y recreativos acompañado por referentes de

la comunidad.

El programa brinda asistencia técnica y financiera a proyectos destinados a la creación o fortalecimiento de

Centros de Adolescentes

POBLACIÓN DESTINATARIA

Adolescentes y jóvenes entre 13 y 17 años

MODALIDAD DE EJECUCIÓN

Para potenciar las capacidades de cada lugar, se trabaja junto a organismos gubernamentales y no guberna-

mentales para identificar los recursos materiales, culturales y humanos existentes. Los proyectos que se

aprueban acceden a asistencia técnica y financiera para la creación o fortalecimiento de los Centros de Ado-

lescentes.

NORMATIVA

Resolución 2294/2016

FUENTE DE FINANCIAMIENTO

Nacional.

Ubicación en el presupuesto: Programas 44

https://www.argentina.gob.ar/desarrollosocial/centrodeadolescentes

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

 PLAN NACIONAL DE PRIMERA INFANCIA

SECRETARÍA: SECRETARÍA NACIONAL DE NIÑEZ, ADOLESCENCIA Y FAMILIA

SUBSECRETARÍA: SUBSECRETARÍA DE PRIMERA INFANCIA

WEB: https://www.argentina.gob.ar/desarrollosocial/primerainfancia

OBJETIVOS

Garantizar el desarrollo integral de niños y niñas desde su nacimiento hasta los cuatros años inclusive en si-

tuación de vulnerabilidad social en pos de favorecer la promoción y protección de sus derechos.

Objetivos específicos:

-Fortalecer los espacios de cuidado de niños y niñas de 45 días hasta 4 años en situación de vulnerabilidad

social con el fin de garantizar una adecuada y saludable nutrición, así como la estimulación temprana y pro-

moción 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

-Fortalecer las capacidades de crianza de las Familias en situación de vulnerabilidad social con Niñas y Niños

de 0 a 4 años, a través de tres estrategias simultáneas: visitas domiciliarias, integración de las Familias a espa-

cios grupales de sostén y acompañamiento, y capacitación de integrantes de instituciones provinciales, locales

y comunitarias, en vista a generar condiciones de oportunidad para el acceso de familias a bienes y servicios

culturales, simbólicos y de protección social.

-Fortalecer Centros de Prevención de la desnutrición infantil en la Argentina a partir de los Centros Conin ya

existentes.

PRESTACIONES

Espacios de Primera Infancia (EPI): Son espacios de cuidado y abordaje integral de niñas/o en su primera

infancia. Estos espacios reciben un subsidio único inicial destinado a abrir o fortalecer un espacio físico propi-

cio para el crecimiento y desarrollo integral de los niños/as. Una vez abierto o fortalecido, se prevé un aporte

mensual por cada niño/a asistente.

Programa Primera infancia-Acompañamos la crianza: a través de las visitas domiciliarias a las familias, los

espacios grupales de sostén y acompañamiento y las actividades de capacitación a todos los actores del pro-

grama, se busca fortalecer las capacidades de crianza en las familias vulneradas con niños y niñas de 0 a 4

años. Los libros y los juguetes constituyen herramientas para el proceso, así como también la escucha y el

respeto por las culturas locales.

Centros de prevención y recuperación de la desnutrición infantil: realizan el seguimiento nutricional de las/os

niñas/os vinculadas/os a los proyectos nutricionales con el objeto de garantizar una alimentación sana, equi-

librada y suficiente para contribuir a su desarrollo cognitivo y emocional.

https://www.argentina.gob.ar/desarrollosocial/primerainfancia

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

Programa de acompañamiento familiar - “HIPPY - Aprendiendo en casa”: trabajo con las familias para forta-

lecerlas en su rol de cuidado y mejorar las condiciones del desarrollo infantil.

POBLACIÓN BENEFICIARIA

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

MODALIDAD DE EJECUCIÓN

El plan se organiza en dos líneas principales de intervención, los Espacios de Primera Infancia y el programa

Primera Infancia Acompañamos la Crianza.

Primera Infancia - Acompañamos la crianza

-Las visitas domiciliarias las llevan a cabo las/os facilitadoras/es, quienes en algunos casos son vecinas/os de

la comunidad. Ellas/os relevan información sobre las familias, que luego se procesan en el nivel central.

-Los barrios a intervenir se seleccionan junto a las provincias y/o los municipios, y se toman criterios como el

NBI. Con el fin de identificar a las familias con niños y niñas de 0-4 años, se cuenta con la colaboración de

referentes barriales, instituciones locales (escuela, centro de salud, EPI) entre otros.

-Se realizan talleres de capacitación para las/os facilitadoras /es y otros actores institucionales y de las comu-

nidades

Espacios de Primera Infancia

Estos espacios reciben un subsidio único inicial destinado a fortalecer un espacio físico propicio para el creci-

miento y desarrollo integral de los niños/as. Una vez fortalecido, se prevé un aporte mensual por cada niño/a

asistente.

Contempla 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

El plan también incluye como subcomponentes los Proyectos nutricionales y el Programa "Aprendiendo en

Casa - HIPPY“.

Centros de prevención y recuperación de la desnutrición infantil

El plan contempla la firma de convenios con organizaciones de la sociedad civil para el seguimiento de niños/as

con falencias nutricionales, garantizando una alimentación adecuada de acuerdo a las necesidades de cada

edad y los hábitos alimenticios regionales.

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

Programa de acompañamiento familiar - “HIPPY - Aprendiendo en casa”

El programa funciona con un equipo de tutores/as, quienes acercan a las familias cuadernillos de actividades,

para que los padres/madres realicen con sus hijos/as. Cada semana, los/as tutores/as visitan a las familias,

despejan dudas y observan las actividades realizadas en la semana anterior.

NORMATIVA

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

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

 INSTITUO NACIONAL DE JUVENTUD

SECRETARÍA: SECRETARÍA DE ARTICULACIÓN DE POLÍTICA SOCIAL

WEB: https://www.argentina.gob.ar/desarrollosocial/instituto-nacional-de-juventud

OBJETIVOS

 Entender en el diseño e implementación de políticas sociales destinadas a jóvenes.

 Presidir el funcionamiento del Consejo Federal de la Juventud conforme la Ley N° 26.227.

Fomentar en los jóvenes la participación comunitaria, el compromiso público y valores como la solidaridad, la

equidad, la memoria, la responsabilidad y la identidad nacional.

 Fortalecer el reconocimiento de los jóvenes en la sociedad como sujetos activos de derechos.

 Articular la intervención de 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 otras.

 Diseñar e impulsar acciones tendientes a incentivar la participación de la juventud en el abordaje de las

distintas problemáticas de la población, en forma complementaria con las políticas estatales.

Impulsar la creación de centros juveniles atendiendo a las necesidades territoriales y locales de la juventud.

 Promover la institucionalización y articulación de los espacios de juventud en todas las jurisdicciones del

territorio nacional.

PRESTACIONES

 HABLEMOS DE TODO

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

sultas 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 Ali-

mentaria, Violencias de Géneros, Prevención del Suicidio, Acoso Laboral, Grooming.

El programa cuenta con dos líneas:

 DIGITAL:

Un espacio de consultoría on-line llevado a cabo por un equipo interdisciplinario, que informa, responde du-

das y consultas de los y las jóvenes. La plataforma digital está acompañada de una sostenida intervención

en Redes Sociales (@Hablemosdetodok), nuestra herramienta central, un canal de información y recepción de

demandas en donde se dan a conocer iniciativas públicas que trabajen con y para jóvenes.

 TERRITORIAL:

El abordaje territorial está compuesto de dos instancias, por un lado un espacio de “Formador de formadores”,

destinado a quienes acreditan trabajo con jóvenes, y en segundo término, Hackatones, encuentros que reúnen

a jóvenes para estimular la innovación, el debate entre pares, trabajo en equipo y el aprendizaje a través de

la producción conjunta de narrativas digitales.

 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.

 CASAS DEL FUTURO

https://www.argentina.gob.ar/desarrollosocial/instituto-nacional-de-juventud
http://www.hablemosdetodo.gob.ar/

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

Un lugar donde los jóvenes pueden aprender oficios e idiomas, 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.

 SOMOS NOSOTRAS

Con una perspectiva situada en la igualdad de género el programa trabaja para promover que las y los jóvenes,

independientemente de su género, puedan desarrollar su proyecto de vida libremente.

Somos Nosotras lidera la implementación de los compromisos asumidos por INJUVE en forma voluntaria, en

el marco del primer Plan Nacional de Igualdad de Oportunidades y Derechos (2018-2020).

Las acciones del programa están orientadas a:

 Promover el empoderamiento económico de las mujeres. Trabajando sobre los ejes de inclusión fi-

nanciera, digital, liderazgo y emprendedurismo.

 Producir información estadística con enfoque de género y fomentar la comunicación inclusiva.

 Generar instancias de capacitación que fomenten la transformación de valores culturales hacia la

igualdad de oportunidades.

 Difundir información y recursos del Plan Nacional de Prevención del Embarazo No Intencional en la

Adolescencia a través del Programa Hablemos de Todo.

 FERIAS FUTURO

Este programa se implementa en articulación con el Ministerio de Producción y Trabajo, busca proveer herra-

mientas necesarias para el desarrollo de todos los jóvenes en vulnerabilidad social y lograr su inserción laboral,

fortaleciendo así las economías regionales.

El programa comprende tres actividades: La Ferias Futuro (eventos para conectar a jóvenes con empresas

nacionales y provinciales), acompañamiento personalizado para el ingreso al mundo del laboral, así como ca-

pacitaciones en oficios.

 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 comu-

nitaria. Así, mentor y mentoreado trabajan a la par para que cada joven se convierta en el arquitecto de su

propio futuro.

POBLACIÓN DESTINATARIA

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

NORMATIVA

DECRETO 174/2018; RESOLUCIÓN MDS 916/16

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

 PLAN NACIONAL DE SEGURIDAD ALIMENTARIA

SECRETARÍA: SECRETARÍA DE ACOMPAÑAMIENTO Y PROTECCIÓN SOCIAL

DIRECCIÓN: DIRECCIÓN NACIONAL DE POLÍTICAS ALIMENTARIAS

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 par-

ticularidades 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, institu-

cional y territorial, con los consecuentes cambios necesarios en las modalidades de intervención e instru-

mentos operativos capaces de promover y consolidar acciones en cada lugar del territorio donde las nece-

sidades 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 alimenta-

ción 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 so-

cial, 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.

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 ob-

jetivo 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 acor-

dados.

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

nes 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.

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

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

ción y apoyo técnico a huertas y granjas familiares, escolares y comunitarias. A su vez, brinda asistencia ali-

mentaria, capacitación y/o financiación de insumos para la autoproducción de alimentos. Se trabaja conjun-

tamente con el Instituto Nacional de Tecnología Agropecuaria (INTA) para brindar a la población y organiza-

ciones 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 satis-

facción de derechos, la producción, el mejoramiento de la calidad de vida, y la reproducción social de las fa-

milias 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, disca-

pacitados y adultos desde los 70 años en condiciones socialmente desfavorables y de vulnerabilidad nutricio-

nal. 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 alber-

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

especial de gestión pública estatal.

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 Con-

venio 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. Políti-

cas alimentarias.

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

HACEMOS FUTURO

SECRETARÍA: SECRETARÍA DE ECONOMÍA SOCIAL

WEB: https://www.argentina.gob.ar/desarrollosocial/hacemosfuturo

OBJETIVO GENERAL

El objetivo del PROGRAMA HACEMOS FUTURO es empoderar a las personas o poblaciones en riesgo o situa-

ción de vulnerabilidad social, promoviendo el acceso a la salud, educación formal y prácticas formativas, brin-

dando contención integral con perspectiva de género y diversidad sexual, con el fin de incrementar su auto-

nomía económica, integración social y bienestar general.

PRESTACIONES

 Terminalidad educativa y formación integral.

 Subsidio mensual: consistente en una ayuda económica para formación con el fin de atender su estado
de vulnerabilidad social, fomentar su terminalidad educativa y participación en la capacitación inte-
gral, potenciando sus posibilidades de inserción social y laboral.

 Incentivo adicional para aquellos titulares que participen del Régimen Especial en Intervenciones So-
cio-Comunitarias en Hábitat o Vivienda.

 Monotributo Social: por su participación en el Programa Hacemos Futuro, pueden inscribirse en el Mono-
tributo Social a través del Registro Nacional de Efectores de Desarrollo Local y Economía Social. En su ins-
cripción podrán solicitar que se incluya en calidad de adherentes a los integrantes de su núcleo familiar
conviviente. El Ministerio de Salud y Desarrollo Social (MSyDS) subsidiará el aporte a cargo del monotribu-
tista social inscripto y de sus familiares convivientes.

 Seguros: el Ministerio de Salud y Desarrollo Social podrá contratar a su cargo un seguro de accidentes
personales y para gastos de sepelios, que cubra a los titulares del Programa cuando por las circuns-
tancias lo considere oportuno

POBLACIÓN DESTINATARIA

Personas de 18 a 65 años de edad, en situación de vulnerabilidad social que cumplan con los requisitos de

ingreso y permanencia establecidos por normativa.

Desde el programa se priorizan las solicitudes de ingreso de mujeres jefas de hogar o feminidades trans, que

pertenezcan a hogares en situaciones de vulnerabilidad socioeconómica y que se encuentren en alguna de las

siguientes situaciones: a) Tener un hijo con discapacidad, b) Estar en situación de violencia de género c) Ser

víctima de trata de personas o explotación sexual. d) Mujeres con tres (3) o más hijos a cargo

MODALIDAD DE EJECUCIÓN

La ejecución e implementación del programa involucra el perfeccionamiento de acuerdos con organismos pú-

blicos, instituciones de formación y/u organizaciones de la sociedad civil. Los proyectos se organizan en planes

de capacitación vinculados con cursos y talleres, prácticas socio comunitarias, terminalidad educativa y capa-

citación en oficios.

Además, el Programa comprende la percepción de un subsidio de formación por parte del titular, quien para

la percepción del mismo debe cumplir con los criterios establecidos, dentro del plazo de un (1) año calendario

 Actualización de datos

https://www.argentina.gob.ar/desarrollosocial/hacemosfuturo

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

 Terminalidad educativa obligatoria

 Formación integral

 Controles de Salud

NORMATIVA / REGLAMENTACIÓN

Normativa: Fue creado por Resolución del Ministerio de Desarrollo Social Nº 96/2018. Modificaciones en las

Resoluciones del Ministerio de Desarrollo Social Nº 223 y Nº 307 de 2019.

FUENTE DE FINANCIAMIENTO

Ubicación: Jurisdicción 85, Programa 38, Actividad 41.

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

 MONOTRIBUTO SOCIAL

DIRECCIÓN: DIRECCIÓN NACIONAL DE ABORDAJE Y GESTIÓN SOCIO ADMINISTRATIVA DE PROGRAMAS DE LA

ECONOMÍA SOCIAL Y POPULAR

WEB: https//www.argentina.gob.ar/adherir-al-monotributo-social

OBJETIVO GENERAL

Recibir, gestionar y dar adecuada respuesta a las solicitudes de inscripción en el Registro de las personas hu-

manas o jurídicas en condiciones de vulnerabilidad social debidamente acreditada mediante informe técnico

social suscripto por profesional competente.

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

Hacemos Futuro 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 humanas o jurídicas que se encuentren en situación de vulnerabilidad social y que desarrollen sus

actividades en el marco de la economía social y el desarrollo local.

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.

NORMATIVA

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

Resolución Secretaría de Economía Social 14/2018 y 249/2018. Ubicación en el presupuesto: Programa 38.

Actividad 42 y 43 Monotributo Social.

https://www.argentina.gob.ar/adherir-al-monotributo-social

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

PROYECTOS MANOS A LA OBRA

SECRETARÍA: SECRETARÍA DE ECONOMÍA SOCIAL

DIRECCIÓN: DIRECCIÓN DE ACOMPAÑAMIENTO EN EL FINANCIAMIENTO DE UNIDADES DE PRODUCCIÓN.

COORDINACIÓN DEL PROGRAMA MANOS A LA OBRA.

WEB: https://www.argentina.gob.ar/tramitar-subsidio-para-proyectos-manos-la-obra

OBJETIVOS

Objetivo General:

Desarrollar herramientas de promoción y de generación de trabajo a través de la puesta en marcha y/o forta-

lecimiento de emprendimientos socio-productivos, pre-cooperativos, mutualistas y cooperativos.

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

regional y nacional, desde la Economía Social.

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.

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

POBLACIÓN DESTINATARIA

Emprendimientos asociativos y autogestionados de personas en situación de vulnerabilidad socioeconómica.

Asociaciones de pequeños productores; empresas recuperadas; mutuales; cooperativas; organizaciones de

pueblos originarios; organismos gubernamentales; organismos no gubernamentales; que cuenten con proyec-

tos en desarrollo o en condiciones de consolidarse en el mercado.

MODALIDAD DE EJECUCIÓN

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

rramientas, equipamientos e insumos a emprendimientos productivos asociativos que promuevan el desarro-

llo de actividades comerciales, industriales y de servicios.

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

técnicos del programa, deben enviar una nota de “Solicitud de Subsidio Proyectos manos a la Obra” dirigida a

la Ministro de Salud y Desarrollo Social de la Nación.

Organizaciones gubernamentales (municipios, comunas, etc.)

 Acta de designación.

 Fotocopias del DNI de los funcionarios de la organización gubernamental (intendente, presidente co-

munal, etc.)

 Reglamento interno del municipio u organización gubernamental.

 Constancia de AFIP

Organizaciones no gubernamentales (Fundación, asociación civil, cooperativa, empresa recuperada etc.)

https://www.argentina.gob.ar/tramitar-subsidio-para-proyectos-manos-la-obra

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

Estatuto.

 Acta constitutiva

 Acta de asamblea donde conste la autorización para gestionar el subsidio.

 Acta de asamblea donde conste la designación y distribución de autoridades vigentes.

 Fotocopia del DNI de sus autoridades (presidente, secretario, tesorero).

 Personería jurídica (Resolución de IGJ, INAES, INAI, RENACI, etc.).

 Constancia de AFIP.

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. Este programa presupuestario incluye actividades que

financian otros programas sociales relacionados con la economía social.

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

 COMISIÓN NACIONAL DE MICROCRÉDITO (CONAMI)

SECRETARÍA: SECRETARÍA DE ECONOMÍA SOCIAL.

COMISIÓN NACIONAL DE COORDINACIÓN DEL PROGRAMA DE PROMOCIÓN DEL MICROCRÉDITO PARA EL

DESARROLLO DE LA ECONOMÍA SOCIAL - CONAMI

PAGINA WEB: https://www.argentina.gob.ar/obtener-un-microcredito-para-la-economia-social-y-solidaria

OBJETIVOS

Objetivo General:

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

crocrédito, 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 asig-

nación 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 sustenta-

bilidad de los Emprendimientos de la Economía Social.

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

sión Nacional de Coordinación del Programa de Promoción del Microcrédito para el desarrollo de la Eco-

nomía Social.

PRESTACIONES

Otorgamiento de Microcréditos.

POBLACIÓN BENEFICIARIA

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

sos, 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 bie-

nes 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 Nacio-

nal 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).

https://www.argentina.gob.ar/obtener-un-microcredito-para-la-economia-social-y-solidaria

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

MESOCREDITOS

SECRETARÍA: SECRETARÍA DE ECONOMÍA SOCIAL.

COMISIÓN NACIONAL DE COORDINACIÓN DEL PROGRAMA DE PROMOCIÓN DEL MICROCRÉDITO PARA EL

DESARROLLO DE LA ECONOMÍA SOCIAL – CONAMI

PAGINA WEB: https://www.argentina.gob.ar/solicitar-un-mesocredito

OBJETIVOS

El objetivo de estos préstamos es permitir la compra de insumos, maquinarias, nuevas tecnologías e invertir

en proyectos para lograr mayor productividad.

PRESTACIONES

Otorgamiento de Mesocréditos

POBLACIÓN BENEFICIARIA

Destinados a grupos asociativos autogestionados, formales o informales, que realicen en forma conjunta una

actividad productiva o de comercialización de bienes y servicios, en ámbitos urbanos o rurales.

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).

https://www.argentina.gob.ar/solicitar-un-mesocredito

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

FORMACIÓN, CAPACITACIÓN Y ASISTENCIA TÉCNICA

SECRETARÍA: SECRETARÍA DE ECONOMÍA SOCIAL.

DIRECCIÓN: DIRECCIÓN NACIONAL DE POLÍTICAS INTEGRADORAS.

COORDINACIÓN: COORDINACIÓN DE FORTALECIMIENTO Y ASISTENCIA TÉCNICA A UNIDAD PRODUCTIVAS.

OBJETIVOS

Objetivo general:

Aumentar la autonomía socio-económica de los trabajadores de la economía social y popular. Llevar a cabo

estrategias y herramientas para la implementación de experiencias formativas que cuenten con características

innovadoras respecto a la inversión.

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 provin-

cias.

 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 dere-

cho 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- econó-

mica, personas en situación de encierro, personas con discapacidad, personas en situación de precariedad

socio-sanitaria, pueblos originarios).

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.

PROMOCIÓN DE LA COMERCIALIZACIÓN

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

SECRETARÍA: SECRETARÍA DE 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 admi-

nistradoras 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 pro-

ductos 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 per-

sonas 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 proyecto y capacitación

técnica, facilitar el acceso a oportunidades de financiamiento, equipamientos y espacios de comercializa-

ción.

POBLACIÓN DESTINATARIA

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 EJECUCIÓN

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

nización 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 diri-

gida 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

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

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

FUENTE DE FINANCIAMIENTO

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

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

CREER Y CREAR

SECRETARÍA: SECRETARÍA DE ECONOMÍA SOCIAL.

DIRECCIÓN: DIRECCIÓN DE ACOMPAÑAMIENTO EN FINANCIAMIENTO DE UNIDADES DE PRODUCCIÓN.

COORDINACIÓN: COORDINACIÓN DEL PLAN CREER Y CREAR.

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 com-

petencias técnicas y transversales que contribuyan al desarrollo humano.

PRESTACIONES

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

desarrollo local y las economías regionales.

POBLACIÓN DESTINATARIA

Organizaciones y redes de organizaciones que trabajen con actores de la Economía Social y Popular y tengan

proyectos productivos en marcha con presencia territorial rural o urbano o en varias provincias del país.

MODALIDAD DE EJECUCIÓN

Presentar un proyecto productivo de carácter estratégico que cuente al menos con 100 productores o traba-

jadores de la economía social y popular. Al menos el 50% de lo solicitado debe ser destinado a las líneas pro-

ductivas.

NORMATIVA / REGLAMENTACIÓN

Resolución MDS N° 457/2016.

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

 PLAN NACIONAL DE PROTECCIÓN SOCIAL

SECRETARÍA: SECRETARÍA DE ACOMPAÑAMIENTO Y PROTECCIÓN SOCIAL

DIRECCIÓN: DIRECCIÓN NACIONAL DE PROTECCIÓN SOCIAL

OBJETIVOS

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

miento del titular de derecho, su núcleo familiar y la comunidad donde vive.

Objetivos específicos:

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

y/o pobreza.

 Promover el acceso a una red de protección social de hogares en situación de extrema vulnerabilidad social.

Fortalecer la integralidad de las políticas sociales.

 Facilitar el alcance 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

1. Acompañamiento Familiar (AF): tiene por objetivo promover y garantizar derechos vinculados a la protec-
ción social y desarrollo humano. Consiste en un proceso de promoción social que atiende en forma cercana y
directa a los hogares en situación de extrema vulnerabilidad social, el cual moviliza la capacidad de dichos
hogares, desde sus propios recursos a un aprendizaje propio donde puedan resignificarse como individuos y
familia. Tiene como propósito desarrollar capacidades, generar oportunidades y promover su autonomía.

2. Desarrollo Comunitario (DC): tiene como propósito generar comunidad y brindar herramientas que residan
en fortalecer las capacidades de la comunidad para abordar problemáticas de forma conjunta y planificada,
promoviendo la participación, los espacios de dialogo, proyectos colectivos, entre otros aspectos. A través de
este componente se facilitará la creación de una Red de Protección Social Local, entendida como el conjunto
de servicios que provee el Estado junto con otras instituciones locales para bordar las necesidades y proble-
máticas que atraviesan a las personas que se encuentran en situación de vulnerabilidad social. Asimismo,
busca brindar a las personas que participan del PNPS, herramientas para emplearse y/o emprender.

3. Recursos para la Promoción Social (RPS): tiene como objetivo promover la seguridad alimentaria en los
hogares de extrema vulnerabilidad social a través de la transferencia de recursos monetaria. Dicha prestación
se dirige a sostener el acceso a la alimentación básica de los integrantes del hogar.

POBLACIÓN DESTINATARIA

Hogares en situación de extrema vulnerabilidad social, las personas que integran su núcleo familiar y la comu-
nidad donde viven.

MODALIDAD DE EJECUCIÓN

La modalidad de ejecución es la gestión asociada la cual prevé la participación conjunta de Organismos guber-
namentales y/o no gubernamentales sin fines de lucro y el MSyDS en la implementación de “Proyectos Sociales
de Acción Conjunta”.

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

Mediante esta modalidad se promueve una estrategia participativa de gestión con la intervención activa y
directa de organismos gubernamentales y/o no gubernamentales sin fines de lucro que contribuyen con su
experiencia e incursión territorial a optimizar el logro de metas en el marco de los planes, programas y accio-
nes jurisdiccionales.

El MSyDS aporta los recursos necesarios para la implementación de los Proyectos y asume la responsabilidad
de monitoreo y supervisión, por su parte, los organismos gubernamentales y/o no gubernamentales sin fines
de lucro aportarán su experiencia participando en la génesis y desarrollo de los mismos.

Esta modalidad promueve la cogestión mediante metodologías de trabajo participativas en el marco de los
objetivos y competencias de este Ministerio que redundan en un beneficio a la población.

En cuanto a la modalidad de ejecución de Recursos para la Promoción Social, se realiza una transferencia
monetaria mensual al jefe/a de hogar con el objetivo de promover su seguridad alimentaria a través de ANSES.

NORMATIVA / REGLAMENTACIÓN

 Resolución 410/APN-MDS/2017

 Resolución 187/APN-SAYPS- MDS/2017

 Resolución 208/APN-MDS/2018

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

 ABORDAJE TERRITORIAL
SECRETARÍA: SECRETARÍA DE GESTIÓN Y ARTICULACIÓN INSTITUCIONAL

OBJETIVOS

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

produzcan en el territorio nacional.

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

tarias 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 implementa-

ción de programas o acciones preventivas de situaciones de emergencia.

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

tifiquen 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 provenien-

tes 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.

PRESTACIONES

Financiamiento de Proyectos de prestaciones alimentarias y Proyectos de Fortalecimiento Comunitario (For-

talecimiento Institucional, Emprendimientos Productivos, Servicios Comunitarios No Alimentarios y Servicios

Básicos).

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

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

POBLACIÓN DESTINATARIA

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

vesando 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.

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

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 Móviles), 12 (Emergencia), 13

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

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

CENTROS INTEGRADORES COMUNITARIOS

SECRETARÍA: SECRETARÍA DE ARTICULACIÓN DE POLÍTICA SOCIAL

UNIDAD EJECUTORA ESPECIAL TEMPORARIA: UNIDAD DE CENTROS INTEGRADORES COMUNITARIOS

OBJETIVOS

Objetivo General:

Desarrollar acciones conjuntas de participación comunitaria a través de mesas de gestión, con el apoyo del

estado nacional, provincial y municipal en un marco de equidad, ética pública y trabajo grupal que impulsen

la construcción multiactoral y representativa de propuestas, proyectos e iniciativas, como así también su

seguimiento y aprovechamiento.

Objetivos Específicos

Dirigir las acciones tendientes a la finalización de los proyectos de construcción y puesta en funcionamiento

de los centros integradores comunitarios (cics) oportunamente proyectados y en proceso de ejecución.

Acompañar la implementación de los procesos comunitarios que fortalezcan el cumplimiento de los objetivos

planteados para el funcionamiento de los centros integradores comunitarios, particularmente en cuanto al

desarrollo de capacidades institucionales e integración de recursos de infraestructura y equipamiento

disponibles, respetando las identidades territoriales

PRESTACIONES

Apoyo económico para la culminación de obras cic y el equipamiento correspondiente.

POBLACIÓN DESTINATARIA

Comunas, municipios, provincias de todo el territorio nacional

MODALIDAD DE EJECUCIÓN

Evaluación de la documentación presentada por los entes ejecutores. de alli se desprende la confección de los

documentos en el módulo GDE para ingresarlo al circuito administrativo. luego de la firma del convenio se

abona el subsidio y una vez rendido en su totalidad y cumplido el objeto social se dispone al archivo dicho

expediente.

Normativa/ reglamentación:

 Resolución Nº209/2018

Presupuesto:

Programa Nº 20, Actividad Nº 11

Fuente de financiamiento:

Fuente Nacional

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

 COORDINACIÓN DE ASISTENCIA DIRECTA A INSTITUCIONES

SECRETARÍA: SECRETARÍA DE GESTIÓN Y ARTICULACIÓN INSTITUCIONAL

SUBSECRETARÍA: SUBSECRETARÍA DE ABORDAJE TERRITORIAL

DIRECCIÓN: DIRECCIÓN NACIONAL DE EMERGENCIA - DIRECCIÓN DE ASISTENCIA CRÍTICA

La Dirección Nacional de Emergencia se desempeña articulando con las diferentes reparticiones de este mi-
nisterio, Provincias y Municipios con el objeto de mitigar los efectos negativos de las emergencias que sitúan
a grupos de personas en estado de riesgo crítico, entre ellas se destacan:

 Entrega de Elementos por Emergencias

 Asistencia Alimentaria

 Talleres Familiares

 Ayudas Urgentes

 Talleres de Capacitación

 Subsidios por Emprendimientos Productivos

 Subsidios a Instituciones gubernamentales y no gubernamentales

OBJETIVOS
Coordinar acciones y proyectos especiales para reducir los efectos negativos de emergencias que afectan a
grupos de personas con índice de riesgo crítico.

1. Diseñar, implementar y mantener un Sistema de Atención a la Emergencia Social adecuado y eficiente

para la atención de emergencias sociales que permita coordinar y colaborar, con las jurisdicciones

municipales, provinciales y nacionales competentes, la prevención de riesgos y daños

2. Dirigir la asistencia social articulando operativos conjuntos con las demás áreas competentes, ante

casos de emergencia que requieran la intervención directa e inmediata de la jurisdicción en el ámbito

de su competencia.

3. Asistir en la elaboración, definición y testeo de los planes de acción rápida, de atención en la post-

emergencia, priorizando los procesos de recuperación y contención de las demandas que se originen

y la rehabilitación y reconstrucción de la estructura social dañada.

4. Coordinar en forma directa y permanente con los organismos del estado municipal, provincial y na-

cional, organismos internacionales y entidades no gubernamentales, las actividades de prevención,

preparación, mitigación, atención y rehabilitación social en sus respectivas competencias ante situa-

ciones de emergencias y desastres, y sus consecuencias inmediatas.

5. Coordinar y participar en la prestación de apoyo en operativos de evacuación, derivación y recepción

de víctimas individuales o en masa, en situaciones de emergencias y desastres de cualquier origen.

6. Coordinar con la Dirección de Logística el almacenamiento y mantenimiento de stock de los materiales

necesarios para atender en forma inmediata la demanda de asistencia social generada por emergen-

cias de cualquier naturaleza que afecten a la población.

7. Articular con la Dirección de Logística la distribución de los materiales necesarios para atender en

forma inmediata la demanda de asistencia social generada por emergencias de cualquier naturaleza

que afecten a la población, así como sus consecuencias inmediatas.

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

PRESTACIONES

Solicitudes de entrega de Elementos por Emergencias, estos van desde Alimentos o Productos Sanitarios hasta
Artículos Mobiliarios.

Asistencia Alimentaria a Instituciones de la Sociedad Civil, se gestionan las solicitudes de entrega de alimentos
para comedores comunitarios, merenderos, puntos de distribución.

Ayudas Urgentes, se gestionan solicitudes de otorgamiento de subsidios con la entrega de insumos y/o equi-
pamientos a favor de 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.

Talleres Familiares, con el objetivo de promover el trabajo y asistir los sectores más vulnerables se solicita la
tramitación de herramientas de trabajos de oficio, como ser artículos de panadería, peluquería, permitiendo
el acceso al mercado laboral.

Talleres de Capacitación y Prevención, realizados por personal técnico de la Dirección de Asistencia Crítica y la
Coordinación Técnica de Asistencia Social Directa, dependientes de ésta Dirección Nacional y en conjunto con
agentes de otros Ministerios y personal de los Gobiernos Provinciales y Municipales. Temáticas Abordadas:
Violencia de Género, Salud Integral, Primeros Auxilios y RCP, Economía Social, Abuso Sexual Infantil, Educación
Sexual, Prevención sobre adicciones.

Subsidios por Emprendimientos Productivos, otorgados a Instituciones de la Sociedad Civil, esta dirección na-
cional articula junto a la Secretaría de Economía Social, empleando agentes técnicos de esta repartición con
el objeto de relevar, asesorar y asistir las necesidades de las instituciones dentro del Programa Manos a la
Obra.

Subsidios a Instituciones gubernamentales y no gubernamentales cuyo objeto suelen ser Equipamiento, Cons-
tructivo o por Catástrofes Climáticas, gestionados a través de la Dirección de Asistencia a Instituciones.

POBLACIÓN DESTINATARIA

Personas y grupos de personas en estado de riesgo crítico

FUENTE DE FINANCIAMIENTO

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

 La presente guía fue confeccionada en forma conjunta por el Ministerio de Salud y Desarrollo Social y el SIEMPRO

 AYUDAS URGENTES

SECRETARÍA: SECRETARÍA DE GESTIÓN Y ARTICULACIÓN INSTITUCIONAL

SUBSECRETARÍA: SUBSECRETARÍA DE ABORDAJE TERRITORIAL

DIRECCIÓN: DIRECCIÓN NACIONAL DE GESTIÓN Y ASISTENCIA URGENTE - DIRECCIÓN DE AYUDAS URGENTES

OBJETIVOS

Objetivo General:

Asistir a personas físicas, organismos gubernamentales y organizaciones no gubernamentales que se encuen-

tran atravesando situaciones de emergencia y/o urgencia, que sean éstas de carácter preventivo o reparador.

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 atra-

vesando 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 ma-

triculado/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 pro-

grama, 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).

