
JURISDICCION

28

MINISTERIO DE GOBIERNO

Por la Ley N° 6.281, se aprobó el Presupuesto de la General de Gastos y Cálculo de Recursos de la

Administración del Gobierno de la Ciudad Autónoma de Buenos Aires para el Ejercicio 2020.

La Ley de Ministerios N° 6.292 aprobó la nueva estructura institucional del Poder Ejecutivo de la

Ciudad y mediante el Decreto N° 463/19 se aprobó la estructura orgánica funcional dependiente del

Poder Ejecutivo de la Ciudad Autónoma de Buenos Aires. Asimismo, en el artículo N° 33 de la Ley N°

6.292, se establece que el Poder Ejecutivo efectuará las reestructuraciones del presupuesto

sancionado para el ejercicio 2020 que resulten necesarias para el adecuado cumplimiento de la

misma y de las normas reglamentarias que se dicten en consecuencia.

En este sentido, el Poder Ejecutivo mediante el Decreto N° 27/GCABA/2020 aprobó la distribución

analítica del Presupuesto General de Gastos y Cálculo de Recursos de la Administración del Gobierno

de la Ciudad Autónoma de Buenos Aires para el Ejercicio 2020 con las reestructuraciones y

modificaciones aprobadas por la Ley N° 6.292 y el Decreto N° 463/19.

En consecuencia, la organización de éste capítulo responde a los programas existentes en el

mencionado Decreto N° 27-GCABA-2020.

INDICE	

Política del Ministerio De Gobierno ... 5

Programas: Clasificación Fuente de Financiamiento ... 9

Cantidad de Cargos por Unidad Ejecutora .. 10

Programas Por Unidad Ejecutora .. 11

Descripción de Programas y Resumen Físico‐Financiero ... 12

Unidad Ejecutora 167 Dir. Gral. de Asuntos Legislativos……………………………………………….12

 Programa 42 Coordinación Institucional…………………………………………………………..12

Unidad Ejecutora 2155 Subsecretaria De Gobierno .. 15

 Programa 9. Actividades Comunes a los Prog. 20 Y 75 15

Programa 44. Cooperación Interjurisdiccional y Representaciones de La
Ciudad……17

Unidad Ejecutora 2180 Ministerio de Gobierno ... 21

 Programa 1. Actividades Centrales Ministerio De Gobierno 21

Unidad Ejecutora 2803 Dir. Gral. Relaciones Con Las Provincias Y Municipios 23

 Programa 75. Cooperación Con Provincias Y Municipios……………………………………23
Unidad Ejecutora 2804 Subs. Reforma Política y Asuntos Legislativos 26

 Programa 4. Actividades Comunes a los Programas 22, 42 Y 80 26

Unidad Ejecutora 2805 Subs. Asuntos Interjurisdiccionales y Política Metropolitana…...29

 Programa 2. Actividades Comunes a los Programas 43 y 44………………………..………29

 Programa 30. Puerto de Buenos Aires .. 32

 Programa 77. U.P.E Cuenca Matanza‐Riachuelo ... 35

Unidad Ejecutora 2807 Subsecretaría De Articulación Y Fortalecimiento De Gestión 38

 Programa 3. Actividades Comunes a los Programas 28 y 29 38

Unidad Ejecutora 2808 Dir. Gral. Articulación Territorial .. 40

 Programa 28. Articulación Interinstitucional .. 40

Unidad Ejecutora 2809 Dir. Gral. Estrategia Y Fortalecimiento Territorial 42

 Programa 29. Estrategias de Accesibilidad ... 42

Unidad Ejecutora 9606 Dir. Gral. Seguimiento Organismos Control y Acceso a la

Información ... 45

 Programa 80. Seguimiento Organismos de Control y Acceso a la Información .. 45

Unidad Ejecutora 9612 Dir. Gral. Reforma Política Y Electoral .. 47

Programa 22. Gestión Electoral ... 47

Unidad Ejecutora 9935 Dir. Gral. Registro Civil y Capacidad de las Personas 50

Programa 20. Certificación De la Identidad y Capacidad de las Personas 50

Unidad Ejecutora 9994 Dir. Gral. Asuntos Interjurisdiccionales Y Transferencias De

Competencias .. 54

Programa 43. Asuntos Interjurisdiccionales Y Transferencias De Competencias . 54

 El Ministerio de Gobierno tiene como misiones y funciones las de coordinar las

relaciones del Gobierno de la Ciudad Autónoma de Buenos Aires con el Estado

Nacional, los Estados Provinciales y los Municipios, así como definir y supervisar la

implementación de Políticas públicas interjurisdiccionales para la región Metropolitana

de Buenos Aires.

 También le corresponde entender en las relaciones del Poder Ejecutivo con la

Legislatura de la Ciudad de Buenos Aires en coordinación con la Jefatura de Gabinete

de Ministros. Tiene entre sus responsabilidades la elaboración de políticas públicas que

implique transferencia de competencias, en pos del ejercicio pleno de la autonomía de

la ciudad.

 Asimismo, corresponde al Ministerio trabajar para consolidar la plena Autonomía

de La Ciudad y el fortalecimiento de la relación con la Nación, las provincias, los

municipios y la región metropolitana.

 Desde la Dirección General del Registro del Estado Civil y Capacidad de las

Personas el Ministerio tiene a su cargo la registración de todo hecho o acto jurídico

que, de origen, altere o modifique el estado civil y capacidad de las personas.

 En materia de relaciones con las Provincias y los Municipios, es objetivo primordial

del Ministerio revalorizar la condición que tiene la Ciudad Autónoma de Buenos Aires,

mediante el fomento de políticas públicas que resulten en intereses comunes a la

Ciudad y al resto de las jurisdicciones del país, coordinando con las distintas áreas del

Gobierno las actividades a desarrollar en las mismas con el objetivo de difundir y

promocionar en todo el país los aspectos económicos, culturales, históricos, científicos,

turísticos y de todo otro de interés para la Ciudad.

 Supervisar el acceso a la información pública, promover políticas de transparencia

activa e intervenir en las relaciones con los organismos de control, con el objetivo de

constituir una Ciudad cada día más transparente.

Jurisdicción:

Presupuesto del año 2020

Programa General de Acción y Plan de Inversiones Años 2020/2022 y el

28.0.0 - MINISTERIO DE GOBIERNO

POLÍTICA DE LA JURISDICCIÓN

5

 El Ministerio de Gobierno ejerce también el poder de policía en materia laboral, y

articula las políticas de empleo y seguridad social en el ámbito de la Ciudad Autónoma

de Buenos Aires a través de la Subsecretaria de Trabajo, Industria y Comercio.

 En este marco, la política presupuestaria del Ministerio prevé para el año 2020:

 - Impulsar las acciones necesarias que contribuyan a la generación y

fortalecimiento de vínculos con los gobiernos municipales y provinciales,

representantes legislativos y dirigentes políticos y sociales del interior del país.

 - Continuar con el proceso de modernización iniciado en la Dirección General del

Registro del Estado Civil y Capacidad de las Personas, en materia de ajuste de

procesos estableciendo nuevos sistemas de gestión y seguimiento de trámites, con el

objeto de brindar celeridad y aplicar tecnologías más eficaces a los procedimientos con

especial atención en el resguardo de la información.

 - Articular y coordinar el accionar de las distintas áreas del Gobierno de la Ciudad

Autónoma de Buenos Aires en relación a las actividades a realizar en cumplimiento del

Plan Integral de Saneamiento Ambiental (PISA) diseñado por la Autoridad de Cuenca

Matanza-Riachuelo (ACUMAR). Dentro de las acciones a llevar a cabo se prevé

continuar con la sistematización y difusión de toda la información y documentación

relacionada con la gestión de la Ciudad Autónoma de Buenos Aires en la ACUMAR y

con el PISA, como así también coordinar las políticas públicas que lleven adelante las

diferentes áreas del Gobierno de la Ciudad Autónoma de Buenos Aires en el ámbito

geográfico de la Cuenca.

 - Posicionar a la Ciudad Autónoma de Buenos Aires como una de las ciudades

referente en gestión de Gobierno. Liderar desde la ciudad la agenda metropolitana y

contribuir al diseño de políticas públicas coordinadas entre Ciudad Autónoma de

Buenos Aires, Nación y PBA.

 - Asegurar la representación de la Ciudad en entornos de gestión y toma de

decisión que involucren organismos interjurisdiccionales, autárquicos, demás

organizaciones.

Jurisdicción:

Presupuesto del año 2020

Programa General de Acción y Plan de Inversiones Años 2020/2022 y el

28.0.0 - MINISTERIO DE GOBIERNO

POLÍTICA DE LA JURISDICCIÓN

6

 - Poner en marcha la instrumentación de normativa en materia de reforma política

y electoral que sea aprobada por la Legislatura de la Ciudad de Buenos Aires.

 - Avanzar con la implementación del Plan de Transparencia Activa establecido en

Ley de Acceso a la Información Pública.

 - Fortalecer y profundizar los canales de comunicación entre el Gobierno de la

Ciudad y el Puerto de Buenos Aires, con el fin de lograr el desarrollo de los potenciales

de cada área con competencia específica dentro del territorio portuario y zonas

lindantes.

 - Participar en la formulación de políticas de control de las normas vinculadas con

la protección y regulación laboral, ejerciendo el poder de policía de trabajo, articulando

la política laboral en el ámbito de la Ciudad Autónoma de Buenos Aires.

 - Fomentar el cumplimiento de la normativa laboral vigente, dirigiendo actividades

de fiscalización que no sólo logren detectar irregularidades en las empresas y lugares

de trabajo que pongan en riesgo a los y las trabajadoras, sino también que promuevan

la concientización sobre las problemáticas que dichos incumplimientos implican y sus

riesgos tanto para las/los empresarias/os como para las personas trabajadoras

intervinientes.

 - Ejecutar políticas que den respuestas integrales a la problemática del empleo de

la población de la Ciudad Autónoma de Buenos Aires: desocupación, subocupación,

trabajo infantil y trabajo adolescente. La atención estará puesta fundamentalmente en

los sectores de mayor vulnerabilidad.

 - Articular diversas acciones con diferentes áreas de Gobierno, organizaciones

civiles, universidades, organizaciones no gubernamentales y otros actores de interés

con presencia territorial, que permitan diagnosticar y gestionar necesidades y

requerimientos sociales.

Jurisdicción:

Presupuesto del año 2020

Programa General de Acción y Plan de Inversiones Años 2020/2022 y el

28.0.0 - MINISTERIO DE GOBIERNO

POLÍTICA DE LA JURISDICCIÓN

7

 - Trabajar en un vínculo de cercanía entre la Ciudad y las Provincias, buscando un

intercambio fundado en la cooperación, transmitiendo de esta manera los valores

característicos de Buenos Aires como inclusión, transparencia y federalismo.

 - Avanzar en las acciones que construyan un nexo de comunicación eficiente

entre el Poder Ejecutivo con la Legislatura de la Ciudad de Buenos Aires.

 En concordancia con los objetivos planteados en la Ley N° 6170, para el ejercicio

2020, se individualizan en el presupuesto del Ministerio acciones tendientes a

promover la igualdad entre géneros. Las mismas forman parte del Plan Estratégico del

Ministerio, siendo estas:

 - Género y Autonomía en la Toma de Decisiones: Incorporar la perspectiva de

género en la arena electoral con el fin último de promover la autonomía de las mujeres

en la toma de decisiones. En primer lugar, se continuará con las acciones orientadas a

garantizar la adecuación y el cumplimiento de las reformas sancionadas recientemente

(paridad electoral y paridad al interior de las agrupaciones políticas).

 - Equidad de género e Igualdad de oportunidades en el Ámbito Laboral: construir

una agenda de iniciativas y políticas públicas tendientes a promover la equidad de

género y fomentar la participación e inserción de mujeres y colectivos vulnerables en el

ámbito laboral.

 - Capacitación a mujeres en oficios tradicionalmente masculinos: formar a mujeres

en oficios/tareas no tradicionales que sean altamente demandados, para mejorar sus

condiciones de inserción laboral y promover el acceso al empleo superando los

estereotipos de género establecidos.

 - Integración Metropolitana: difundir prácticas de expertos en el marco del "Plan de

Igualdad de Oportunidades y Trato entre Mujeres y Varones".

Jurisdicción:

Presupuesto del año 2020

Programa General de Acción y Plan de Inversiones Años 2020/2022 y el

28.0.0 - MINISTERIO DE GOBIERNO

POLÍTICA DE LA JURISDICCIÓN

8

Jur. SubJ. Ent. UE Prog. SubP. Descripción
11 - Tesoro de lo

Ciudad
12 - Recursos

Propios
13 - Recursos con

Afectación
14 - Transferencias

Afectadas
15 - Transferencias

Internas
21 - Financiamiento

Interno
22 - Financiamiento

Externo Credito Sanción

ADMINISTRACION GUBERNAMENTAL DEL GOBIERNO DE LA CIUDAD AUTONOMA DE BUENOS AIRES
PROGRAMA POR FUENTE DE FINANCIAMIENTO

28 0 0 MINISTERIO DE GOBIERNO 1.002.093.295 0 7.500.000 13.090.400 0 0 0 1.022.683.695
28 0 0 167 DIRECCION GENERAL DE ASUNTOS LEGISLATIVOS 19.014.921 0 0 0 0 0 0 19.014.921
28 0 0 167 42 0 COORDINACIÓN INSTITUCIONAL 19.014.921 0 0 0 0 0 0 19.014.921
28 0 0 2155 SUBSECRETARIA DE GOBIERNO 92.696.565 0 0 0 0 0 0 92.696.565
28 0 0 2155 9 0 ACTIVIDADES COMUNES A LOS PROGRAMAS 44 Y 75 33.968.985 0 0 0 0 0 0 33.968.985
28 0 0 2155 44 0 REPRESENTACIONES DE LA CIUDAD 58.727.580 0 0 0 0 0 0 58.727.580
28 0 0 2180 MINISTERIO DE GOBIERNO 131.429.547 0 0 0 0 0 0 131.429.547
28 0 0 2180 1 0 ACTIVIDADES CENTRALES MINISTERIO DE GOBIERNO 131.429.547 0 0 0 0 0 0 131.429.547

28 0 0 2803 DIRECCIÓN GENERAL RELACIONES CON LAS
PROVINCIAS Y MUNICIPIOS 12.396.741 0 0 0 0 0 0 12.396.741

28 0 0 2803 75 0 COOPERACION CON PROVINCIAS Y MUNICIPIOS 12.396.741 0 0 0 0 0 0 12.396.741

28 0 0 2804 SUBS. REFORMA POLITICA Y ASUNTOS LEGISLATIVOS 19.268.146 0 0 0 0 0 0 19.268.146

28 0 0 2804 4 0
ACTIVIDADES COMUNES A LOS PROGRAMAS 22, 42 Y
80 19.268.146 0 0 0 0 0 0 19.268.146

28 0 0 2805 SUBS. ASUNTOS INTERJURISDICCIONALES Y
POLITICA METROPOLITANA 142.662.112 0 0 0 0 0 0 142.662.112

28 0 0 2805 2 0 ACTIVIDADES COMUNES A LOS PROGRAMAS 43 33.158.125 0 0 0 0 0 0 33.158.125
28 0 0 2805 30 0 PUERTO DE BUENOS AIRES 14.607.816 0 0 0 0 0 0 14.607.816
28 0 0 2805 77 0 RIACHUELO 94.896.171 0 0 0 0 0 0 94.896.171

28 0 0 2807 SUBSECRETARÍA DE ARTICULACIÓN Y
FORTALECIMIENTO DE GESTIÓN 14.729.743 0 0 0 0 0 0 14.729.743

28 0 0 2807 3 0 Actividades Comunes a los Programas 28 y 29 14.729.743 0 0 0 0 0 0 14.729.743

28 0 0 2808 DIRECCIÓN GENERAL ARTICULACIÓN TERRITORIAL 8.315.885 0 0 0 0 0 0 8.315.885

28 0 0 2808 28 0 Articulación Interinstitucional 8.315.885 0 0 0 0 0 0 8.315.885

28 0 0 2809 DIRECCIÓN GENERAL ESTRATEGIA Y
FORTALECIMIENTO TERRITORIAL 7.998.020 0 0 0 0 0 0 7.998.020

28 0 0 2809 29 0 Estrategias de Accesibilidad 7.998.020 0 0 0 0 0 0 7.998.020

28 0 0 9606 D.G.SEGUIMIENTO ORGANISMOS CONTROL Y
ACCESO A LA INFORMACIÒN 27.596.563 0 0 0 0 0 0 27.596.563

28 0 0 9606 80 0
SEGUIMIENTO ORGANISMOS DE CONTROL Y ACCESO
A LA INFORMACIÒN 27.596.563 0 0 0 0 0 0 27.596.563

28 0 0 9612 D.G.REFORMA POLÌTICA Y ELECTORAL 27.374.644 0 0 0 0 0 0 27.374.644
28 0 0 9612 22 0 GESTION ELECTORAL 27.374.644 0 0 0 0 0 0 27.374.644

28 0 0 9935 DIRECCION GENERAL REGISTRO CIVIL Y CAPACIDAD
DE LAS PERSONAS 488.194.454 0 7.500.000 13.090.400 0 0 0 508.784.854

28 0 0 9935 20 0 LAS PERSONAS 488.194.454 0 7.500.000 13.090.400 0 0 0 508.784.854

28 0 0 9994
DIRECCION GENERAL ASUNTOS
INTERJURISDICCIONALES Y TRANSFERENCIAS DE
COMPETENCIAS

10.415.954 0 0 0 0 0 0 10.415.954

28 0 0 9994 43 0 TRANSFERENCIAS DE COMPETENCIAS 10.415.954 0 0 0 0 0 0 10.415.954

9

Jurisdicción
Subjurisdicción

Entidad
TIC

ADMINISTRACION DEL GOBIERNO DE LA CIUDAD DE BUENOS AIRES
Cantidad de Cargos por Unidad Ejecutora

Ministerio de

Nueva Carrera Administrativa
Carrera Enf y Tec‐Prof

Salud
Otros Ordenamientos

Escalafonarios

Decreto 948 / Ley
2070 / Res

959/1924‐MHGC‐
07

Total
AAE AAS ACI EME GGU IVE SGM

28 0 0 MINISTERIO DE GOBIERNO 0 0 1 0 135 56 1 2 326 225 1 3 5 16 0 0 0 0 0 0 0 1 471 304
28 0 0 167 DIRECCION GENERAL DE ASUNTOS LEGISLATIVOS 0 0 0 0 0 0 0 0 5 8 0 0 0 0 0 0 0 0 0 0 0 0 5 8
28 0 0 2155 SUBSECRETARIA DE GOBIERNO 0 0 0 0 1 0 0 0 7 7 0 0 1 0 0 0 0 0 0 0 0 0 9 7
28 0 0 2180 MINISTERIO DE GOBIERNO 0 0 0 0 0 0 0 0 19 7 0 0 0 3 0 0 0 0 0 0 0 0 19 10
28 0 0 2803 DIRECCIÓN GENERAL RELACIONES CON LAS PROVINCIAS Y MUNICIPIOS 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0
28 0 0 2804 SUBS. REFORMA POLITICA Y ASUNTOS LEGISLATIVOS 0 0 0 0 0 0 0 0 0 2 0 2 0 0 0 0 0 0 0 0 0 0 0 3
28 0 0 2805 SUBS. ASUNTOS INTERJURISDICCIONALES Y POLITICA METROPOLITANA 0 0 0 0 0 0 0 0 0 0 0 0 1 2 0 0 0 0 0 0 0 0 1 2
28 0 0 2807 SUBSECRETARÍA DE ARTICULACIÓN Y FORTALECIMIENTO DE GESTIÓN 0
28 0 0 2808 DIRECCIÓN GENERAL ARTICULACIÓN TERRITORIAL 0 0 0 0 0 0 0 0 1 3 0 0 0 0 0 0 0 0 0 0 0 0 1 3
28 0 0 2809 DIRECCIÓN GENERAL ESTRATEGIA Y FORTALECIMIENTO TERRITORIAL 0
28 0 0 9606 D.G.SEGUIMIENTO ORGANISMOS CONTROL Y ACCESO A LA INFORMACIÒN 0 0 0 0 0 0 0 0 11 10 0 0 0 0 0 0 0 0 0 0 0 0 11 10
28 0 0 9612 D.G.REFORMA POLÌTICA Y ELECTORAL 0
28 0 0 9935 DIRECCION GENERAL REGISTRO CIVIL Y CAPACIDAD DE LAS PERSONAS 0 0 1 0 134 56 1 2 282 189 1 2 3 12 0 0 0 0 0 0 0 1 423 261
28 0 0 9994 DIRECCION GENERAL ASUNTOS INTERJURISDICCIONALES Y TRANSFERENCIAS DE COMPETENCIAS 0

Total Jurisdicción MINISTERIO DE GOBIERNO 0 0 1 0 135 56 1 2 326 225 1 3 5 16 0 0 0 0 0 0 0 1 471 304

10

Jur. SubJ. Ent. UE Prog. SubP. Descripción Credito Sanción

ADMINISTRACION GUBERNAMENTAL DEL GOBIERNO DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES

PROGRAMA POR UNIDAD EJECUTORA

28 0 0 MINISTERIO DE GOBIERNO 1.022.683.695
28 0 0 167 DIRECCION GENERAL DE ASUNTOS LEGISLATIVOS 19.014.921
28 0 0 167 42 0 COORDINACIÓN INSTITUCIONAL 19.014.921
28 0 0 2155 SUBSECRETARIA DE GOBIERNO 92.696.565
28 0 0 2155 9 0 ACTIVIDADES COMUNES A LOS PROGRAMAS 44 Y 75 33.968.985
28 0 0 2155 44 0 CIUDAD 58.727.580
28 0 0 2180 MINISTERIO DE GOBIERNO 131.429.547
28 0 0 2180 1 0 ACTIVIDADES CENTRALES MINISTERIO DE GOBIERNO 131.429.547

28 0 0 2803 DIRECCIÓN GENERAL RELACIONES CON LAS PROVINCIAS Y
MUNICIPIOS 12.396.741

28 0 0 2803 75 0 COOPERACION CON PROVINCIAS Y MUNICIPIOS 12.396.741

28 0 0 2804 SUBS. REFORMA POLITICA Y ASUNTOS LEGISLATIVOS 19.268.146

28 0 0 2804 4 0 ACTIVIDADES COMUNES A LOS PROGRAMAS 22, 42 Y 80 19.268.146

28 0 0 2805 SUBS. ASUNTOS INTERJURISDICCIONALES Y POLITICA
METROPOLITANA 142.662.112

28 0 0 2805 2 0 ACTIVIDADES COMUNES A LOS PROGRAMAS 43 33.158.125
28 0 0 2805 30 0 PUERTO DE BUENOS AIRES 14.607.816
28 0 0 2805 77 0 UNIDAD PROYECTOS ESPECIALES CUENCA MATANZA-RIACHUELO 94.896.171

28 0 0 2807 SUBSECRETARÍA DE ARTICULACIÓN Y FORTALECIMIENTO DE
GESTIÓN 14.729.743

28 0 0 2807 3 0 Actividades Comunes a los Programas 28 y 29 14.729.743

28 0 0 2808 DIRECCIÓN GENERAL ARTICULACIÓN TERRITORIAL 8.315.885

28 0 0 2808 28 0 Articulación Interinstitucional 8.315.885

28 0 0 2809 DIRECCIÓN GENERAL ESTRATEGIA Y FORTALECIMIENTO
TERRITORIAL 7.998.020

28 0 0 2809 29 0 Estrategias de Accesibilidad 7.998.020

28 0 0 9606 D.G.SEGUIMIENTO ORGANISMOS CONTROL Y ACCESO A LA
INFORMACIÒN 27.596.563

28 0 0 9606 80 0
SEGUIMIENTO ORGANISMOS DE CONTROL Y ACCESO A LA
INFORMACIÒN 27.596.563

28 0 0 9612 D.G.REFORMA POLÌTICA Y ELECTORAL 27.374.644
28 0 0 9612 22 0 GESTION ELECTORAL 27.374.644

28 0 0 9935 DIRECCION GENERAL REGISTRO CIVIL Y CAPACIDAD DE LAS
PERSONAS 508.784.854

28 0 0 9935 20 0 CERTIFICACION DE LA IDENTIDAD Y CAPACIDAD DE LAS PERSONAS 508.784.854

28 0 0 9994 DIRECCION GENERAL ASUNTOS INTERJURISDICCIONALES Y
TRANSFERENCIAS DE COMPETENCIAS 10.415.954

28 0 0 9994 43 0 COMPETENCIAS 10.415.954

11

 El rol principal del programa es constituir el nexo de comunicación del Poder

Ejecutivo con la Legislatura de la CABA.

 De acuerdo a lo descripto, las acciones propias consisten en:

 1)Coordinar las relaciones con el Poder Legislativo.

 2)Administrar la documentación proveniente de la Legislatura de la Ciudad

Autónoma de Buenos Aires, realizar las evaluaciones respecto de las áreas de

incumbencia correspondientes y remitirla a sus efectos.

 3)Controlar y realizar el seguimiento de actuaciones y procesos de expedientes en

dependencias del Poder Ejecutivo, procurando la observancia de los plazos

correspondientes.

 4)Realizar seguimientos de actuaciones en comisiones, sesiones, audiencias,

asuntos entrados y toda información relevante en la legislatura de la CABA.

 5)Remitir la documentación relacionada con la actividad legislativa proveniente del

Poder Ejecutivo a la Legislatura de la CABA.

 6)Colaborar con las distintas dependencias del GCABA con relevamiento de

información legislativa y/o normativa que solicitasen para determinada acción.

 7)Colaborar en el dictado de leyes que sean necesarias para la acción de

gobierno, y en las respuestas del Ministro a pedidos de informes formulados por la

Legislatura de la Ciudad.

 8)Remitir a la Legislatura de la Ciudad de Buenos Aires todo informe respecto del

DESCRIPCIÓN:

DIRECCION GENERAL DE ASUNTOS
LEGISLATIVOS

Jurisdicción/Entidad

42.COORDINACIÓN INSTITUCIONAL

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

12

DESCRIPCIÓN:

DIRECCION GENERAL DE ASUNTOS
LEGISLATIVOS

Jurisdicción/Entidad

42.COORDINACIÓN INSTITUCIONAL

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

estado de situación en cuanto a la aplicación de distintas leyes, que deban realizar

reparticiones del ejecutivo en forma periódica, procurando la observancia de los plazos

respectivos.

 9)Desarrollar propuestas de capacitación legislativa para estudiantes y

graduados/as universitarios/as mediante el contacto con centros de estudios y afines.

 Dentro de las acciones concretas se prevé para el año 2020, dos publicaciones

con información recopilada y trabajada por esta Dirección General.

 1)Guía Parlamentaria: Contará con información que hace al funcionamiento político

y administrativo de la Legislatura de la Ciudad de Buenos Aires

 2)Anuario Legislativo 2019: El anuario resulta de un análisis pormenorizado de la

actividad legislativa desarrollada por los Diputados de la Ciudad de Buenos Aires el

año parlamentario anterior.

13

Dirección ejecutivaFunción:

Administración GubernamentalFinalidad:

28.MINISTERIO DE GOBIERNOJurisdicción:

DIRECCION GENERAL DE ASUNTOS LEGISLATIVOSUnidad Ejecutora:

42 COORDINACIÓN INSTITUCIONALPrograma:

IMPORTE Principal

Inciso

PRESUPUESTO FINANCIERO

Gastos en personal 12.547.609

Personal Permanente 9.981.855

Asignaciones familiares 17.915

Asistencia social al personal 187.697

Gabinete de autoridades superiores 2.360.142

Bienes de consumo 300.000

Productos alimenticios, agropecuarios y forestales 70.000

Pulpa,papel, cartón y sus productos 115.000

Otros bienes de consumo 115.000

Servicios no personales 5.937.312

Alquileres y derechos 22.000

Mantenimiento, reparación y limpieza 22.000

Servicios profesionales, técnicos y operativos 4.846.812

Servicios Especializados, Comerciales y Financieros 728.500

Pasajes, viáticos y movilidad 140.000

Impuestos, derechos, tasas y juicios 2.000

Otros servicios 176.000

Bienes de uso 230.000

Maquinaria y equipo 230.000

19.014.921TOTAL

14

DESCRIPCIÓN:

SUBSECRETARIA DE GOBIERNO

Jurisdicción/Entidad

9.ACTIVIDADES COMUNES A LOS PROGRAMAS 44
Y 75

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

 El programa suministrará las bases de funcionamiento y de gestión requeridas por

los programas N° 20 de Certificación de la Identidad y Capacidad de las Personas y N°

75 Cooperación con Provincias y Municipios.

 Tiene a su cargo la asignación de recursos para el conjunto de tareas que implican

la conducción de los programas mencionados, como así también la eficaz distribución y

administración de los servicios generales,

 que serán ejecutados y supervisados por este programa; y las siguientes acciones:

 - Verificar la correcta administración del Registro Civil y Capacidad de las

Personas en jurisdicción de la Ciudad Autónoma de Buenos Aires.

 - Realizar actividades conjuntas con los Gobiernos Provinciales y Municipales del

interior del país, con el objetivo de profundizar y afianzar las relaciones entre las

partes.

15

Dirección ejecutivaFunción:

Administración GubernamentalFinalidad:

28.MINISTERIO DE GOBIERNOJurisdicción:

SUBSECRETARIA DE GOBIERNOUnidad Ejecutora:

9 ACTIVIDADES COMUNES A LOS PROGRAMAS 44 Y
75

Programa:

IMPORTE Principal

Inciso

PRESUPUESTO FINANCIERO

Gastos en personal 14.707.819

Personal Permanente 7.446.478

Personal Transitorio 2.040.310

Asignaciones familiares 14.947

Asistencia social al personal 220.469

Gabinete de autoridades superiores 4.985.615

Bienes de consumo 183.600

Productos alimenticios, agropecuarios y forestales 50.000

Pulpa,papel, cartón y sus productos 28.100

Productos químicos, combustibles y lubricantes 1.500

Productos metálicos 2.500

Otros bienes de consumo 101.500

Servicios no personales 14.280.566

Servicios básicos 998.761

Alquileres y derechos 108.100

Mantenimiento, reparación y limpieza 34.600

Servicios profesionales, técnicos y operativos 12.530.105

Servicios Especializados, Comerciales y Financieros 240.500

Pasajes, viáticos y movilidad 222.000

Impuestos, derechos, tasas y juicios 5.000

Otros servicios 141.500

Bienes de uso 80.000

Maquinaria y equipo 80.000

Transferencias 4.717.000

Transferencias a Universidades 4.717.000

33.968.985TOTAL

16

 El área promueve trabajar en un vínculo de cercanía entre la Ciudad y las

provincias, buscando un intercambio fundado en la cooperación, transmitiendo de esta

manera los valores característicos de Buenos Aires como inclusión, transparencia y

federalismo.

 El mismo tiene el fin de contribuir con el objetivo ministerial "Fomentar las

relaciones con las provincias y municipios a través de difusión cultural, educativa,

social y turística de la Ciudad"

 Los principales objetivos para el ejercicio 2020 son:

 1) Fomentar actividades de intercambio cultural, educativo, social, deportivo y

político entre la Ciudad Autónoma de Buenos Aires y las distintas jurisdicciones del

país.

 2) Difundir y promocionar el Patrimonio Cultural de la Ciudad, así como facilitar el

acceso a los bienes y valores culturales de la Ciudad a vecinas y vecinos del país.

 3) Fomentar la participación de instituciones y personas del interior del país en

actividades educativas, culturales, sociales, deportivas y políticas de la Ciudad de

Buenos Aires.

 4) Revalorizar la identidad porteña a través de la difusión de sus tradiciones y

costumbres.

 5) Brindar a los ciudadanos porteños la posibilidad de conocer las distintas

expresiones autóctonas de las regiones de nuestro país, expresadas a través del arte,

baile, gastronomía y producción, entre otras disciplinas.

DESCRIPCIÓN:

SUBSECRETARIA DE GOBIERNO

Jurisdicción/Entidad

44.COOPERACION INTERJURISDICCIONAL Y
REPRESENTACIONES DE LA CIUDAD

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

17

 6) Generar espacios de atención en distintas provincias con el fin difundir acciones

de la Ciudad y brindar asesoramiento a las personas físicas y jurídicas de otros

distritos sobre asuntos y trámites que deban llevarse a cabo en el ámbito de la CABA.

 Los principales proyectos para el ejercicio 2020 son:

 1)Buenos Aires Celebra las Regiones: El Programa busca unir culturas,

tradiciones, paisajes y gastronomía acercando el país a la Ciudad y fomentando la

cooperación interjurisdiccional con provincias y municipios. A través de dos ediciones

anuales, Buenos Aires Celebra las Regiones invita a recorrer el país sin salir de la

Ciudad. Durante una jornada productores y artistas de las cinco regiones del país se

reúnen en un mismo evento y despliegan una amplia oferta gastronómica, una gran

variedad de productos e importantes espectáculos para todos los gustos y actividades

para disfrutar en familia. Asimismo, el Programa cuenta con Agenda Regiones, que

ofrece mensualmente las actividades regionales, propuestas por las Casas

Provinciales, que se realizan dentro de la Ciudad de Buenos Aires, para que vecinas y

vecinos de la Ciudad puedan disfrutar de las propuestas regionales durante todo el

año. La misma se encuentra en el sitio web del Ministerio de Gobierno.

 2)Estación Buenos Aires: Este Programa permite a las personas de cada provincia

del país, descubrir los rincones de la Ciudad de Buenos Aires, a través de una

experiencia 360°. Se lleva a cabo a través de cascos de realidad virtual y un domo

360°, ubicándose en escuelas, parques públicos y eventos realizados en las provincias

del país, ofreciendo múltiples circuitos 360° con contenido diverso y específico para

cada gusto y edad. Se busca generar un sentido de pertenencia (promover

sensaciones y experiencias comunes) entre la Ciudad y las personas de las provincias

de todo el país.

 3)Conociendo Buenos Aires: Invita a niñas, niños, adolescentes, jóvenes y adultos

DESCRIPCIÓN:

SUBSECRETARIA DE GOBIERNO

Jurisdicción/Entidad

44.COOPERACION INTERJURISDICCIONAL Y
REPRESENTACIONES DE LA CIUDAD

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

18

DESCRIPCIÓN:

SUBSECRETARIA DE GOBIERNO

Jurisdicción/Entidad

44.COOPERACION INTERJURISDICCIONAL Y
REPRESENTACIONES DE LA CIUDAD

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

mayores de distintas ciudades del país a participar de una visita guiada por la Ciudad,

acompañados por guías especializados. A través de recorridos durante todo el año, el

Programa busca acercar las Provincias a la Ciudad de Buenos Aires, para difundir,

promover y revalorizar su identidad cultural y social.

19

Dirección ejecutivaFunción:

Administración GubernamentalFinalidad:

28.MINISTERIO DE GOBIERNOJurisdicción:

SUBSECRETARIA DE GOBIERNOUnidad Ejecutora:

44 COOPERACION INTERJURISDICCIONAL Y
REPRESENTACIONES DE LA CIUDAD

Programa:

IMPORTE Principal

Inciso

PRESUPUESTO FINANCIERO

Gastos en personal 10.200.993

Personal Permanente 6.675.781

Personal Transitorio 1.003.689

Asignaciones familiares 8.951

Asistencia social al personal 152.430

Gabinete de autoridades superiores 2.360.142

Bienes de consumo 489.840

Productos alimenticios, agropecuarios y forestales 76.400

Textiles y vestuario 238.800

Pulpa,papel, cartón y sus productos 119.550

Productos químicos, combustibles y lubricantes 25.190

Otros bienes de consumo 29.900

Servicios no personales 47.736.747

Servicios básicos 51.997

Alquileres y derechos 262.000

Servicios profesionales, técnicos y operativos 14.040.000

Servicios Especializados, Comerciales y Financieros 3.337.750

Pasajes, viáticos y movilidad 620.000

Otros servicios 29.425.000

Bienes de uso 300.000

Maquinaria y equipo 300.000

175.500

58.727.580

CANTIDADU. MEDIDADENOMINACIÓNVARIABLE

PRESUPUESTO FÍSICO

POBLACION PARTICIPANTE PARTICIPANTEMETA

TOTAL

20

DESCRIPCIÓN:

MINISTERIO DE GOBIERNO

Jurisdicción/Entidad

1.ACTIVIDADES CENTRALES MINISTERIO DE
GOBIERNO

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

 El Programa de Actividades Centrales comprende acciones presupuestarias cuya

producción condiciona a todos los restantes Programas de la Jurisdicción.

 Es una herramienta idónea para la consolidación de información a nivel

jurisdiccional para evacuar requerimientos de los organismos técnicos, financieros,

políticos y de control del Gobierno de la Ciudad.

 El Programa incluye las actividades que desarrolla la Oficina de Gestión Sectorial

(OGESE), encargada de diagnosticar, formular, controlar y evaluar los programas y

proyectos de la Jurisdicción,

 enmarcado en las disposiciones de la Ley Nro. 70 de Gestión, Administración y

Control del Sector Público de la Ciudad de Buenos Aires.

 Comprende todas las actividades vinculadas al funcionamiento central del

Ministerio: Conducción, Apoyo Administrativo, Auditoría Interna y demás servicios

instrumentales inherentes al Organismo.

 La Unidad de Auditoría Interna realiza tareas de fiscalización interna teniendo en

cuenta las normas de control interno dictadas por la Sindicatura de la Ciudad, con el fin

de garantizar el cumplimiento de la normativa vigente.

21

Control de la gestiónFunción:

Administración GubernamentalFinalidad:

28.MINISTERIO DE GOBIERNOJurisdicción:

MINISTERIO DE GOBIERNOUnidad Ejecutora:

1 ACTIVIDADES CENTRALES MINISTERIO DE
GOBIERNO

Programa:

IMPORTE Principal

Inciso

PRESUPUESTO FINANCIERO

Gastos en personal 69.249.755

Personal Permanente 34.497.314

Personal Transitorio 20.677.677

Asignaciones familiares 41.892

Asistencia social al personal 1.010.586

Gabinete de autoridades superiores 13.022.286

Bienes de consumo 394.350

Productos alimenticios, agropecuarios y forestales 190.000

Pulpa,papel, cartón y sus productos 103.000

Productos químicos, combustibles y lubricantes 10.000

Otros bienes de consumo 91.350

Servicios no personales 60.515.442

Servicios básicos 11.600.890

Alquileres y derechos 3.287.074

Mantenimiento, reparación y limpieza 16.039.792

Servicios profesionales, técnicos y operativos 24.317.754

Servicios Especializados, Comerciales y Financieros 4.641.932

Pasajes, viáticos y movilidad 558.000

Impuestos, derechos, tasas y juicios 10.000

Otros servicios 60.000

Bienes de uso 670.000

Maquinaria y equipo 670.000

Transferencias 600.000

Transferencias al sector privado para financiar gastos corrientes 600.000

131.429.547TOTAL

22

 El programa tiene como objetivo organizar las acciones necesarias que

contribuyan a la generación y fortalecimiento de vínculos con los gobiernos municipales

y provinciales, representantes legislativos y dirigentes políticos y sociales del interior

del país. A dichos efectos, las acciones a llevarse a cabo se desarrollarán en torno a 4

ejes principales:

 -Generación de vínculos de Cooperación Institucional: Se busca formalizar un

marco institucional a fin de relacionar a la Ciudad con otros municipios y provincias del

país, a través de la coordinación y gestión de los distintos programas que posee el

Gobierno de la Ciudad en distintas áreas, mediante la suscripción de convenios de

colaboración recíproca.

 -Intercambio de políticas públicas con las distintas jurisdicciones con el fin de

promover el fortalecimiento de los vínculos entablados. Este eje se focaliza en fomentar

en otras jurisdicciones las experiencias propias de la CABA en la implementación de

políticas públicas en diversas aéreas, impulsando debates con especialistas del ámbito

académico, intelectuales, funcionarios provinciales y municipales, empresarios y

organizaciones del tercer sector de las diferentes jurisdicciones involucradas, respecto

a las distintas temáticas a abordar entre otras acciones a desarrollar en dicha línea.

 -Programa de formación académica en Gestión Gubernamental: Se crea a partir de

la necesidad de sistematizar y ampliar el flujo de conocimientos entre la Ciudad de

Buenos Aires y los demás gobiernos provinciales y municipales. Busca fomentar el

debate entre las diferentes jurisdicciones involucradas. Mediante su estructura

institucional de transmisión de contenidos, y su instrumental pedagógico, expositivo y

técnico, colaborará en la tarea de orientar y articular de manera eficiente, las relaciones

entre aquellos que toman decisiones de gobierno y aquellos que se ven involucradas

en las mismas.

DESCRIPCIÓN:

DIRECCIÓN GENERAL RELACIONES CON LAS
PROVINCIAS Y MUNICIPIOS

Jurisdicción/Entidad

75.COOPERACION CON PROVINCIAS Y MUNICIPIOS

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

23

DESCRIPCIÓN:

DIRECCIÓN GENERAL RELACIONES CON LAS
PROVINCIAS Y MUNICIPIOS

Jurisdicción/Entidad

75.COOPERACION CON PROVINCIAS Y MUNICIPIOS

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

 -BA en tu ciudad: Con este proyecto se procura tener presencia en los otros

distritos a través de la organización de diferentes eventos y la participación en Fiestas

Nacionales. Así se busca visibilizar y fortalecer la imagen de la CABA en el resto del

país promoviendo la participación de las distintas áreas del Gobierno de la Ciudad que

la han posicionado como referente en gestión de políticas públicas.

24

Dirección ejecutivaFunción:

Administración GubernamentalFinalidad:

28.MINISTERIO DE GOBIERNOJurisdicción:

DIRECCIÓN GENERAL RELACIONES CON LAS PROVINCIAS Y
MUNICIPIOS

Unidad Ejecutora:

75 COOPERACION CON PROVINCIAS Y MUNICIPIOSPrograma:

IMPORTE Principal

Inciso

PRESUPUESTO FINANCIERO

Gastos en personal 9.286.741

Personal Permanente 6.781.819

Asignaciones familiares 5.926

Asistencia social al personal 138.854

Gabinete de autoridades superiores 2.360.142

Bienes de consumo 210.000

Productos alimenticios, agropecuarios y forestales 60.000

Pulpa,papel, cartón y sus productos 28.000

Productos químicos, combustibles y lubricantes 54.000

Otros bienes de consumo 68.000

Servicios no personales 2.740.000

Alquileres y derechos 90.000

Servicios Especializados, Comerciales y Financieros 545.000

Pasajes, viáticos y movilidad 1.190.000

Impuestos, derechos, tasas y juicios 5.000

Otros servicios 910.000

Bienes de uso 160.000

Maquinaria y equipo 160.000

12.396.741TOTAL

25

 Enmarcado dentro de las políticas generales del Ministerio de Gobierno, el

programa busca:

 -El fortalecimiento de las instituciones y de la representación ciudadana mediante

su intervención en el diseño de proyectos de actualización normativa y políticas

públicas en materia política e institucional.

 -Impulsar proyectos que tiendan a incluir y garantizar el acceso a la información

como un Derecho Humano.

 -Constituir el nexo de comunicación del Poder Ejecutivo con la Legislatura de la

CABA.

 Para ello se prevén las siguientes acciones:

 1)Promover la implementación de la Reforma normativa en materia de

Transparencia Activa y Acceso a la Información como una nueva manera de gestionar

lo público.

 2)Fortalecer y profundizar los canales de comunicación y tratamiento de los

requerimientos y observaciones realizadas por los organismos control.

 3)Impulsar Políticas Públicas, proyectos de reforma y actividades en materia

política y electoral con el fin de fortalecer la transparencia y calidad de los procesos

electorales y la representación ciudadana.

 4)Continuar promocionando el ejercicio de la ciudadanía, a través de programas

específicos como son "Dialogando BA para fortalecer las instituciones", "La información

DESCRIPCIÓN:

SUBS. REFORMA POLITICA Y ASUNTOS
LEGISLATIVOS

Jurisdicción/Entidad

4.ACTIVIDADES COMUNES A LOS PROGRAMAS 22,
42 Y 80

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

26

DESCRIPCIÓN:

SUBS. REFORMA POLITICA Y ASUNTOS
LEGISLATIVOS

Jurisdicción/Entidad

4.ACTIVIDADES COMUNES A LOS PROGRAMAS 22,
42 Y 80

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

en tus manos", "En la ciudad, votas", "Mi voto, mi elección"; "BA Legisla", "FOAP" entre

otras actividades.

 5)Desarrollar mejores prácticas y técnicas en la relación y rendición de cuentas del

vínculo entre el Poder Ejecutivo - Poder Legislativo.

 6)Realizar debates y mesas de diálogo multisectoriales con el sector académico,

profesional, sociedad civil, expertos y especialistas temáticos, partidos políticos y

poderes del Estado, para el análisis y desarrollo de propuestas construidas

participativamente.

 7)Gestionar relaciones con actores clave de otras jurisdicciones y países para

compartir experiencias y capitalizar aprendizajes.

27

Dirección ejecutivaFunción:

Administración GubernamentalFinalidad:

28.MINISTERIO DE GOBIERNOJurisdicción:

SUBS. REFORMA POLITICA Y ASUNTOS LEGISLATIVOSUnidad Ejecutora:

4 ACTIVIDADES COMUNES A LOS PROGRAMAS 22, 42
Y 80

Programa:

IMPORTE Principal

Inciso

PRESUPUESTO FINANCIERO

Gastos en personal 10.629.155

Personal Permanente 4.516.317

Personal Transitorio 967.991

Asistencia social al personal 159.232

Gabinete de autoridades superiores 4.985.615

Bienes de consumo 203.000

Productos alimenticios, agropecuarios y forestales 75.000

Pulpa,papel, cartón y sus productos 65.000

Otros bienes de consumo 63.000

Servicios no personales 8.201.991

Servicios básicos 6.081

Mantenimiento, reparación y limpieza 20.000

Servicios profesionales, técnicos y operativos 6.335.910

Pasajes, viáticos y movilidad 340.000

Otros servicios 1.500.000

Bienes de uso 234.000

Maquinaria y equipo 234.000

19.268.146TOTAL

28

 El programa tiene a su cargo la asignación de recursos para el conjunto de tareas

que implican la conducción de las demás unidades ejecutoras a su cargo, como así

también la eficaz distribución y administración de los servicios generales, que serán

ejecutados y supervisados por este programa.

 Prevee desarrollar las siguientes acciones:

 - Consolidar relaciones, como representante del GCBA, con las áreas competentes

del Gobierno Nacional, Provincial y Municipal, ONG´s, Universidades, Organizaciones

Profesionales, la Sociedad Civil y empresas que atraviesen estructuras jurisdiccionales

en el área metropolitana, con el fin de:

 1)Identificar, convocar y crear acuerdos mediante consejos consultivos donde se

den intercambio de experiencias y buenas prácticas.

 2)Relevar y sistematizar información en torno a estadísticas, normativas y otros

instrumentos de planificación y gestión territorial.

 3)Promover, formular y participar en la gestión y elaboración de convenios en

materia de relaciones interjurisdiccionales que se suscriban en el ámbito del Área

Metropolitana de Buenos Aires.

 4)mpulsar y coordinar instancias de cooperación y participación de proyectos y

programas interjurisdiccionales en coordinación con las áreas competentes del GCBA,

el Gobierno Nacional, Provincial y Municipal. Propiciando espacios de diálogo, debate,

formación y capacitación profesional entre los poderes ejecutivos y legislativos de las

distintas jurisdicciones sobre las problemáticas estructurales del AMBA.

 5)Incidir en la construcción de una Ciudadanía Metropolitana diseñando políticas e

DESCRIPCIÓN:

SUBS. ASUNTOS INTERJURISDICCIONALES Y
POLITICA METROPOLITANA

Jurisdicción/Entidad

2.ACTIVIDADES COMUNES A LOS PROGRAMAS 43

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

29

DESCRIPCIÓN:

SUBS. ASUNTOS INTERJURISDICCIONALES Y
POLITICA METROPOLITANA

Jurisdicción/Entidad

2.ACTIVIDADES COMUNES A LOS PROGRAMAS 43

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

impulsando programas integradores que promuevan el deporte, la cultura y la

educación en el área metropolitana, con el objetivo de:

 5.1)Fomentar el deporte como instrumento de integración, trabajo en equipo,

superación personal, compromiso y respeto al otro.

 5.2)Promover y revalorizar el patrimonio turístico y cultural a través del desarrollo

de una plataforma que conecte y difunda la oferta metropolitana.

 5.3)Fomentar la igualdad de oportunidades y trato entre mujeres y varones,

difundiendo las mejores prácticas para promover su multiplicación y su replicabilidad en

la gestión pública del Área Metropolitana de Buenos Aires.

30

Dirección ejecutivaFunción:

Administración GubernamentalFinalidad:

28.MINISTERIO DE GOBIERNOJurisdicción:

SUBS. ASUNTOS INTERJURISDICCIONALES Y POLITICA
METROPOLITANA

Unidad Ejecutora:

2 ACTIVIDADES COMUNES A LOS PROGRAMAS 43Programa:

IMPORTE Principal

Inciso

PRESUPUESTO FINANCIERO

Gastos en personal 8.357.155

Personal Permanente 3.246.704

Asignaciones familiares 280

Asistencia social al personal 124.556

Gabinete de autoridades superiores 4.985.615

Bienes de consumo 144.000

Productos alimenticios, agropecuarios y forestales 50.000

Pulpa,papel, cartón y sus productos 42.000

Productos químicos, combustibles y lubricantes 4.500

Otros bienes de consumo 47.500

Servicios no personales 24.401.970

Alquileres y derechos 5.000

Mantenimiento, reparación y limpieza 15.000

Servicios profesionales, técnicos y operativos 11.982.570

Servicios Especializados, Comerciales y Financieros 705.000

Pasajes, viáticos y movilidad 380.000

Otros servicios 11.314.400

Bienes de uso 255.000

Maquinaria y equipo 255.000

33.158.125TOTAL

31

 Enmarcado dentro de las políticas generales del Ministerio de Gobierno, el

programa busca:

 -La transferencia definitiva del Puerto de Buenos Aires desde la jurisdicción

nacional a la jurisdicción de la Ciudad de Buenos Aires en cumplimento de la

normativas nacionales y locales vigentes, en especial al mandato constitucional de la

ciudad.

 -Constituir el nexo de comunicación entre el Puerto de Buenos Aires y sus actores,

y las diversas áreas del Gobierno de la Caba.

 -Lograr el desarrollo armónico de la Ciudad de Buenos Aires identificando las

posibles zonas de instalación de futuros puertos para satisfacer la demanda del

mercado.

 -Posicionar al Gobierno de la Ciudad de Buenos Aires dentro de las diversas

actividades portuarias que se desarrollan en CABA y en el ámbito del AMBA con

impacto en la Ciudad.

 -Definir, fortalecer y difundir la gestión portuaria de Caba buscando la formación

institucional de áreas relacionadas en materia portuaria y de las diversas áreas del

Gobierno de la Ciudad y el desarrollo de sus respectivas políticas públicas.

 Para ello se prevén las siguientes acciones:

 1) Continuar las negociaciones ante el Poder Ejecutivo Nacional para que

transfiera la propiedad y administración del Puerto de Buenos Aires a la jurisdicción de

la Ciudad.

DESCRIPCIÓN:

SUBS. ASUNTOS INTERJURISDICCIONALES Y
POLITICA METROPOLITANA

Jurisdicción/Entidad

30.PUERTO DE BUENOS AIRES

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

32

DESCRIPCIÓN:

SUBS. ASUNTOS INTERJURISDICCIONALES Y
POLITICA METROPOLITANA

Jurisdicción/Entidad

30.PUERTO DE BUENOS AIRES

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

 2)Fortalecer y profundizar los canales de comunicación entre el Gobierno de la

Ciudad y el Puerto de Buenos Aires, con el fin de lograr el desarrollo de los potenciales

de cada área con competencia específica dentro del territorio portuario y zonas

lindantes.

 3)Continuar con los proyectos de reformas de actividades de política portuaria,

mediante el impulso de la actividad portuaria local, la regulación y ordenamiento de la

actividad, tanto comercial como deportiva.

 4) Crear y fortalecer cuadros técnicos y recursos humanos capacitados en materia

portuaria dentro del Gobierno de la Ciudad a través de jornadas de formación dirigidas

a las diversas áreas.

 5)Realizar acuerdos con instituciones especializadas en materia portuaria para

continuar desarrollando el Plan Director Portuario y para evaluar la asignación de usos

portuarios en el ámbito terrestre de Caba y su zona costera o ribereña.

 6)Analizar el desarrollo de la Autoridad del Agua en el ámbito de la Ciudad.

 7)Consolidar vínculos con actores clave de otras jurisdicciones y países para

compartir experiencias y capitalizar aprendizajes.

 8)Difundir la actividad portuaria y su complejidad, en espacios educativos formales,

entendiendo que la realidad -pasado, presente y futuro- del puerto de Buenos Aires

atraviesa los diversos ejes curriculares del nivel primario.

33

Dirección ejecutivaFunción:

Administración GubernamentalFinalidad:

28.MINISTERIO DE GOBIERNOJurisdicción:

SUBS. ASUNTOS INTERJURISDICCIONALES Y POLITICA
METROPOLITANA

Unidad Ejecutora:

30 PUERTO DE BUENOS AIRESPrograma:

IMPORTE Principal

Inciso

PRESUPUESTO FINANCIERO

Gastos en personal 8.054.580

Personal Permanente 2.947.451

Asignaciones familiares 70

Asistencia social al personal 121.444

Gabinete de autoridades superiores 4.985.615

Bienes de consumo 272.270

Productos alimenticios, agropecuarios y forestales 49.000

Pulpa,papel, cartón y sus productos 105.000

Productos químicos, combustibles y lubricantes 30.000

Otros bienes de consumo 88.270

Servicios no personales 5.810.966

Alquileres y derechos 20.000

Mantenimiento, reparación y limpieza 25.000

Servicios profesionales, técnicos y operativos 2.670.168

Servicios Especializados, Comerciales y Financieros 690.000

Pasajes, viáticos y movilidad 154.000

Otros servicios 2.251.798

Bienes de uso 470.000

Maquinaria y equipo 470.000

14.607.816TOTAL

34

 El Programa tiene como principal objetivo la articulación y coordinación de las

diferentes iniciativas y actividades a realizar por las distintas áreas del Gobierno de la

Ciudad Autónoma de Buenos Aires en cumplimiento del Plan Integral de Saneamiento

Ambiental (Pisa) diseñado por la Autoridad de Cuenca Matanza-Riachuelo (ACUMAR).

 A su vez, se busca proponer, impulsar y participar en el desarrollo de las políticas

públicas que lleven adelante las diferentes áreas del Gobierno de la Ciudad Autónoma

de Buenos Aires en el ámbito geográfico de la Cuenca Matanza-Riachuelo, procurando

destacar la gestión de esta jurisdicción en ese ámbito.

 El Programa también apunta a centralizar, actualizar y sistematizar toda la

información y documentación relacionada con la ACUMAR y con el PISA, como así

también a dar publicidad a las acciones realizadas por el Gobierno de la Ciudad

Autónoma de Buenos Aires en la Cuenca Matanza- Riachuelo.

 Por su parte, el proyecto en descripción prevé la planificación de la estrategia

política y judicial a seguir en la Causa Mendoza, que es diseñada conjuntamente con

las áreas de gobierno involucradas y con la Procuración General de la Ciudad.

Asimismo, en este proyecto se lleva a cabo el seguimiento de las 14 mandas judiciales

previstas por la Corte Suprema de Justicia de la Nación.

 Una de las estrategias políticos judiciales impulsadas en el marco del proyecto en

descripción, es la de dar cumplimiento con el 100% de los aportes al Fondo de

Compensación Ambiental de la ACUMAR comprometidos por la Ciudad Autónoma de

Buenos Aires. A su vez, se procura incrementar el financiamiento que recibe la

jurisdicción por parte de ACUMAR para obras en la Cuenca Matanza Riachuelo.

DESCRIPCIÓN:

SUBS. ASUNTOS INTERJURISDICCIONALES Y
POLITICA METROPOLITANA

Jurisdicción/Entidad

77.UNIDAD PROYECTOS ESPECIALES CUENCA
MATANZA-RIACHUELO

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

35

DESCRIPCIÓN:

SUBS. ASUNTOS INTERJURISDICCIONALES Y
POLITICA METROPOLITANA

Jurisdicción/Entidad

77.UNIDAD PROYECTOS ESPECIALES CUENCA
MATANZA-RIACHUELO

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

 Por la magnitud de la Causa Mendoza y de los desafíos de gobierno planteados, la

ejecución del programa que nos ocupa requiere de un grupo interdisciplinario de

profesionales destinado al abordaje de los proyectos, programas y acciones que lleve

adelante el Gobierno de la Ciudad de Buenos Aires en el marco del Plan Integral de

saneamiento Ambiental diseñado por la ACUMAR.

 En concordancia con la misión de esta Unidad de Proyectos Especiales Cuenca

Matanza Riachuelo (UPE CUMAR), se proponen tres ejes de trabajo. Uno de ellos

tiene como objetivo que esta UPE CUMAR articule con diferentes áreas del Gobierno

de la Ciudad de Buenos Aires y otras jurisdicciones (Provincia, Nación y la ACUMAR)

en la identificación, abordaje y gestión coordinada de problemáticas comunes en la

Cuenca Matanza Riachuelo, mediante la realización de mesas interjurisdiccionales de

trabajo.

 La meta a alcanzar con el segundo eje es la obtención de informes, estudios

puntuales y protocolos especiales actualizados en la temática que nos ocupa, con el fin

de permitir la realización de acciones que mejoren la calidad socio ambiental de los

habitantes de la Cuenca.

 Y el último eje tiene por objetivo acercar la problemática de la Cuenca Matanza

Riachuelo y las acciones que la CA realiza para su saneamiento a ONG,

Universidades, Vecinos y demás organismos públicos, mediante campañas y

programas de concientización.

36

Promoción y acción socialFunción:

Servicios SocialesFinalidad:

28.MINISTERIO DE GOBIERNOJurisdicción:

SUBS. ASUNTOS INTERJURISDICCIONALES Y POLITICA
METROPOLITANA

Unidad Ejecutora:

77 UNIDAD PROYECTOS ESPECIALES CUENCA
MATANZA-RIACHUELO

Programa:

IMPORTE Principal

Inciso

PRESUPUESTO FINANCIERO

Gastos en personal 9.341.550

Personal Permanente 3.670.514

Personal Transitorio 539.449

Asignaciones familiares 6.694

Asistencia social al personal 139.278

Gabinete de autoridades superiores 4.985.615

Bienes de consumo 158.200

Productos alimenticios, agropecuarios y forestales 80.000

Textiles y vestuario 5.000

Pulpa,papel, cartón y sus productos 38.000

Productos químicos, combustibles y lubricantes 9.000

Otros bienes de consumo 26.200

Servicios no personales 4.977.725

Alquileres y derechos 20.000

Mantenimiento, reparación y limpieza 20.000

Servicios profesionales, técnicos y operativos 3.468.800

Servicios Especializados, Comerciales y Financieros 1.080.000

Pasajes, viáticos y movilidad 114.000

Impuestos, derechos, tasas y juicios 2.000

Otros servicios 272.925

Bienes de uso 90.000

Maquinaria y equipo 90.000

Transferencias 80.328.696

Transf a instituciones provinciales y municipales para financiar gastos corrientes 50.813.401

Transf.a instituciones provinciales y municipales para financiar gastos de capital 29.515.295

94.896.171TOTAL

37

DESCRIPCIÓN:

SUBSECRETARÍA DE ARTICULACIÓN Y
FORTALECIMIENTO DE GESTIÓN

Jurisdicción/Entidad

3.Actividades Comunes a los Programas 28 y 29

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

 El programa tiene a su cargo la asignación de recursos para el conjunto de tareas

que implican la conducción de los programas 28 y 29, como así también la eficaz

distribución y administración de los servicios generales, que serán ejecutados y

supervisados por este programa.

 El mismo prevé desarrollar las siguientes acciones:

 -Facilitar el acceso de la ciudadanía a diferentes prestaciones públicas, a través de

acciones de proximidad directa con residentes y articuladas con las diferentes áreas de

Gobierno y demás actores que puedan resultar pertinentes.

 -Fomentar la cooperación y los vínculos con el Estado Nacional y los Estados

Provinciales en la planificación, organización, ejecución y coordinación conjunta de

actividades y acciones orientadas a satisfacer diferentes problemáticas de carácter

social.

 -Diseñar y planificar estrategias de accesibilidad y cercanía con la población a

diferentes políticas públicas, programas y acciones implementadas por las diferentes

áreas de Gobierno, buscando una articulación inteligente entre los diferentes actores

involucrados.

 -Articular diversas acciones con diferentes áreas de Gobierno, organizaciones

civiles, universidades, organizaciones no gubernamentales y otros actores de interés

con presencia territorial, que permitan diagnosticar y gestionar necesidades y

requerimientos sociales.

38

Dirección ejecutivaFunción:

Administración GubernamentalFinalidad:

28.MINISTERIO DE GOBIERNOJurisdicción:

SUBSECRETARÍA DE ARTICULACIÓN Y FORTALECIMIENTO DE
GESTIÓN

Unidad Ejecutora:

3 Actividades Comunes a los Programas 28 y 29Programa:

IMPORTE Principal

Inciso

PRESUPUESTO FINANCIERO

Gastos en personal 8.054.579

Personal Permanente 2.947.451

Asignaciones familiares 69

Asistencia social al personal 121.444

Gabinete de autoridades superiores 4.985.615

Bienes de consumo 184.800

Productos alimenticios, agropecuarios y forestales 49.500

Pulpa,papel, cartón y sus productos 81.400

Otros bienes de consumo 53.900

Servicios no personales 6.204.364

Alquileres y derechos 88.000

Mantenimiento, reparación y limpieza 42.900

Servicios profesionales, técnicos y operativos 4.707.264

Servicios Especializados, Comerciales y Financieros 15.400

Pasajes, viáticos y movilidad 77.000

Otros servicios 1.273.800

Bienes de uso 286.000

Maquinaria y equipo 286.000

14.729.743TOTAL

39

 El programa tiene por objeto la generación de estrategias de fortalecimiento de la

gestión territorial, teniendo un estado más próximo a la población y que de manera

inteligente identifique problemáticas sociales que puedan ser canalizadas a través de

acciones de cercanía con los habitantes de los barrios. Busca alcanzar un estado más

presente y próximo.

 Entre las principales acciones que desarrollará se encuentran las siguientes:

 - Planificar, coordinar y desarrollar los operativos del Estado en tu Barrio Ciudad,

efectuados en articulación con el Estado Nacional.

 - Planificar, coordinar, dirigir y ejecutar diversas estrategias de accesibilidad a

políticas públicas y programas, asistiendo a la Subsecretaria en la implementación de

acciones conjuntas con otras áreas de Gobierno.

 - Desarrollar un sistema de diagnóstico e identificación de necesidades que de

manera ágil permita la ejecución de acciones tendientes al fortalecimiento constante y

dinámico de los sectores de la población más vulnerables.

 - Asesorar y asistir a la Subsecretaria en la coordinación y la relación con

diferentes organismos y organizaciones para la coordinación y el desarrollo de

actividades de carácter social en el ámbito de la Ciudad Autónoma de Buenos Aires.

 - Desarrollar estrategias de fortalecimiento territorial, a fin de contribuir a satisfacer

distintas necesidades de la población en función de su ubicación geográfica y temporal.

 - Abordar de manera interdisciplinaria distintas problemáticas sociales, trabajando

en conjunto con residentes, organizaciones y referentes barriales, así como también

otras áreas de gobierno, en acciones que permitan canalizar dichas demandas.

DESCRIPCIÓN:

DIRECCIÓN GENERAL ARTICULACIÓN
TERRITORIAL

Jurisdicción/Entidad

28.Articulación Interinstitucional

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

40

Dirección ejecutivaFunción:

Administración GubernamentalFinalidad:

28.MINISTERIO DE GOBIERNOJurisdicción:

DIRECCIÓN GENERAL ARTICULACIÓN TERRITORIALUnidad Ejecutora:

28 Articulación InterinstitucionalPrograma:

IMPORTE Principal

Inciso

PRESUPUESTO FINANCIERO

Gastos en personal 6.850.705

Personal Permanente 4.387.694

Asistencia social al personal 102.869

Gabinete de autoridades superiores 2.360.142

Bienes de consumo 151.580

Productos alimenticios, agropecuarios y forestales 44.000

Pulpa,papel, cartón y sus productos 65.780

Otros bienes de consumo 41.800

Servicios no personales 1.099.100

Alquileres y derechos 85.800

Mantenimiento, reparación y limpieza 40.700

Servicios Especializados, Comerciales y Financieros 26.600

Pasajes, viáticos y movilidad 33.000

Otros servicios 913.000

Bienes de uso 214.500

Maquinaria y equipo 214.500

8.315.885TOTAL

41

 El programa tiene por objeto la generación de estrategias de articulación para

fortalecimiento de la gestión territorial, desarrollando diferentes herramientas y técnicas

que permitan una identificación de distintas problemáticas y la ejecución de diferentes

mecanismos que faciliten la resolución de las mismas a través del accionar organizado,

conjunto y coordinado con diferentes actores sociales, así como también otras

organizaciones de gobierno. De este modo se pretende generar y reforzar programas,

actividades y acciones, ya sean de diferentes organismos de gobierno, organizaciones

civiles y otras organizaciones que tengan por objeto la solución de problemáticas de

índole social. Todo esto bajo una óptica de una integración metropolitana que permita

mejorar la realidad de la población bajo principios de cercanía, transparencia y

compromiso con el desarrollo sustentable e inteligente de nuestra Ciudad.

 Entre las principales acciones que se desarrollaran se encuentran las siguientes:

 -Elevar propuestas a la Subsecretaria y ejecutar de manera conjunta diversas

actividades y acciones de coordinación con diferentes organismos de gobierno para el

desarrollo de programas y acciones de articulación territorial, con el fin de facilitar la

canalización de necesidades sociales en todo el ejido de la Ciudad.

 -Desarrollar acciones de coordinación interinstitucionales, trabajando con diferentes

organizaciones de la sociedad civil, universidades, organizaciones formales o no,

residentes y otros actores, que ayuden a promover el fortalecimiento de la gestión

gubernamental en el territorio de la Ciudad Autónoma de Buenos Aires.

 -Desarrollar y promover diferentes canales de articulación, su apertura y difusión,

entre diferentes áreas del Gobierno de la Ciudad Autónoma de Buenos Aires, para dar

un tratamiento conjunto e inteligente a diferentes problemáticas de carácter social de

nuestra población, a fin de articular el accionar de la administración gubernamental en

DESCRIPCIÓN:

DIRECCIÓN GENERAL ESTRATEGIA Y
FORTALECIMIENTO TERRITORIAL

Jurisdicción/Entidad

29.Estrategias de Accesibilidad

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

42

DESCRIPCIÓN:

DIRECCIÓN GENERAL ESTRATEGIA Y
FORTALECIMIENTO TERRITORIAL

Jurisdicción/Entidad

29.Estrategias de Accesibilidad

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

el territorio de la Ciudad Autónoma de Buenos Aires.

-Realizar con medios propios o de manera coordinada con terceros relevamientos

territoriales y otros estudios que faciliten la obtención de datos para su procesamiento.

Analizar información de fuentes primarias y secundarias que sean de interés para la

confección informes y reportes a la Subsecretaria.

-Coordinar con otras organizaciones y áreas competentes del gobierno, la gestión

de la información pertinente para el fortalecimiento del accionar territorial del Gobierno.

43

Dirección ejecutivaFunción:

Administración GubernamentalFinalidad:

28.MINISTERIO DE GOBIERNOJurisdicción:

DIRECCIÓN GENERAL ESTRATEGIA Y FORTALECIMIENTO
TERRITORIAL

Unidad Ejecutora:

29 Estrategias de AccesibilidadPrograma:

IMPORTE Principal

Inciso

PRESUPUESTO FINANCIERO

Gastos en personal 5.014.820

Personal Permanente 2.579.044

Asignaciones familiares 276

Asistencia social al personal 75.358

Gabinete de autoridades superiores 2.360.142

Bienes de consumo 916.200

Productos alimenticios, agropecuarios y forestales 30.000

Pulpa,papel, cartón y sus productos 53.000

Otros bienes de consumo 833.200

Servicios no personales 1.905.000

Alquileres y derechos 1.240.000

Mantenimiento, reparación y limpieza 300.000

Servicios Especializados, Comerciales y Financieros 55.000

Pasajes, viáticos y movilidad 30.000

Otros servicios 280.000

Bienes de uso 162.000

Maquinaria y equipo 162.000

7.998.020TOTAL

44

 El programa tiene como objetivo principal velar por la correcta implementación de

la Ley 104 y tramitar los requerimientos de organismos de control local y acceso a la

información pública.

 A tal fin, se prevén las siguientes acciones:

1)Consolidar espacios de diálogo e intercambio de experiencias con otras áreas

del GCBA respecto al acceso a la información y capacitar sobre la Ley 104 actualizada,

normas complementarias y su utilización como herramienta de cercanía.

2)Difundir el derecho de acceso a la información y su rol como presupuesto

necesario para el ejercicio de otros derechos.

3)Implementar mejoras en los procesos de seguimiento y control establecidos.

4)Generar espacios de comunicación y mejora continua con los Organismos de

Control, OSC y solicitantes de información buscando satisfacer de manera más eficaz y

eficiente sus demandas.

5)Propiciar proyectos de normativa en materia de Acceso a la Información Pública

(AIP) y requerimientos de Organismos de Control (OOCC) e impulsar su

implementación.

6)Fomentar buenas prácticas en materia de acceso a la información y

transparencia activa.

7)Proponer criterios homologados de publicación de la información pública y

promover prácticas de transparencia activa.

DESCRIPCIÓN:

D.G.SEGUIMIENTO ORGANISMOS CONTROL Y
ACCESO A LA INFORMACIÒN

Jurisdicción/Entidad

80.SEGUIMIENTO ORGANISMOS DE CONTROL Y
ACCESO A LA INFORMACIÒN

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

45

Control de la gestiónFunción:

Administración GubernamentalFinalidad:

28.MINISTERIO DE GOBIERNOJurisdicción:

D.G.SEGUIMIENTO ORGANISMOS CONTROL Y ACCESO A LA
INFORMACIÒN

Unidad Ejecutora:

80 SEGUIMIENTO ORGANISMOS DE CONTROL Y
ACCESO A LA INFORMACIÒN

Programa:

IMPORTE Principal

Inciso

PRESUPUESTO FINANCIERO

Gastos en personal 19.301.175

Personal Permanente 12.068.822

Personal Transitorio 4.545.578

Asignaciones familiares 39.835

Asistencia social al personal 286.798

Gabinete de autoridades superiores 2.360.142

Bienes de consumo 66.000

Pulpa,papel, cartón y sus productos 26.000

Otros bienes de consumo 40.000

Servicios no personales 8.219.388

Mantenimiento, reparación y limpieza 25.000

Servicios profesionales, técnicos y operativos 4.402.860

Servicios Especializados, Comerciales y Financieros 1.941.528

Pasajes, viáticos y movilidad 350.000

Otros servicios 1.500.000

Bienes de uso 10.000

Maquinaria y equipo 10.000

27.596.563TOTAL

46

 El programa tiene por objeto el diseño, redacción e impulso de proyectos de

reforma en materia política y electoral con el fin de fortalecer la transparencia y calidad

de los procesos electorales y la representación ciudadana. Asimismo, se propone

lograr la implementación de acciones para capacitar a dirigentes y ciudadanas/os en la

materia referida.

 En este sentido, para este período se prevén las siguientes acciones:

 1)Convocar y coordinar la realización de foros, mesas de diálogo y comisiones de

expertos, a fin de fomentar el intercambio entre organizaciones de la sociedad civil,

partidos políticos, organismos electorales, el Gobierno de la Ciudad y actores afines,

tendientes a lograr la mejora del sistema político, electoral y partidario local.

 2)Estudiar y evaluar las implicancias y resultados de reformas político-electorales

llevadas a cabo en otras jurisdicciones, tanto en el territorio nacional como el ámbito

internacional, así como también los sistemas electorales vigentes y las tecnologías

incorporadas al proceso electoral en las mismas.

 3)Organizar eventos y/o seminarios, realizar publicaciones y efectuar proyectos

para la sensibilización y formación de dirigentes y la ciudadanía en lo relativo a asuntos

políticos y electorales, en particular para la mejor implementación del primer Código

Electoral de la Ciudad y futuras reformas.

 4)Sensibilizar -en materia político-electoral- a migrantes residentes en la Ciudad

Autónoma de Buenos Aires, con el objetivo de comunicarles sobre sus derechos

políticos, incentivar su ejercicio y brindarles información sobre el funcionamiento del

sistema político-electoral de la Ciudad.

DESCRIPCIÓN:

D.G.REFORMA POLÌTICA Y ELECTORAL

Jurisdicción/Entidad

22.GESTION ELECTORAL

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

47

DESCRIPCIÓN:

D.G.REFORMA POLÌTICA Y ELECTORAL

Jurisdicción/Entidad

22.GESTION ELECTORAL

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

 5)Diseñar y gestionar las campañas de difusión y comunicación con el objetivo de

informar a la ciudadanía sobre sus derechos políticos, incentivar su ejercicio y

brindarles información sobre el funcionamiento del sistema político-electoral de la

Ciudad.

48

JudicialFunción:

Administración GubernamentalFinalidad:

28.MINISTERIO DE GOBIERNOJurisdicción:

D.G.REFORMA POLÌTICA Y ELECTORALUnidad Ejecutora:

22 GESTION ELECTORALPrograma:

IMPORTE Principal

Inciso

PRESUPUESTO FINANCIERO

Gastos en personal 10.289.228

Personal Permanente 7.775.224

Asignaciones familiares 69

Asistencia social al personal 153.793

Gabinete de autoridades superiores 2.360.142

Bienes de consumo 247.560

Productos alimenticios, agropecuarios y forestales 31.000

Textiles y vestuario 150.000

Pulpa,papel, cartón y sus productos 41.800

Otros bienes de consumo 24.760

Servicios no personales 8.428.826

Servicios básicos 45.606

Alquileres y derechos 22.000

Mantenimiento, reparación y limpieza 16.500

Servicios profesionales, técnicos y operativos 6.350.000

Servicios Especializados, Comerciales y Financieros 1.386.970

Pasajes, viáticos y movilidad 214.000

Impuestos, derechos, tasas y juicios 2.750

Otros servicios 391.000

Bienes de uso 386.500

Maquinaria y equipo 386.500

Transferencias 8.022.530

Transferencias a Universidades 8.022.530

27.374.644TOTAL

49

 La función principal del Registro Civil es la de registrar todos los hechos o actos

jurídicos que den origen, alteren o modifiquen el estado civil y la capacidad de las

personas, en el marco de la idea de construcción de ciudadanía y cercanía con el

vecino de la Ciudad de Buenos Aires.

 La Dirección General de Registro del Estado Civil y Capacidad de las Personas

realiza, entre otros trámites:

 - La inscripción de los nacimientos, la celebración e inscripción de los matrimonios

y la inscripción de las defunciones que se realicen en el ámbito de la Ciudad Autónoma

de Buenos Aires (Ley 26. 413-2008).

 - Informaciones sumarias y certificación de firma, en cumplimiento de lo dispuesto

por el Decreto 754/1998.

 - Registro de uniones civiles, según la Ley 1004-2003. Registro de uniones

convivenciales, su extinción y los pactos celebrados entre las partes.

 - Expedición de partidas de nacimientos, matrimonios y defunciones, según la Ley

26.413-2008.

 - Ceremonia de casamiento con entrega de libreta a domicilio, según la Ordenanza

56.061.

- Actualización de los documentos a los 8 y los 14 años.

 - Cambios de domicilio.

DESCRIPCIÓN:

DIRECCION GENERAL REGISTRO CIVIL Y
CAPACIDAD DE LAS PERSONAS

Jurisdicción/Entidad

20.CERTIFICACION DE LA IDENTIDAD Y
CAPACIDAD DE LAS PERSONAS

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

50

 - Duplicados de documentos.

 - Pasaporte.

 El Organismo tiene como actividad delegada por el Registro
Nacional de las Personas, a través de la Ley 17.671 (1968), la
identificación de las personas.

 El Ministerio de Gobierno y la Subsecretaría de Gobierno buscan con sus acciones

generar un cambio de paradigma con respecto al funcionamiento del Registro del

Estado Civil y Capacidad de las Personas. En ese sentido, se prevé para 2020

fomentar el funcionamiento del Programa Registro Civil Cercano, a través de la

generación de acciones internas y externas dentro del Organismo y de cara al

ciudadano que permitan cambiar la matriz de atención que el mismo hoy ofrece como

servicio.

 La Central de Nacimientos inscribe el 75% de los nacimientos en los Hospitales

Públicos e Instituciones Privadas.

 En ese sentido, el Registro Civil continúa con el proceso de descentralización y

optimización de la atención a los ciudadanos a través de los CDR (Centros de

Documentación Rápida) en las sedes comunales, en conjunto con el Plan de

Modernización de los procesos. El objetivo es generar un acceso directo y seguro a

toda la información, así como también agilizar y perfeccionar los trámites que realiza

la-el ciudadana-o.

 Para realizar el cambio propuesto, se busca instalar como eje estratégico el

DESCRIPCIÓN:

DIRECCION GENERAL REGISTRO CIVIL Y
CAPACIDAD DE LAS PERSONAS

Jurisdicción/Entidad

20.CERTIFICACION DE LA IDENTIDAD Y
CAPACIDAD DE LAS PERSONAS

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

51

DESCRIPCIÓN:

DIRECCION GENERAL REGISTRO CIVIL Y
CAPACIDAD DE LAS PERSONAS

Jurisdicción/Entidad

20.CERTIFICACION DE LA IDENTIDAD Y
CAPACIDAD DE LAS PERSONAS

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

concepto de cercanía y participación ciudadana con el objetivo de producir de manera

efectiva el cambio de paradigma en la relación entre los ciudadanos y la Ciudad de

Buenos Aires. El concepto de cercanía y participación ciudadana propone un trabajo de

acción interactiva, colaborativa, basada en la idea de la transparencia, entre el Estado

y la ciudadanía para producir un cambio cultural en la relación entre ambos. Una

cercanía y participación que se sustentan en la utilización de nuevas tecnologías así

como también de las redes sociales.

52

Seguridad interiorFunción:

Servicios de SeguridadFinalidad:

28.MINISTERIO DE GOBIERNOJurisdicción:

DIRECCION GENERAL REGISTRO CIVIL Y CAPACIDAD DE LAS
PERSONAS

Unidad Ejecutora:

20 CERTIFICACION DE LA IDENTIDAD Y CAPACIDAD
DE LAS PERSONAS

Programa:

IMPORTE Principal

Inciso

PRESUPUESTO FINANCIERO

Gastos en personal 368.789.697

Personal Permanente 289.265.254

Personal Transitorio 70.084.842

Asignaciones familiares 1.268.950

Asistencia social al personal 5.268.109

Gabinete de autoridades superiores 2.360.142

Contratos por Tiempo Determinado 542.400

Bienes de consumo 19.787.156

Productos alimenticios, agropecuarios y forestales 600.000

Textiles y vestuario 500.000

Pulpa,papel, cartón y sus productos 7.587.156

Productos químicos, combustibles y lubricantes 100.000

Otros bienes de consumo 11.000.000

Servicios no personales 112.008.001

Servicios básicos 3.732.070

Alquileres y derechos 2.400.000

Mantenimiento, reparación y limpieza 25.010.931

Servicios profesionales, técnicos y operativos 43.820.000

Servicios Especializados, Comerciales y Financieros 25.890.000

Pasajes, viáticos y movilidad 470.000

Otros servicios 10.685.000

Bienes de uso 8.200.000

Maquinaria y equipo 8.200.000

404.367

508.784.854

CANTIDADU. MEDIDADENOMINACIÓNVARIABLE

PRESUPUESTO FÍSICO

CONSTANCIAS DE IDENTIDAD Y CAPACIDAD
PERSONAS

CONSTANCIAMETA

TOTAL

53

 Dar inicio a la coordinación del traspaso, conforme el orden de prelación que se

establezca, mediante una agenda de reuniones con responsables cedentes de las

competencias y sus pares receptores.

 Establecer los encuentros preliminares con las áreas involucradas de todas las

competencias a transferir; comprometiendo, instando y coordinando el avance en la

materia.

 Asistir con posterioridad a la celebración de los convenios respectivos y a pedido

de las áreas competentes, en las acciones necesarias para la ejecución de los

términos convenidos en las transferencias de las competencias.

 Proyectos-Objetivo 2020:

 -Desarrollo de actividades tendientes a la concientización de la población sobre la

importancia de la autonomía en pos de alcanzar el objetivo ministerial relativo al

Fortalecimiento de la Autonomía.

 -Promover y coordinar la transferencia de competencias y bienes del ámbito

nacional y/o provincial al de la CABA.

 -Dar impulso a los procesos de transferencias de competencias en cabeza de la

Nación y que corresponda su ejercicio por la CABA.

 -Colaborar con las áreas pertinentes en la regularización dominal y/o en las

acciones concretas para la transferencia de bienes susceptibles de ser transferidos de

Nación a Ciudad.

DESCRIPCIÓN:

DIRECCION GENERAL ASUNTOS
INTERJURISDICCIONALES Y TRANSFERENCIAS
DE COMPETENCIAS

Jurisdicción/Entidad

43.ASUNTOS INTERJURISDICCIONALES Y
TRANSFERENCIAS DE COMPETENCIAS

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

54

DESCRIPCIÓN:

DIRECCION GENERAL ASUNTOS
INTERJURISDICCIONALES Y TRANSFERENCIAS
DE COMPETENCIAS

Jurisdicción/Entidad

43.ASUNTOS INTERJURISDICCIONALES Y
TRANSFERENCIAS DE COMPETENCIAS

MINISTERIO DE GOBIERNO

Programa N°

UNIDAD RESPONSABLE:

DESCRIPCIÓN DEL PROGRAMA AÑO 2020

 -Brindar asistencia a representantes del GCBA ante organismos

interjurisdiccionales, con el objetivo de colaborar en la consecución de sus objetivos en

el desempeño en su actividad en cada ente.

55

Dirección ejecutivaFunción:

Administración GubernamentalFinalidad:

28.MINISTERIO DE GOBIERNOJurisdicción:

DIRECCION GENERAL ASUNTOS INTERJURISDICCIONALES Y
TRANSFERENCIAS DE COMPETENCIAS

Unidad Ejecutora:

43 ASUNTOS INTERJURISDICCIONALES Y
TRANSFERENCIAS DE COMPETENCIAS

Programa:

IMPORTE Principal

Inciso

PRESUPUESTO FINANCIERO

Gastos en personal 8.530.954

Personal Permanente 6.043.164

Asistencia social al personal 127.648

Gabinete de autoridades superiores 2.360.142

Bienes de consumo 100.000

Productos alimenticios, agropecuarios y forestales 10.000

Pulpa,papel, cartón y sus productos 35.000

Productos químicos, combustibles y lubricantes 10.000

Otros bienes de consumo 45.000

Servicios no personales 1.330.000

Alquileres y derechos 20.000

Mantenimiento, reparación y limpieza 20.000

Servicios Especializados, Comerciales y Financieros 1.035.000

Pasajes, viáticos y movilidad 60.000

Otros servicios 195.000

Bienes de uso 455.000

Maquinaria y equipo 455.000

10.415.954TOTAL

56

